

The Universal 'Signs' Follower

NOVEMBER 29, 2015 PROJECT REPORT UF IMDL | FALL 2015

[Final Report]

"SI-Fo"

THE UNIVERSAL 'SIGNS' FOLLOWER

Presented by:

IZHAR AMEER SHAIKH

UFID: 1191-4938

Intelligent Machine Design Lab
EEL 4665, Fall 2015

Professors: Dr. A. Antonio Arroyo, Dr. Eric M. Schwartz
University of Florida
Department of Electrical and Computer Engineering

TABLE OF CONTENTS

Abstract	4
Introduction	5
Integrated System	7
Mobile Platform	8
Actuation	9
Sensors	11
Behaviors	12
Experimental Layout and Results	14
Code	19
Conclusion	35

ABSTRACT

The humans have the ability to perceive (look), identify (to know what it actually is), recognize (compare it to something similar in brain) and follow (act accordingly). They not only can do this, but can do it with the most possible efficient manner. I'm planning to implement the same kind of pattern in a robot.

The idea is to design and construct an autonomous robot, which will perceive (look in the real world through a special sensor e.g. camera), identify (know there is an object of interest), recognize (find out the 'actual' meaning of the object by Object Recognition) and follow (plan a movement according to what the object 'means'). In this case, the objects will be signs e.g. a sign which consists of an Arrow which points in the 'left direction' or 'right direction' or 'U turn' etc.

There will be a planned course which will include at least 4 signs and the last sign will be a circular ball. The signs will have fixed places in arena and once the robot begins its navigation, it will recognize the signs and plan it route accordingly. After recognizing the first sign say 'Turn Left', the robot will a 90 degree turn towards left and will move forward looking for other signs. After it finds a new sign, it will track the sign and move towards the sign until the sign is big enough for it to recognize and this process will repeat itself until robot reaches the last sign – a circular ball. After that, robot will move in a quest of finding the circular object – the ball, and once it reaches there, it will sound the buzzer and blink a led indicating the status that it has reached its destination.

The robot will make use of computer vision techniques to find the exact meaning of objects.

INTRODUCTION

What is Computer Vision?

According to Wikipedia, "Computer vision is a field that includes methods for acquiring, processing, analyzing, and understanding images and, in general, high-dimensional data from the real world in order to produce numerical or symbolic information, e.g., in the forms of decisions. A theme in the development of this field has been to duplicate the abilities of human vision by electronically perceiving and understanding an image. This image understanding can be seen as the disentangling of symbolic information from image data using models constructed with the aid of geometry, physics, statistics, and learning theory. Computer vision has also been described as the enterprise of automating and integrating a wide range of processes and representations for vision perception."

Scope and Objectives

The Intelligent Machine Design Lab class is structured such that system integration and end functionality is valued above subsystem design. With this in mind, almost none of the software or hardware solutions will be designed and implemented from the ground up. For example, the entire OpenCV library is available as an open-source software package and many reliable, tested motor controllers are available for purchase. The scope of the project is to get all of these subsystems to function cohesively together with minimal customization.

The objectives of the project are as follows:

- Use OpenCV with Python to Object (i.e. Sign) Locating & Tracking.
- Tracking the object until it is close enough.
- Compare the object image to reference images and detect the sign from a list of signs.
- Choose the necessary action after recognizing a particular sign (i.e. Turn Left, Right, Backwards or Stop etc.)
- Complete the planned course in efficiently.

WALK-THROUGH

The report is broken down into the following nine sections:

• Integrated System: High-level organization of robot and accessory systems.

• Mobile Platform: Physical robot frame that holds the sensors, batteries, etc.

• Actuation: Components that move or effect the pose of the platform or sensors.

• Sensors: Components that provide information about the surrounding

environment.

• Behaviors: Breakdown of tasks and operations to complete while running.

• Experimental Results: System setup and data presentation.

• Conclusion: Summary and lessons learned.

• Documentation: References and bibliography.

• Appendices: Code, circuit diagrams, and supplementary.

INTEGRATED SYSTEM

The robot will have two main processors on board.

- 1. The main processor will be a Raspberry Pi 2 (Model B). This board will be responsible for vision processing and behavioral algorithms.
- 2. The other processor will be an Arduino Uno. It will have a serial communication with Raspberry Pi and will be used to send commands to the drive motors. The Arduino will also read inputs from the ultrasonic sensors and relay that information to the Raspberry Pi.

MOBILE PLATFORM

Since time is a very real constraint to this project (four months to complete), the goal of the mobile platform is to be as mechanically simple as possible. The lack of sophistication was chosen in order to maximize time spent on developing the software functionality instead of debugging and optimizing mechanical systems. With that in mind, the mobile platform will be defined by the following features:

- Simple wooden rectangular base approximately 25cm wide and 18cm long to house Raspberry Pi, Arduino, and Batteries etc.
- Total height approximately 30cm.
- Two driven wheels and one simple caster wheels to provide pitch stability.
- Wheels driven by two DC Gear motors without encoders.
- Brackets attached to base to provide increased support for motors.
- Sonar sensors fixed to front of wooden base.

ACTUATION

Cytron 12V 26RPM 83oz-in Spur Gearmotor

• Output power: 1.1 Watt

• Rated speed: 26RPM

• Rated current: 410mA

• Rated torque: 588mN.m

• Gear ratio: 120:1

Pololu 37D mm Metal Gearmotor Bracket (Pair)

- Twelve M3 screws (six for each bracket)
- Each bracket features seven mounting holes for M3 or #4-size screws (not included)
- Light-weight

Lynxmotion Off Road Robot Tire - 4.75"D x 2.375"W (pair)

• Proline Masher 2000 (Soft)

• Diameter: 4.75"

• Width: 2.375"

• Weight: 6.40 oz.

• Required Hubs: 6mm Mounting Hub (HUB-12: Lynxmotion Hex Mounting Hub HUB-12 - 6mm (Pair)

• Required Motor: Any 6mm output shaft

Lynxmotion Hex Mounting Hub HUB-12 - 6mm (Pair)

- High quality RC truck (12mm hex pattern) tire hub
- Works with any motor with a 6mm shaft
- \bullet For mounting Lynxmotion Off Road Robot Tire 4.75"D x 2.375"W (pair)
- Dimensions: 22 mm long x 16 mm diameter
- Weight: 13 g

Sensors

Raspberry Pi Camera

Small board size: 25mm x 20mm x 9mm

A 5MP (2592×1944 pixels) Omni vision 5647 sensor in a fixed focus module

Support 1080p30, 720p60 and 640x480p60/90 video record

Ultrasonic Sensors

- Provides precise, non-contact distance measurements within a 2 cm to 3 m range
- Ultrasonic measurements work in any lighting condition, making this a good choice to supplement infrared object detectors
- Simple pulse in/pulse out communication requires just one I/O pin
- Burst indicator LED shows measurement in progress
- 3-pin header makes it easy to connect to a development board, directly or with an extension cable, no soldering required

Behaviors

1. Search the sign:

At first, the robot will start revolving about itself in search of a sign at the location where it started. The Pi camera will check if it sees any sign by looking for the blue rectangle around the sign, every time it pauses revolving for a short time. If it won't find the sign within a certain amount of rotation it will translate some finite distance and again start searching. It will start approaching the sign after detecting it.

2. Approach towards sign:

Once the robot has found a sign, it needs to approach it. It will do this by first centering the sign in the view. Once it center's the sign, it will drive straight towards it. Every now and then, it will check again to make sure the sign is still at the center of the view and adjust if it isn't. Also, it will constantly check distance to the sign. Once it reaches a distance where the sign is close enough, it will proceed to the next stage of color detection.

3. Detect shape of the sign and move towards it:

Once the robot is close enough to look at the sign, it will need to figure out the meaning of the sign. It will use image thresholding and contour detection to determine the shape. Once it detects the sign, it will make a move according to the sign.

4. Search for the new sign and repeat behaviors 2 and 3 until it finds the last sign.

5. Do the last part:

After recognizing the last sign (i.e. a sign of a ball), the bot will move in search of a spherical ball and when the ball is identified, the bot will be go to the ball and play a buzzer at the end indicating the completion of the route.

OVERVIEW OF THE ARENA:

EXPERIMENTAL LAYOUT & RESEARCH (ONLY SPECIAL SENSOR)

When it is close to the sign it performs the next steps to read it:

1. Find image contours

Apply **GaussianBlur** to get a smooth image a then use **Canny** to detect edges. Now use this image to find contour using OpenCV method **findContours**. The Canny output looks like this:

2. Find approximate rectangular contours

All the signs have a black rectangle around them so the next step is to find rectangular shaped contours. This is performed using **approxPolyDP** method in OpenCV. At this point found polygons are filtered by number of corners (4 corners) and minimum area.

3. Isolate sign and correct perspective

Because the robot moves it will not find perfectly aligned signs. A perspective correction is necessary before try to match the sign with the previous loaded reference images. This is done with the **warp Perspective** method.

In the next image you can see the result of the process, in "B" is showed the corrected image.

4. Binarize and match

After isolate and correct the interest area, the result image is binarized and a comparison is performed with all the reference images to look for a match. At the moment the system has 8 reference images to compare.

Comparison is performed using a binary XOR function (**bitwise_xor**). In the next images is showed the comparison result for match and not match, using **countNonZero** method is possible to detect the match sign.

Match image

Not match image

Final Signs

Turn Right Turn Left

Python Code:

```
import cv2
import urllib
import time
import numpy as np
from LoadSymbols import Symbol
from websocket import create connection
# Width & Height From Camera
width = 640
height = 480
# Difference Variables
minDiff = 8000
minSquareArea = 2000
match = -1
# Middle X
MidX = width/2
MidY = height/2
# Font Type
font = cv2.FONT HERSHEY SIMPLEX
# Needed Variables for holding points for perspective correction
rect = np.zeros((4, 2), dtype = "float32")
maxW = width/2
maxH = height/2
dst = np.array([
 [0, 0],
 [maxW - 1, 0],
 [maxW - 1, maxH - 1],
 [0, maxH - 1]], dtype = "float32")
# Instance for Streaming
stream = urllib.urlopen('http://192.168.137.188:8080/?action=stream')
webSocket = create_connection("ws://192.168.137.188:8000")
# Reference Images Display name & Original Name
Reference Symbols = ["Symbols/ArrowL.jpg",
 "Symbols/ArrowR.jpg",
 "Symbols/ArrowT.jpg",
 "Symbols/Ball.jpg",
 "Symbols/Go.jpg",
 "Symbols/Stop.jpg"]
Symbol Titles = ["Turn Left 90",
 "Turn Right 90",
 "Turn Around",
 "Search for Ball",
 "Start..",
 "Stop!"]
Actions = ["Left", "Right", "Back", "Ball", "Go", "Stop"]
```

```
# Define Class Instances for Loading Reference Images (6 objects for 6
different images/symbols)
symbol= [Symbol() for i in range(6)]
def load symbols():
 for count in range(6):
 symbol[count].read(Reference Symbols[count], Symbol Titles[count],
size=(width/2, height/2))
 print "Loading: ", symbol[count].name
 print "All Reference Images Are Successfully Loaded!"
def arduino string(arduinoList=[], *args):
 return ''.join(['A1:', str(arduinoList[0]), '&2:', str(arduinoList[1])])
def servo string(servoAngle):
 servoDC = 5./180.*(servoAngle)+5
 return ''.join(['S', str(round(servoDC, 2))])
def generate windows():
 # Windows to display frames
 cv2.namedWindow("Main Frame", cv2.WINDOW AUTOSIZE)
 # cv2.namedWindow("Matching Operation", cv2.WINDOW AUTOSIZE)
 # cv2.namedWindow("Corrected Perspective", cv2.WINDOW AUTOSIZE)
def get_canny_edge(image, sigma=0.33):
 # compute the median of the single channel pixel intensities
 v = np.median(image)
 # apply automatic Canny edge detection using the computed median
 lower = int(max(0, (1.0 - sigma) * v))
 upper = int(min(255, (1.0 + sigma) * v))
 edged = cv2.Canny(image, lower, upper)
 # return the edged image
 return edged
def correct perspective(frame, pts):
 # Sort the contour points in Top Left, Top Right, Bottom Left &
Bottom Right Manner
 s = pts.sum(axis = 1)
 rect[0] = pts[np.argmin(s)]
 rect[2] = pts[np.argmax(s)]
 diff = np.diff(pts, axis = 1)
 rect[1] = pts[np.argmin(diff)]
 rect[3] = pts[np.argmax(diff)]
 # Compute the perspective transform matrix and then apply it
 M = cv2.getPerspectiveTransform(rect, dst)
 warped = cv2.warpPerspective(frame, M, (width/2, height/2))
 warped = cv2.cvtColor(warped, cv2.COLOR BGR2GRAY)
```

```
# Calculate the maximum pixel and minimum pixel value & compute
threshold
 min val, max val, min loc, max loc = cv2.minMaxLoc(warped)
 threshold = (\min \text{ val } + \max \text{ val})/2
 # Threshold the image
 ret, warped = cv2.threshold(warped, threshold, 255,
cv2.THRESH BINARY)
 # Return the warped image
 return warped
def main():
 load symbols()
 generate_windows()
 bytes = "'
 match = -1
 w save = 0
 motor speed = 150
 displayText = []
 turn = False
 sign found = False
 while True:
 bytes += stream.read(2048)
 a = bytes.find('\xff\xd8')
 b = bytes.find('\xff\xd9')
 if a!=-1 and b!=-1:
 jpg = bytes[a:b+2]
 bytes = bytes[b+2:]
 camera frame = cv2.imdecode(np.fromstring(jpg,
dtype=np.uint8),cv2.IMREAD COLOR)
 # camera frame = cv2.flip(camera frame, 0)
 # camera frame = cv2.flip(camera frame, 1)
 # Changing color-space to grayscale & Blurring the frames to
reduce the noise
 gray = cv2.cvtColor(camera frame, cv2.COLOR BGR2GRAY)
 blurred = cv2.GaussianBlur(gray, (3,3), 0)
 # Detecting Edges
 edges = get canny edge(blurred)
 # Contour Detection & checking for squares based on the square
area
 cnt frame, contours, hierarchy =
cv2.findContours(edges,cv2.RETR TREE,cv2.CHAIN APPROX SIMPLE)
 # Sorting contours; Taking the largest, neglecting others
 contours = sorted(contours, key=cv2.contourArea, reverse=True)
[:1]
```

```
for cnt in contours:
 approx =
cv2.approxPolyDP(cnt,0.01*cv2.arcLength(cnt,True),True)
 if len(approx) == 4:
 area = cv2.contourArea(approx)
 if area > minSquareArea:
 warped = correct perspective (camera frame,
approx.reshape (4, 2))
 for i in range(6):
 diffImg = cv2.bitwise xor(warped,
symbol[i].img)
 diff = cv2.countNonZero(diffImg)
 if diff < minDiff:</pre>
 match = i
 #diff = minDiff
 cnt = approx.reshape (4,2)
 displayText = tuple(cnt[0])
 sign found = True
 break
 if sign found == True:
 sign found = False
 x,y,w,h = cv2.boundingRect(cnt)
 centroid x = x + (w/2)
 centroid y = y + (h/2)
 # Real width * focal length = 16175.288
 camera range = round((16175.288 / w), 0)
 # Draw the contours around sign & bounding box around sign &
put the sign title
 cv2.drawContours(camera frame, [cnt], 0, (255, 0, 0), 2)
 cv2.rectangle(camera frame, (x, y), (x + w, y + h), (0, 255,
0), 2)
 cv2.putText(camera frame, symbol[match].name, displayText,
font, 1, (255,0,255), 2, cv2.LINE AA)
 if w < 420:
 if camera range == 0 or camera range >= 60:
 speed adjust = 1.0 * (((centroid x - 320) / 380.) *
80)
 speed adjust = round (speed adjust)
 motor l = motor speed + speed adjust
 motor r = motor speed - speed adjust
 webSocket.send(arduino string([motor 1, motor r]))
 turn = False
 else:
 if w*h >= 70000 and turn == False:
 if Actions[match] == "Back":
 webSocket.send(arduino string([230,230]))
#Back
 match = -1
 print "Turn Back"
 turn = True
```

```
elif Actions[match] == "Left":
 webSocket.send(arduino string([235,235]))
#Left
 match = -1
 print "Left Turn"
 turn = True
 elif Actions[match] == "Right":
 webSocket.send(arduino string([232,232]))
#Right
 match = -1
 print "Right Turn"
 turn = True
 elif Actions[match] == "Stop":
 webSocket.send(arduino string([237,237]))
#Stop
 match = -1
 print "Stop"
 turn = True
 exit(0)
 else:
 centroid x = 0
 centroid y = 0
 camera range = 0
 motor_r = 0
 motor 1 = 0
 webSocket.send(arduino string([motor 1, motor r]))
 # Displaying co-ordinates & camera range
 central = 'Centre: X:%d : Y:%d ' % (centroid_x, centroid_y)
distance = 'Range: %d cm' % (camera_range)
 cv2.putText(camera_frame, central,(20, 25), font, 0.65,
(255,255,255), 1, cv2.LINE AA)
 cv2.putText(camera frame, distance, (20, 45), font, 0.65,
(255,255,255), 1 , cv2.LINE_AA)
 # Displaying Frames
 cv2.imshow('Main Frame', camera frame)
 if cv2.waitKey(1) == 27:
 break
 webSocket.close()
 stream.close()
 cv2.destroyAllWindows()
if __name__ == "__main__":
 main()
```

```
#include <Wire.h>
#include <Thread.h>
#include <ThreadController.h>
#include <LiquidCrystal I2C.h>
#include "Support.h"
const int DIR1 = 4; //left Motor
const int EN1 = 5;
const int EN2 = 6; //right Motor
const int DIR2 = 7;
const int pace = 140; //Speed
//Declaring Instances of Classes
//UltrasonicSensor Center(9, 8), Left(10, 11), Right(3, 2);
 L(DIR1, EN1), R(DIR2, EN2);
//LiquidCrystal I2C LCD(0x27, 20, 4);
Thread *blinkAllLEDs = new Thread();
ThreadController *threadController = new ThreadController();
// Calculate based on max input size expected for one command
#define INPUT SIZE 15
char input[INPUT SIZE + 1];
//Variables for Ultrasonic Sensor
boolean left=false;
boolean center=false;
boolean right=false;
boolean turn = false;
//LED Pins
uint8 t ledArray[4] = \{28, 29, 30, 31\};
//uint8 t ledArray[4] = {13,13,13,13};
//Data to be displayed on LCD
 RIGHT TURN
 **
 **
 TURN BACK
 BALL
 STOP
void setup()
 Serial.begin(9600);
 Serial.setTimeout(20);
// LCD.init();
// LCD.backlight();
//
// LCD.setCursor(0,0);
// LCD.print(" #- SiFo -# ");
// LCD.setCursor(0,1);
// LCD.print(" Last Sign Found ");
 for (uint8 t pin = 0; pin < 4; pin++)
```

```
pinMode(ledArray[pin], OUTPUT);
 digitalWrite(ledArray[pin], HIGH);
 ledAllOff();
// Left.begin();
// Center.begin();
// Right.begin();
  L.begin (pace);
  R.begin (pace);
 blinkAllLEDs->onRun(blinkAllCallback);
 blinkAllLEDs->setInterval(5000);
  threadController->add(blinkAllLEDs);
// for(int j=0; j<5; j++)
//
 left = Left.getStatus();
// center = Center.getStatus();
// right = Right.getStatus();
// }
void loop()
  //threadController->run();
 byte packetSize = Serial.readBytes(input, INPUT SIZE);
  // Add the final 0 to end the C string
  input[packetSize] = 0;
  // Read each command pair
  char* command = strtok(input, "&");
  while (command != 0)
 // Split the command in two values
 char* separator = strchr(command, ':');
 if (separator != 0)
 // Actually split the string in 2: replace ':' with 0
 *separator = 0;
 int ID = atoi(command);
 ++separator;
 int value = atoi(separator);
 //if (value < -pace)</pre>
 //value = -pace;
 //if (value > pace)
 //value = pace;
 if (value == 235) //Left
```

```
{
 L.backward(120);
 R.forward (120);
 delay(1000);
 L.stop();
 R.stop();
 turn = true;
 else if (value == 230) //Turn Back
 L.backward(130);
 R.backward(130);
 delay(1000);
 L.stop();
 R.stop();
 L.forward(150);
 R.backward(150);
 delay(1500);
 L.stop();
 R.stop();
 turn = true;
 else
 turn = false;
 if (turn == false)
 // Do something with servoId and position
 switch(ID)
 case 1:
 (value >= 0)? ((value > 0)? L.forward(value) : L.stop()) :
L.backward(abs(value));
 break;
 (value >= 0)? ((value > 0)? R.forward(value) : R.stop()) :
R.backward(abs(value));
 break;
 }
 // Find the next command in input string
 command = strtok(0, "&");
}
//void updateLCD(int code)
```

```
//{
// switch(code)
// {
// case 1:
 L.backward(pace);
//
//
 R.forward(pace);
//
 delay(3000);
//
 L.stop();
//
 R.stop();
//
 break;
// }
//// LCD.setCursor(0,2);
//// LCD.print(LCDData[code]);
//}
void blinkAllCallback()
 static bool ledStatus = false;
 ledStatus = !ledStatus;
 //for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 digitalWrite(ledArray[3], ledStatus);
}
void ledAllOn()
 for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 digitalWrite(ledArray[pinNumber], HIGH);
void ledAllOff()
 for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 digitalWrite(ledArray[pinNumber], LOW);
}
void ledRoll(int times)
 for (int count = 1; count <= times * 2; count++)</pre>
 if (count % 2 == 0)
 for (int pinNumber = 0; pinNumber < 8; pinNumber++)</pre>
 if (pinNumber < 4)</pre>
 digitalWrite(ledArray[pinNumber], HIGH);
 digitalWrite(ledArray[pinNumber - 4], LOW);
 delay(50);
```

```
}
 else
 {
 for (int pinNumber = 7; pinNumber >= 0; pinNumber--)
 if (pinNumber > 3)
 digitalWrite(ledArray[pinNumber - 4], HIGH);
 else
 digitalWrite(ledArray[pinNumber], LOW);
 delay(50);
 }
 }
  }
}
void blinkAll(int times)
  //Blink
  for (int count = 1; count <= times; count++)</pre>
 for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 digitalWrite(ledArray[pinNumber], HIGH);
 delay(50);
 for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 digitalWrite(ledArray[pinNumber], LOW);
 delay(50);
  }
}
void ledAlternate(int times)
  for (int count = 1; count <= times; count++)</pre>
 for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 if (pinNumber % 2 == 0)
 digitalWrite(ledArray[pinNumber], HIGH);
 else
 digitalWrite(ledArray[pinNumber], LOW);
 delay(250);
 for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 if (pinNumber % 2 != 0)
 digitalWrite(ledArray[pinNumber], HIGH);
 else
 digitalWrite(ledArray[pinNumber], LOW);
 delay(250);
}
void ledOC(int times)
  for (int count = 1; count <= times; count++)</pre>
```


```
for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 digitalWrite(ledArray[pinNumber], HIGH);
 digitalWrite(ledArray[3 - pinNumber], HIGH);
 delay(100);
 digitalWrite(ledArray[pinNumber], LOW);
 digitalWrite(ledArray[3 - pinNumber], LOW);
 delay(100);
 }
  }
}
void blinkEach(int times)
  for (int pinNumber = 0; pinNumber < 4; pinNumber++)</pre>
 for (int count = 0; count <= times; count++)</pre>
 digitalWrite(ledArray[pinNumber], HIGH);
 delay(75);
 digitalWrite(ledArray[pinNumber], LOW);
 delay(75);
 }
  }
}
#include <Arduino.h>
#define MAX DISTANCE 20
class UltrasonicSensor
 private:
 uint8_t trigPin;
 uint8 t echoPin;
 public:
 UltrasonicSensor(uint8 t Tr, uint8 t Ec);
 void begin();
 int getDistance();
 boolean getStatus();
};
class Motor
 private:
 uint8 t DIR;
 uint8 t EN;
 uint8 t PWM;
 public:
```

```
Motor(uint8 t Dir, uint8 t Enb);
 void begin (uint8 t pace);
 void forward(uint8_t pace);
 void backward(uint8 t pace);
 void stop();
};
#include "Support.h"
UltrasonicSensor :: UltrasonicSensor(uint8 t Tr, uint8 t Ec)
 trigPin = Tr;
 echoPin = Ec;
 void UltrasonicSensor :: begin()
 pinMode(trigPin, OUTPUT);
 pinMode(echoPin, INPUT);
 int UltrasonicSensor :: getDistance()
 long duration;
 digitalWrite(trigPin, LOW);
 delayMicroseconds(2);
 digitalWrite(trigPin, HIGH);
 delayMicroseconds(5);
 digitalWrite(trigPin, LOW);
 duration = pulseIn(echoPin, HIGH, 30000);
 return int(duration/29/2);
 //Convert to cm
 }
 boolean UltrasonicSensor :: getStatus()
 int d = getDistance();
 return ((d > 0) && (d < MAX_DISTANCE))? true : false;</pre>
Motor :: Motor (uint8 t Dr, uint8 t Enb)
 DIR = Dr;
 EN = Enb;
};
void Motor :: begin(uint8 t pace)
```

```
{
 PWM = pace;
 pinMode(DIR, OUTPUT);
 pinMode(EN, OUTPUT);
 digitalWrite(EN, LOW);
};
void Motor :: forward(uint8 t pace)
 analogWrite(EN, pace);
 digitalWrite(DIR, HIGH);
};
void Motor :: backward(uint8_t pace)
 analogWrite(EN, pace);
 digitalWrite(DIR, LOW);
};
void Motor :: stop()
 digitalWrite(EN, LOW);
};
/*
void backMotion()
 allstop();
 Lbackward();
 Rbackward();
 delay(500);
 allstop();
}
void backFromRight()
 allstop();
 Lstop();
 Rbackward();
 delay(2000);
 allstop();
void backFromLeft()
 allstop();
 Rstop();
 Lbackward();
 delay(2000);
 allstop();
void sharpLeft()
 allstop();
```

```
Lforward();
 Rbackward();
 delay(1350);
  allstop();
}
void sharpRight()
 allstop();
 Lbackward();
 Rforward();
 delay(1350);
  allstop();
}
void tiltRight()
{
 allstop();
 Rbackward();
 Lforward();
 delay(350);
  allstop();
void tiltLeft()
 allstop();
 Lbackward();
 Rforward();
 delay(350);
 allstop();
*/
```

SOFTWARE:

CONCLUSION:

Si-Fo was not only a challenging task was for me, but it was a great experience. I have been introduced to so many new things like real-time image processing, WebSockets, network communications and protocols, communication between integrated circuits and real-time constraints. The project is moderately complex and deals with many different fields of engineering.

There is still a scope of improvement and upgradation. Overall, it was a great learning experience to implement this and I'm happy about it.

