

103年度第二學期 嵌入式系統 Final Project

題目:Lifi無線資料光傳輸裝置

組別:第三組

組員:

r03525060 工科碩一 陳加容 r03525056 工科碩一 陳雲濤 b01705008 資管三 張家豪 b01705045 資管三 湯梵平


目的與動機:

開車在路上時,最常看到人家的車尾燈,以及車頭燈,如果能夠使用光來做簡單的資訊傳輸,可以很方便地與前後方車輛溝通,例如當我想要超車時可以先告知前方車輛,或是當我方想要停靠 到路邊或想要減速時,也可以透過後車燈來告知後方車輛,如此可降低事故發生的可能性。

介紹:

本Project我們使用Arduino搭配三色LED燈泡作為傳輸端,使用者在電腦中輸入想要傳的字串資料,透過Arduino將該字串資料轉為bit code,並且利用LED燈的閃爍將bit呈現出來,接著,再透過Raspberry Pi 接上的相機鏡頭來拍攝該閃爍的光,利用open CV影像辨識來解析接收到的資料,並且連接到外接螢幕上將字串呈現出來。


器材: Arduino UNO, RGB三色LED燈, 麵包板, Raspberry Pi 2, Pi Camera NoIR Board, 外接螢幕等


實作過程:

起先我們想要利用產生與解析光頻率(水波紋 Moire Pattern)來傳送與接收資料,我們使用Arduino來控制LED燈閃爍頻率30Hz,並且Raspberry Pi接收相機鏡頭設定shutter speed = 0.001來接收


Generate accurate square waves (CTC Mode or FSK)


拍攝到影像後再利用open CV來解析波紋之間的寬度


如上圖,我們所解析出來的寬度理當是全部等寬的,但是因為下方亮度較高,導致解析出來的寬度比較小,如此無法做到精準地傳遞資料。

於是我們改採用以光的三原色RGB (Red, Green, Blue)來傳輸資料例如我們要傳輸 '1' 如下圖所示

傳輸character"1"


收到"00110001" => chr(int('00110001',2)) => 轉成character的"1"

我們設定藍色做為清空buffer, initial與結束的訊號, 綠色代表 0, 紅色代表 1, 來傳輸bit資訊, 並且設定傳輸的頻率為 1000/33 Hz, 接收端則是動態地利用拍照的方式, 每秒的接收frame rate設定成每秒30張frame, 並且利用open CV辨識顏色來接收訊息, 再decode成原本的文字資訊呈現給使用者。

問題與討論

水波紋:

在Raspberry影像辨識端,拍攝燈泡的照片中,會有一區塊亮度極高,造成辨識出來的波紋區段不一致。解決辦法是改用均勻的LED燈管作為傳輸端,如此接收到的波紋才是均勻的,或是直接使用color sensor來作為接收端。

傳輸亂碼問題:

以傳輸字串ieso為例,一開始可以正常地依序地循環傳輸 ieosieos...,但過一陣子開始會出現 iosieos 或是 eoieos 這種漏掉一個字母的情況,甚至是開始出現單一個亂碼 造成問題的原因在於,LED傳輸頻率計算與接收端camera的接收frame rate會有些許差距,我們的LED傳輸頻率設定為30Hz,但是接收端我們買到的camera的frame rate為 1000/33 與30Hz有 0.001的差距,造成每接收累計frame超過一定程度的數量時,就會造成資訊遺失或出現亂碼。


傳輸速度問題:

使用Raspberry Pi迴圈來控制閃爍頻率的極限為 4.2MHz (參考資料:

https://www.liukang.com/2014/04/shell-script-raspberry-pi-gpio-benchmark/), 國內也沒辦法買到適合的Lifi接收器可以接收如此高頻率的閃爍光。

心得


還沒有修這門課之前,我們還沒有想過硬體上的時脈會影響程式碼要如何實作,在本Project實作過程當中,我們接觸了camera以及open CV以及Arduino,麵包板等,在利用讓LED閃爍時,即使我們根據document與說明書提供的規格,計算出確切的參數,使得Raspberry Pi可以算出控制每分鐘亮暗32次(32Hz),但是實際測試計時的結果發現,有時候只會達到30次或29次,而在改用Arduino來作為傳輸端後,Raspberry Pi接上Camera Board使用PiCamera library來控制接收的frame rate,也是會有些許的參數誤差,在嘗試製作實體電路按鈕的過程中,也要考慮加上消除bounce 的RC電路,這些問題都是我們平常寫的軟體程式當中比較少遇到的,經過這門課的學習,使得我們對於開發Embedded System有了初步的經驗與研究,希望以後能夠做出一個完善的軟硬整合服務。


http://120.101.72.1/Onechip/PPT/ 實習單元三 .ppt

解決彈跳問題 (de-bounce)

- 硬體方法:以 RC 電路或正回授的比較器電路解決
- 軟體方法:調整觸發的延遲時間
 - 不同的按鍵會有不同的延遲時間


Source Code

project github:

https://github.com/how2945ard/ieos data parsing.git

傳輸端 Arduino:

https://github.com/how2945ard/ieos_data_parsing/blob/master/ieos_final_proj_v2/ieos_final

接收端 Raspberry Pi:

https://qithub.com/how2945ard/ieos data parsing/blob/master/video.pv

參考資料

Camera framerate 1% faster than requested

https://www.raspberrypi.org/forums/viewtopic.php?p=575968

https://www.liukang.com/2014/04/shell-script-raspberry-pi-gpio-benchmark/

QTI sensor

http://learn.parallax.com/KickStart/555-27401

Pi-camera focus:

http://www.raspi.today/how-to-focus-the-raspberry-pi-camera-lens/

https://learn.adafruit.com/adafruit-arduino-lesson-3-rgb-leds/arduino-sketch