Implementazione VHDL dell'algoritmo Scanline

Stereo Vision

- L'analisi stereo è il processo di misurazione della distanza di un oggetto attraverso il confronto di due o più immagini provenienti da due o più telecamere che inquadrano una scena da differenti posizioni.
- La triangolazione, alla base della stereo vision, mette in relazione i punti (detti omologhi) ottenuti dalla proiezione, su due o più piani immagine, di un punto specifico della scena.
- L'individuazione dei punti omologhi (problema delle corrispondenze) determina la disparità da cui, noti la posizione reciproca delle telecamere ed altri parametri del sistema stereo (calibrazione), è possibile ricostruire la posizione tridimensionale del punto nella scena.

ĸ.

Sistema stereo vision - 1

- Ricostruzione struttura tridimensionale attraverso quattro fasi:
 - calibrazione: stima parametri intrinseci (es. orientazione telecamere) ed estrinseci (es. distorsione lenti).
 - rettificazione: elimina distorsioni dovute alle lenti delle telecamere (forma standard).
 - problema delle corrispondenze: calcola disparità tra ogni punto di un immagine reference e il corrispondente dell'immagine target.
 - triangolazione: ricostruisce la struttura tridimensionale della scena dai parametri di calibrazione e dalla mappa di disparità.

Sistema stereo vision - 2

Scanline Optimization

- metodo semi-globale in cui il problema delle corrispondenze si riduce ad un sottoinsieme di punti dell'immagine (es. righe di un'immagine, scanline).
- per ogni punto di questo sottoinsieme minimizza una funzione energia.
- buon compromesso tra accuratezza e velocità.
- tecnica pronta a soddisfare anche specifiche real-time.

Scanline Optimization – funzione energia

$$L(p,d) = C(p,d) + \min \begin{cases} L(p-1,d) \\ L(p-1,d-1) + P_1 \\ L(p-1,d+1) + P_1 \\ L(p-1,d') + P_2, \forall d': \left| d-d' \right| > 1 \end{cases} - \min L(p-1,k)$$

$$\min(L(p-1,d'), \forall d': |d-d'| > 1) = \min L(p-1,k)$$

$$k \in [d_{\min}, d_{\max}]$$

Scanline Optimization – algoritmo

Per un punto p dell'immagine reference e per ogni $d \in [d_{\min}, d_{\max}]$:

- 1. Calcolo del **costo locale** C come valore assoluto della differenza tra i valori d'intensità del pixel reference e del pixel target a distanza d'.
- 2. Calcolo del **costo globale** L come somma del costo locale C e del minimo costo globale L del punto precedente con penalità:
 - P1 per |d d'| = 1
 - P2 per |d d'| > 1, (P2 > P1)
 - 0 per d = d'
- 3. Si sottrae a *L* il minimo costo globale del punto precedente, senza penalità, evitando possibili casi di overflow.

Dal vettore dei costi globali L del punto p, si determina il valore di disparità da assegnare alla mappa di disparità alle medesime coordinate di p:

$$d_{best}(p) = \arg\min_{d} \{L(p,d)\}$$

Scanline Optimization – algoritmo

Progetto - Obiettivo

Realizzazione modulo VHDL dell'algoritmo Scanline Optimization per FPGA xilinx spartan 3.

Fasi Di Realizzazione

Dalla discrizione al implementazione del algoritmo in C.

- Codice pensato per futura implementazione in FPGA.
- Realizzazione del algoritmo per ogni direzzioni separatamente.
- Analisi dei punti critici e risorse comuni.

1

Fasi Di Realizzazione

Prima versione del algoritmo in VHDL.

VHDL!= C

- Individuazione degli stadi della pipeline(PEXEL_CLOCK).
 - codice VHDL per la direzzione LR
 - Analizzi di punti critici.
 - Calcolo parallelizzato
 - ☐ Semplificazione.
- Stadi di pipeline (PEPELINE_CLOCK)
- Calcolo del minimo a pipeline parallelo.
- Codice per ogni direzzione
- Unione del codice, individuazione del nuovi stadi

Progetto – Interfaccia modulo Scanline

Progetto – Implementazione modulo Scanline UD LR RL

Progetto – Implementazione modulo Scanline UD RD LR

Progetto – process ID

Aggiorna i segnali di controllo per il corretto impiego di alcuni componenti della pipeline.

×

Progetto – process F

- Lettura pixel d'ingresso e loro memorizzazione in opportune strutture (registri e block ram). Serve solo in presenza di direzzione RL.
 - 2 blockram + shiftregister

Progetto – process Local_EX

dmax processi Local_EX. Ogni processo calcola il costo locale a partire dai valori forniti dallo stadio F.

Progetto – process Global_EX

- dmax processi Global_EX. Dal costo locale in uscita da LOCAL_EX e dal costo globale e disparità minima del pixel precedente, determina il costo globale del pixel corrente.
- Confronto di 4 numeri a 8 bit
 GC(k); GK(k-1) + P1; GK(k+1) + P1; GC(Kmin) + P2

Confronto A;B;C;D

```
R1:=A
If(A > B) then
 R1 := B;
end if;
If(R1 > C) then
 R2 := C;
end if;
If(R2 > D) then
 R3:=D;
end if;
<SOMMA>;
```

```
If(A>B) then
 R1:=B;
end if;
If(R1 > C) then
 If(C > D) then
 <SOMMA>;
 else
 <SOMMA>;
 end if;
else
 If(R1 > D) then
 <SOMMA>;
 else
 <SOMMA>;
 end if;
end if;
```

Progetto – process GCP

Somma tra loro i costi globali delle singole direzioni e invia il costo globale del pixel precedente al blocco GLOBAL_EX o direttamente al DPL00.

×

Somma di 3 vettori di 64 numeri a 8 bit;

```
for k in 0 to dmax - 1 loop
 GC_TRE(k) := GC_TRE(k) + GlobalCostUD(k)(7 downto 2);
end loop;
for k in 0 to dmax - 1 loop
 GC_TRE(k) := GC_TRE(k) + GlobalCostLR(k)(7 downto 2);
end loop;
for k in 0 to dmax - 1 loop
 GC TRE(k) := GC TRE(k) + GlobalCostRL(k)(7 downto 2);
end loop;
```


Progetto – process DPL00

dmax / 4 processi. Restituisce il primo livello di costi globali minimi. Vettore di GC viene diviso in gruppi di 4, per ogni gruppo viene calcolato il minimo. GC0 – minimi, dp0 – indice di minimo in ogni gruppo.

Progetto – process DPL10

dmax/16 processi. Dai risultati ottenuti da DPL00, fornisce il secondo livello di costi globali minimi (e relative disparità). Alla fine di questo stadio abbiomo i minimi di gruppi a 16 (GC1) e costi indici di minimi.

Progetto – process DISP

Determina il valore di disparità associato ai costi globali minimi di ogni direzione e al minimo della loro somma (costo globale totale). Di quest'ultimo, il valore minimo di disparità viene fornito in uscita dal modulo Scanline

2

Progetto LR RL UD – Block RAM

- Per la memorizzazione di alcuni dati sono state utilizzate 132 Block RAM da 9 Kb:
- Block RAM Write First:
 - 64 BRAM in cui memorizzare il costo globale di UD su un'intera riga.
 - □ 1 BRAM in cui memorizzare le disparità minime di UD di un'intera riga.
 - □ 1 BRAM per mantenere i pixel di un'intera riga dell'immagine target.
- Block RAM Read First:
 - 64 BRAM in cui memorizzare la somma dei costi globali di LR e UD su un'intera riga.
 - 1 BRAM che memorizza, su un'intera riga di un'immagine, le disparità minime relative alla somma dei costi globali delle tre direzione UD, LR e RL.
 - 1 BRAM per mantenere i pixel di un'intera riga dell'immagine reference.

Progetto LR UD RD – Block RAM

- Per la memorizzazione di alcuni dati sono state utilizzate 130 Block RAM da 9 Kb:
- Block RAM Write First:
 - 64 BRAM in cui memorizzare il costo globale di UD su un'intera riga.
 - □ 1 BRAM in cui memorizzare le disparità minime di UD di un'intera riga.
 - □ 64 BRAM in cui memorizzare il costo globale di RD su un'intera riga.
 - □ 1 BRAM in cui memorizzare le disparità minime di RD di un'intera riga.

Differenze UD LR RL e UD RD LR

- Non serve stadio F(complessità minore)
- Meno memoria utilizata

Ritardo di output minore.

Progetto – Testbench

- I test di simulazione e di sintesi sono stati eseguiti per immagini a 640x480 pixel, con disparità massima di 64 e penalità P1 = 10 e P2 = 40.
- PIXEL_CLOCK a 40 nsec.
- PIPELINE_CLOCK a 10 nsec (ritaro da PIXEL_CLOCK di 1 nsec).

Conclusioni

- Sostituendo ad RL la direzione RD (Right -> Down) si possono ottenere risultati non molto dissimili con qualche miglioramento in termini di risorse utilizzate.
- In futuro si potrebbe pensare di ottimizare e aggiungere al modulo Scanline un'ulteriore direzione, a quelle attualmente presenti.
- Sono in corso tentativi d'integrazione del modulo Scanline nel progetto Stereo Vision del Prof. Mattoccia.