- 目录/Index

智能	能车管	育介	3
第-	一节:	整车系统概要	4
1.1	整个	体外观	4
1.2	硬化	件明细	4
	1.2.1.	基本硬件组成	4
	1.2.2	硬件连接关系	5
	1.2.3	实现功能原理	6
第-	二节:	连接小车	8
2.1	开机	灯	8
2.2	连扫	接到 Edegboard	8
第三	三节:	车道线识别_数据采集	11
3.1	开启	· 控制程序	11
3.2	手材	丙控制移动	11
3.3	下	载数据集	12
第	四节:	车道线识别_数据处理+模型训练	14
4.1	项目	准备+上传数据集	14
4.2	数扫	据处理+模型训练	14
4.3	下臺	载模型 <u></u>	15
第三	五节:	车道线识别 自主移动	16

5.1 上传模型	16
5.2 自主运行	16
第六节:标志物检测_数据采集	18
6.1 开启控制程序	18
6.2 下载数据集	18
第七节:标志物检测_数据标注	19
7.1 开启 labelimg 软件	19
7.2 整理文件目录	19
7.3 标注	19
第八节:标志物检测_模型训练	21
8.1 构建项目	21
8.2 上传数据集	21
8.3 打开项目	22
8.4 训练模型	23
8.5 下载模型	25
第九节:标志物检测_自主移动	27
9.1 上传模型和 labellist	27
9.2 自主运行	27

智能车简介

2019 年的特斯拉自动驾驶开放日上,特斯拉人工智能高级主管 Andrej Karpathy 强调特物理数据无法代替,对于依赖虚拟仿真自动驾驶,特斯拉更相信现实物理数据。也就是说,看图比雷达更真实。在发布会后环节中,马斯克也再次重申自己的态度,我们不用激光雷达,这就是态度。

无人驾驶(深度学习)智能车采用 Python 编程语言,以深度学习开源框架百度飞桨 paddlepaddle 为基础,高度集成硬件驱动模块,分布式结构化软件设计框架,可实现数据采集、数据模型构建、自主识别弯道、无人驾驶验证等功能,是一套学习深度学习开发的最优平台。

PaddlePaddle,中文名称:飞桨;作为国内唯一功能完备的端对端开源深度学习平台,集深度学习训练和预测框架、模型库、工具组件、服务平台为一体,其兼具灵活和效率的开发机制、工业级应用效果的模型、超大规模并行深度学习能力、推理引擎一体化设计以及系统化的服务支持,致力于让深度学习技术的创新与应用更简单。

AI Studio 是基干深度学习平台飞桨的一站式 AI 开发平台, 提供在线编程环境、免费 GPU 算力、海量开源算法和开放数据, 帮助理发者快速创建和部置模型。

第一节:整车系统概要

1.1 整体外观

1.2 硬件明细

1.2.1.基本硬件组成

序号	类型	参数
1	底盘	四轮带编码器差速底盘。 尺寸:340mm*270mm*300mm(长宽高)
2	电机	G37-520B 编码器直流电机 12V 空载转速: 178rpm
3	处理器	edgeboard
4	摄像头	像素 720基本P 对角 70 度
		水平 55 度 YUY2/10-15 帧/S
5		输入17 [~] 58V 输出12V
6	手柄	2. 4GHz RF无线传输

		2节AA电池(7号)
7	充电电源	16. 8V 1A

1.2.2 硬件连接关系

电源管理部分:

充电:

通过 16.8V 适配器插入家用电 220V 中,另外一头来连接电源充电口(1.1 中标出)。

供电:

内置电源直接为底盘控制模块供电,通过开关间接为电机供 电,通过开关可以控制电机是否为上电状态

内置电源通过电源充电口,稳压模块给 Edegboard 处理器供电,通过插拔电源充电口来决定是否为板子上电。

信号传递方式:

笔记本电脑利用网线 ssh 访问 Edegboard 处理器本地,控制小车运行不同的程序:

手柄,摄像头,将数据传递到 Edegboard 处理器,用于进一步处理;

Edegboard 处理器通过 USB 转串口模块向底盘控制模块发送 信号进而控制小车移动的速度和角度

超声波传感器、红外传感器直接与底盘控制模块相连,将数据传递到底盘控制模块,方便用于学习嵌入式相关知识。

1.2.3 实现功能原理

车道线识别:

目的:通过卷积神经网络,将摄像头获取的图像信息转化为 小车自主运行的转弯角度。

实现方法:

第一步:通过手柄控制小车在赛道上移动,获取摄像头图像以及小车转弯角度信息;并将信息保存到 Edegboard 处理器上;

第二步:将数据上传到线上 AIstudio 平台,对数据进行处理, 提取出车道线信息;

第三步:在AIstudio平台上,搭建卷积神经网络,训练出用于自主移动的模型:

第四步:将模型移到 Edegboard 处理器上,移除手柄;通过摄像头获取的图像,利用训练好的模型计算出当前的角度值,进而控制小车自主移动。

标志物检测:

目的:通过常见的目标检测架构,提取出摄像头获取的图像信息中存在的标志物(人行道,限速标志,取消限速标志,左右转弯,取消左右转弯,停车标志等)。

实现方法:

第一步:通过人工在赛道上摆动小车,获取包含标志物的图像;

第二步:将数据下载到本地电脑上,利用 labelimg 软件对图 像数据进行标注,标注后整理目录上传 AIstudio;

第三步:在 AIstudio 平台上,利用自己优化后的目标检测架构,训练出用于标志物检测的模型;

第四步:将模型移到 Edegboard 处理器上,结合车道线识别部分的内容;实现小车沿车道线移动的同时,检测到周边标志物,并对识别的标志物信息做出相应反应(遇到减速标识慢行,遇到停车标识停车,遇到车位入库等操作)。

第二节:连接小车

2.1 开机

开机时,将稳压模块插入电源充电口,此时 Edegboard 上电。 注意此时不需要开启底盘开关。

2.2 连接到 Edegboard

配置电脑网口 IP:

将网线插到 Edegboard 的千兆以太网口上,将网线另一端插在笔记本电脑上,单击"网络和 Internet 设置"后,打开"网络和共享中心";

在网络和共享中心中, 依次打开 "以太网" \rightarrow "属性" \rightarrow "Internet 协议版本 4 (TCP/IPV4)" \rightarrow "使用下面的 IP 地址" (输入 IP地址 192.168.1.***,***可以为 1~253 任一整数);最后单击"确定",配置完成。

连接到 Edegboard:

下载软件 finalshell 并打开, 打开文件夹 (1位置), 新建 ssh 连接 (2,3位置), 在跳出框中输入相应信息, 名称: ***(英文即可); 主机: 192.168.1.254; 用户名: root; 密码: root。

连接上网线,双击新建好的链接,访问 Edegboard 本地

若出现图示问题,表示没有连接成功,检查网线来连接问题后,单击箭头指的按钮,进行再次连接。

第三节:车道线识别_数据采集

3.1 开启控制程序

确保 Edegboard 上电,底盘开关为关的状态下,按照第二节的内容连接到小车,在终端输入:

cd ~/workspace/deepcar/deeplearning_python/src(回车)

nohup python3 Data_Coll.py --vels=1535 &

3.2 手柄控制移动

接着拔掉网线,将小车放在搭建好的跑道上,开启底盘开关,插上手柄接收头。通过手柄控制小车移动,首先将总开关调到ON档位,按上电按钮 START,再进行模式切换,指示灯红绿两个灯都亮表示模式切换正确。

按动启动键,小车将开始跑起来采集数据了,通过转向遥感控制小车左右转弯。

采集结束后,通过按4次结束键结束采集数据。

3.3 下载数据集

插上网线,利用第二节的内容连接到小车,在/home/root/workspace/deepcar/deeplearning_python 目录下生成了一个 data 文件夹,右击此文件夹,单击"下载",通过右上角可以查看下载进度,以及下载的文件所在位置。

第四节:车道线识别 数据处理+模型训练

4.1 项目准备+上传数据集

该部分准备工作与标志物检测的线上训练相似,此处仅提供 基本流程,细节参考 8.1~8.3 的内容:

首先需要注册一个百度账号;登录 AIstudio 官网 (https://aistudio.baidu.com/aistudio/index); 将 公 开 项 目 (https://aistudio.baidu.com/aistudio/projectdetail/563147) fork 到 自己的项目下;然后在车载电脑上找到~/deeplearning_car/目录下将 data 文件夹压缩成 data.zip 文件,并将文件作为数据集上传至 AIstudio 上,用 gpu 资源打开刚才 fork 好的工程,将数据集换成上传的数据集并打开。

4.2 数据处理+模型训练

点击箭头"1"处运行第一个 cell, 输出上传数据集的名称

更改第二个 cell 里面的内容,接下来点击"3"处,依次运行如下 cell。

4.3 下载模型

训练后在左侧目录栏中~/deeplearning_car 目录下,可以找到model 文件夹,单机"下载按钮"将文件夹下载到车载电脑上;选中"保存文件"并单击确定;此时保存到本地;通过单击"文件夹"图标可显示当前下载的 model.zip 文件。

第五节:车道线识别_自主移动

5.1 上传模型

将从AIstudio训练生成的 model.zip文件在笔记本电脑上解压缩,并将解压缩以后的 model 文件夹替换 edgeboard 下/home/work/workspace/deepcar/deeplearning_python 目录下的 model 文件夹;

5.2 自主运行

确保 Edegboard 上电,底盘开关为关的状态下,按照第二节的内容连接到小车,在终端输入:

cd ~/workspace/deepcar/deeplearning_python/src(回车)

nohup python3 Auto_Driver.py --vels=1535 &

拔掉网线,将小车放在赛道上,开启底盘开关,小车开始自 主移动:

停止时,关闭底盘开关,将 edgeboard 上的摄像头插拔一下。

第六节:标志物检测_数据采集

6.1 开启控制程序

确保 Edegboard 上电,底盘开关为关的状态下,按照第二节的内容连接到小车,在终端输入:

cd ~/workspace/deepcar/pd(回车)

6.2 下载数据集

Edegboard 的~/workspace/deepcar/pd 目录下下载 data 文件夹, 里面为采集的图像。

第七节:标志物检测_数据标注

7.1 开启 labeling 软件

下载开源的软件 https://github.com/tzutalin/labelImg/releases; 下载后解压到本地(本地路径中不能包含汉字),

7.2 整理文件目录

7.3 标注

运行软件: 1.单击"打开文件"图标,选择图像目录~/paddlepaddle/detect/data/{标签名}/rgb; 此时会显示目录下的图像; 2.单击"打开目录"图标,选择图像标签保存目录~/paddlepaddle/detect/data/{标签名}/xml; 3.在右侧"使用预设标签"前打勾并在后面输入标签名; 4.单击"创建区块"按钮给当前显示图像打标签; 5.单击"保存"保存当前标签文件,此时弹出对话框,"名称"处不用改动,单击"save"保存 6.然后单击"下一个图片"切换到下一张图片,循环执行 4、5、6 三步直至此文件夹标记完,然后按照切换到下一个文件夹下进行标注。

第八节:标志物检测_模型训练

8.1 构建项目

此次标志物识别的开源项目地址为:
(https://aistudio.baidu.com/aistudio/projectdetail/596152);进入网址,单击右侧"fork"键, fork到自己的项目里;

回到 AIstudio 首页,单击标签栏"项目",然后单击"我的项目",就可以看到刚才创建的新项目。

公开项目 我的项目 我的收藏 创建项目 2 所有权限 > 所有项目标签 > 搜索项目关键词、标签 Q	2	Bai@大 脑∣AI	Studio 项目	数据集	课程	比赛	社区		教育合作	文
2	2	公开项目	我的项目	1 我的收藏					创建项目	
所有校限	3 无人车教具,目标检测 2020-03-03			2	-66	\= <= p_t \= 14	<u>.</u>	there a way a total		
	无人车教具,目标检测 2020-03-03	州有权限	州有关型	_	₩₩	1年1710月1月1日	lŤ· ∨	投 系坝日大腱 问 、你立	Q	
		直接fork过来的							• 正在停止	

8.2 上传数据集

在 AIstudio 官网上,首先单击右上角的登录按钮,登录个人账户;接着单击标题栏的"数据集";接着单击"创建数据集",此时会弹出对话框,添加数据集名称,数据集简介;接着单击"上传文件",接着单击"下一步"在弹出对话框下面选择"创建",该数据集创建完成。

8.3 打开项目

在8.1 中我们创建了项目,单击创建好的项目;进入到项目中;单击"修改",跳出编辑界面,单击 2 处删除已有的数据集,单击"添加数据集"选择 8.2 创建的数据集,最后单击"保存""取消";接着单击"启动环境",此时跳出另外一个对话框,在

对话框中选择使用 GPU 资源还是 CPU 资源;建议优先使用 GPU 资源,该项目默认代码是在 GPU 环境下运行的;最后单击"确定"。

直接fork过来的 ○ TobeWell	示检测	学 Fork 0 ☆ 收藏 0
	otebook ② 高級 计算机模型 深度学习 占公开 ② 36 数据集 Fork记录 评论(0) 在线服务	
	编辑项目	×
* 项目名称	无人车教具,目标检测	
* 项目标签	已选中3个标签	
* 预加载项目框架	PaddlePaddle 1.5.1	
* 项目环境	python3.7	选择运行环境 GPU使用高峰期, 終需要稍候, 建议22:00之后的非高峰时段使用, 或先试用CPU环
* 项目描述	直接fork过来的	3FUEH而等利, 必需受利防, 建议22-002.后的中而等时以使用, 或元即由CFU外编码。
3		基础版 (免费使用)CPU: 2 Cores. RAM: 8GB. Disk: 100GB
数据集	crossing/t × 目标检测 ×	● 高級版 (1算力卡/小时) GPU: Tesla V100. Video Mem: 16GB CPU: 8 Cores. RAM: 32GB. Disk: 100GB

8.4 训练模型

打开项目后,首先在左侧看一下 data 目录下包含的数据集; 然后找到自己上传的数据集,将右侧相应位置进行修改;

在数据处理的时候;需要根据自己的数据;按照以下格式,对代码块进行修改;save_train_txt(path,第几个,'标签名称',采集照片数量)

最后测试效果的时候,改代码块中 image_path = "文件目录",

可显示当前训练效果。

依次单击每个 cell 左上角的三角标志,运行代码;

当代码块左上角显示"旋转标志"时,代表改代码在执行中,

需耐心等待;图中代码块是训练主体部分,耗时比较长,需耐心等待

```
def train():
 init_log_config()
 init_train_parameters()
 logger.info("start train YOLOv3, train params:%s", str(train_parameters))
 logger.info("create place, use gpu:" + str(train_parameters['use_gpu']))
 place = fluid.CUDAPlace(0) if train_parameters['use_gpu'] else fluid.CPUPlace()
 8
 logger.info("build network and program")
  9
 train_program = fluid.Program()
 start_program = fluid.Program()
  11
  12
 feeder, reader, loss = build_program_with_feeder(train_program, start_program, pla
  13
  14
 logger.info("build executor and init params")
  15
 exe = fluid.Executor(place)
  16
 exe.run(start_program)
 train fetch list = [loss.name]
  17
 load_pretrained_params(exe, train_program)
  18
```

如果中途出现问题,需要单击右上角"代码执行器"中的"重启执行器"重启执行器;然后单击"编辑"中的"清除所有输出",然后重复以上操作。

8.5 下载模型

代码运行后在右侧会生成 freeze_model 文件夹;单击"下载按钮"按钮将文件下载到车载电脑上;选中"保存文件"并单击确定;此时保存到本地;通过单击"文件夹"图标可显示当前下载的 freeze_model.zip文件。

第九节:标志物检测_自主移动

9.1 上传模型和 labellist

将从AIstudio训练生成的 freeze_model.zip 文件在笔记本电脑上解压缩,并将解压缩以后的 freeze_model 文件夹替换 edgeboard下 /home/work/workspace/deepcar/deeplearning_python/src 目录下的freeze_model 文件夹;

将 AIstudio 生成的 labellist、labellist.txt 文件替换 edgeboard 下 /home/root/workspace/deepcar/deeplearning_python/src/data/data6045 目录下的 labellist、labellist.txt 文件

9.2 自主运行

确保 Edegboard 上电,底盘开关为关的状态下,按照第二节

的内容连接到小车, 在终端输入:

cd ~/workspace/deepcar/deeplearning_python/src(回车)

nohup python3 Auto_Driver_client.py --vels=1535 &

拔掉网线,将小车放在赛道上,开启底盘开关,小车开始自 主移动;

停止时,关闭底盘开关,将 edgeboard 上的摄像头插拔一下。

Edegboard 里面~/workspace/deepcar/deeplearning_python/src 目录下包含标志物检测后的相关操作,可以根据需要对其内容进行修改。