Project Portfolio*

Qian Qian xeonqq@gmail.com

September 30, 2015

Contents

1	Self-balance robot (Hobby Project)	2
2	Localization of Humanoid robot NAO in RoboCup Standard Platform League (SPL) (Master Thesis)	2
3	Hand Detection using OpenCV and Robot Arm Control	3
4	Virtual drum player using wireless sensor nodes equipped with accelerometer	4
5	Building, stabilization and vision control of a Quadcopter	4
6	JPEG decoding using three-core multiprocessor	5
7	GPU optimization for Viola-Jones face detection	6
8	Android Phone Based Robot with Internet Remote Control (Bachelor Thesis)	6

^{*}The projects are listed in most recent first order

1 Self-balance robot (Hobby Project)

Programming Language: C++ Hardware: Arduino, IMU, bluetooth

Techniques: PID control, Kalman filter for IMU, PWM, openSCAD 3D modeling

Duration: 1 month **Refer to**: Demo video

I always wanted to build a Segway-like self-balance robot, so I started doing this hobby project after my thesis.

Figure 1: Self-made balance robot list of hardwares, please visit my Github.

I designed the structure of the balance robot using openSCAD and printed it using a 3D-printer. The stucture is to hold the motors as well as the Arduino and the IMU. I used a Kalman filter to calculate the angle of the robot according to the gyro and accelerometer input. The angle is then used as the input of a PID controller to control the speed of the motors. The bluetooth module enables me to tune the PID parameters easily from my phone. For detailed code and

2 Localization of Humanoid robot NAO in RoboCup SPL (Master Thesis)

Programming Language: C++, python, cython Hardware: NAO robot V4 (Intel Atom@1.6GHz,

1GB RAM)

Techniques: Kalman filter, Particle filter, feature detection and matching, robotics programming,

python optimization **Duration**: 1 year

Refer to: my master thesis

Distributed Artificial Intelligence Laboratory

This is the *master thesis* project I have done under DAInamite team in TU Berlin. In this project I have investigated and implemented a multi-hypotheses Kalman filter based localization for NAO robot in RoboCup.

The Kalman filter based algorithm takes motion and vision result as input and performs odometry update followed by a measurement update. The update is performed for each Extended Kalman Filter (EKF) sample.

In the end, based on how good the feature landmarks are matched with the correspondence, the best sample is chosen and its state's value is used as the robot pose.

The main challenges lies in this project are that the robot has only partial view of the field and the landmarks are ambiguous, so hard to find the correspondence. To tackle these problems, method like nearest

Figure 2: Algorithm tested in real game at Frankfurt

neighbor feature matching and L, T, X junction detection has been deployed. Particle filter technique like resampling by landmark is also used to help recovery kidnapped robot.

3 Hand Detection using OpenCV and Robot Arm Control

Programming Language: C++

Hardware: Freescale 8-core embedded platform Techniques: OpenCV image processing, background substraction, convex hull, mean-shift, UDP

Duration: 4 months **Refer to**: Demo video

Figure 3: OpenCV detection result

During my internship at Fraunhofer Fokus, I developed an algorithm which can detect and track human hands using a down-facing camera. It is shown as part of Fraunhofer's demonstrations in Internationale Luft- und Raumfahrtaustellung (ILA), Berlin.

The algorithm works by first using background substraction to extract the contour of the hand. Then I find the convex hull and convex defects of the hand contour. The number of convex defects are to determine whether the hand is a palm or a fist. Meanshift method is used to track the hand motion.

In the end, the hand position in image plane is then sent out by UDP to control the movement of a robot arm. The robot arm can also grab items when the detected hand turn from palm to fist.

4 Virtual drum player using wireless sensor nodes equipped with accelerometer

Programming Language: nesC

Hardware: Telosb

Techniques: TinyOS, digital signal processing and filtering, broadcast, UDP communication, IoT

Duration: 1 month **Refer to**: Demo video

Mini project for the Wireless Sensor Network course. I designed a virtual drum player, in which user can play drum by holding a sensor node, and the end PC will play the sound of the drum according to the movement of the user in real time. There is another node in the system which can record and reply the drum song.

Figure 4: Telosb hardware

To detect specific motion of the user, the accelerometer data is first filtered through an average filter. Then the gesture of drumming is detected by analysing the accelerometer data signal pattern. The detected result along with the timestamp are broadcasted to the PC as well as the intermediate node. So the

drum pattern could be played in real-time as well as be able to re-play later.

5 Building, stabilization and vision control of a Quadcopter

In this project we managed to build and assemble a flying quadcopter from scatch. In the setup, an STM32F3Discovery board is used for lower-level control and stablization of the quadcopter; a Raspberry Pi is used for higher level control using camera vision. Programming Language: C, C++

Hardware: STM32F3Discovery, Raspberry Pi

and RPi camera

Techniques: Quadcopter assemble, ArUco marker detection, OpenCV face detection, PID tuning,

FreeRTOS

Duration: 5 months

Figure 5: Self-made quadcopter

motion of the quadcopter.

To achieve real-time control and rich functionality, FreeRTOS based Open-Pilot firmware is deployed on the STM32 to fuse the sensor data and control the motors. In order to fly stably, the PID parameters of the control loop are carefully tuned for our quadcopter.

The vision processing part is implemented on the more computationally powerful Raspberry Pi. Two algorithms are ported on it, namely OpenCV face tracking algorithm and ArUco marker detection algorithm. The end results are sent to openPilot to directly control the

6 JPEG decoding using three-core multiprocessor

Programming Language: C

Hardware: three core micro-blazer microprocessor **Techniques**: JPEG decoding pipeline, multi-core

programming, synchronizations between cores

Duration: 5 months

Ported a JPEG decoder to a three core micro-blazer microprocessor, use data parallelism and function parallelism to speedup the program. After the parallelization, the code can runs up-to 3 times faster.

7 GPU optimization for Viola-Jones face detection

Programming Language: C, Cuda

Hardware: Nvidia Tesla GPU Techniques: GPU programming

Duration: 2 months

Ported a x86 C-code of Viola-Jones face detection to the GPU, use the parallel computing capability of the GPU to make it run as fast as possible. After porting to GPU, the optimized running time of the face detection code reducd from 2.2s to 130ms.

8 Android Phone Based Robot with Internet Remote Control (Bachelor Thesis)

Programming Language: C, Java

Hardware: STM32 micro-controller, Samsung

Galaxy II, PC

Techniques: Android development, digital audio signal processing (FFT), DMA, servo and motor

control, mechanical building of a robot car

Duration: 6 months Refer to: Demo video

This is the *bachelor thesis* I have done in Nanjing University. I realized an innovative way of controlling a robot car using the combination of an Android phone and a PC.

Figure 6: The self-made robot with Android phone equipped

Through the camera of the phone, the manipulator can have the first person view of the robot *i.e.*monitor the objects in front of the robot car through the PC screen and wirelessly control the car to move using the PC keyboard.

The communication between the Android phone and the micro-controller is using DTMF audio signal. After decoding using FFT, the control signals will be used to control the speed of the robot motors and the angle of the servo which

holds the phone. Moreover, the image data of the android phone is sent through the network to the PC terminal and the PC terminal can send commands to the phone as well.