

Wizja maszynowa w robotyce i automatyzacji - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Wizja maszynowa w robotyce i automatyzacji
Kod przedmiotu	11.9-WE-AiRD-WMwRiA
Wydział	Wydział Informatyki, Elektrotechniki i Automatyki
Kierunek	Automatyka i robotyka / Komputerowe Systemy Automatyki
Profil	ogólnoakademicki
Rodzaj studiów	drugiego stopnia z tyt. magistra inżyniera
Semestr rozpoczęcia	semestr letni 2016/2017

Informacje o przedmiocie	
Semestr	2
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obieralny
Język nauczania	polski
Sylabus opracował	• dr hab. inż. Bartłomiej Sulikowski, prof. UZ

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Projekt	15	1	9	0,6	Zaliczenie na ocenę
Wykład	15	1	9	0,6	Zaliczenie na ocenę

Cel przedmiotu

- zapoznanie studentów z zastosowaniem systemów wizyjnych w procesie sterowania robotem i zespołem robotów
- zapoznanie studentów z zaawansowanymi algorytmami przetwarzania obrazów, ekstrakcji cech i klasyfikacji podczas działania systemu wizyjnego
- ukształtowanie umiejętności strojenia parametrów działania toru wizyjnego (zastosowanie filtrów, operacje morfologiczne, segmentacja obiektów)
- zapoznanie studentów z zagadnieniem stereowizji
- zapoznanie studentów z problemem rozpoznawania ruchu (określanie kierunku, zwrotu, prędkości, przewidywanie położenia)

Wymagania wstępne

Podstawy robotyki, Systemy wizyjne, Cyfrowe przetwarzanie sygnałów, Systemy wspomagania decyzji

Zakres tematyczny

Charakterystyka i architektura systemu wizyjnego. Konfiguracje kamery. Parametry systemu. Potencjalne zastosowania. Działanie toru wizyjnego. Wyzwania i problemy. Integracja systemu wizyjnego z urządzeniami wykonawczymi (robotami mobilnymi, manipulatorami przemysłowymi, urządzeniami automatyki sterowanymi cyfrowo).

Budowa systemu wizyjnego: obiektywy, matryce światłoczułe, systemy doświetleń, standardy przesyłu obrazu. Kalibracja kamery.

Akwizycja obrazu i serii obrazów. Prawidłowa ekspozycja zdjęć. Zależności między czasem otwarcia migawki, przesłoną i czułością. Korekta ekspozycji. Cyfrowa reprezentacja obrazu.

Przetwarzanie obrazów. Operacje na histogramach. Operacje bezkontekstowe i kontekstowe. Obraz jako sygnał 2D. Transformacja Fouriera 2D. 2D DFT. Filtracja dolno- i górnoprzepustowa. Operacje morfologiczne.

Metody segmentacji obiektów. Progowanie. Algorytm Otsu.

Podstawy ekstrakcji i selekcji cech obiektów. Własności procesu ekstrakcji/ selekcji. Cechy geometryczne i topologiczne. Metody opisu konturu. Normalizacja i standaryzacja Cech. Analiza składników głównych (PCA).

Metody rozpoznawania wzorców. Metoda dopasowania wzorca. Klasyfikatory statystyczne. Algorytmy minimalno odległościowe. Metody sztucznej inteligencji.

Stereowizja.

Rozpoznawanie i opis ruchu. Zastosowanie filtra Kalmana do estymacji parametrów ruchu.

Metody kształcenia

wykład: wykład konwencjonalny, dyskusja

projekt: metoda projektu

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
potrafi scharakteryzować proces sterowania manipulatorem w oparciu o system wizyjny	• K_W07	• kolokwium	• Wykład
potrafi zintegrować system wizyjny z działającymi systemami automatyki i robotyki	• K_U11	• przygotowanie projektu	• Projekt
potrafi opisać zagadnienie stereowizji i określić obszary jej zastosowań w robotyce	• K_W07	• kolokwium	• Wykład
potrafi scharakteryzować etapy procesu akwizycji i przetwarzania obrazu	• K_W07	• kolokwium	• Wykład
potrafi zaproponować dobór elementów składowych systemu wizyjnego spełniającego zadawane wymagania	• K_W07 • K_U11	• kolokwium • przygotowanie projektu	• Wykład • Projekt
zna działanie przemysłowych systemów wizyjnych	• K_W07	• kolokwium	• Wykład

Warunki zaliczenia

Wykład - warunkiem zaliczenia jest uzyskanie pozytywnych ocen z sprawdzianów wiedzy w formie pisemnej, przeprowadzonych co najmniej raz w semestrze

Projekt – poprawne wykonanie projektu

Składowe oceny końcowej = wykład: 50% + projekt: 50%

Literatura podstawowa

1. P. I. Corke, Robotics, Vision and Control Fundamental Algorithms in MATLAB, Springer, 2011, www.petercorke.com
2. M. Wysocki i T. Kapuściński, Systemy wizyjne, Rzeszów, 2013
3. Nieniewski M., Segmentacja obrazów cyfrowych. Metody segmentacji wielodziałowej, EXIT, Warszawa, 2005
4. B. K. P. Horn, Robot Vision, MIT Press, McGraw-Hill, 1986

Literatura uzupełniająca

1. T. Pavlidis, Grafika i przetwarzanie obrazów, WNT, Warszawa, 1987.
2. P. I. Corke, VISUAL CONTROL OF ROBOTS: High-Performance Visual Servoing,
(dostępna online)
3. W. Skarbek, Metody reprezentacji obrazów cyfrowych, PLJ, Warszawa, 1993.
4. R. C. Gonzales, P. Wintz, Digital Image Processing, Addison-Wesley, London, 1977.
5. D. H. Ballard, C. M. Brown, Computer Vision, Prentice-Hall, New York, 1982.
6. Z. Wróbel, R. Koprowski, Praktyka przetwarzania obrazów w programie Matlab, EXIT 2004
7. A. Korzyńska, M. Przytułska Przetwarzanie obrazów - ćwiczenia, skrypt PJWSTK, 2006
8. R. Gonzalez i in., Digital Image Processing Using Matlab, Addison-Walley, 1993

Uwagi

Zmodyfikowane przez dr hab. inż. Bartłomiej Sulikowski, prof. UZ (ostatnia modyfikacja: 12-09-2016 11:45)