

Visual Servoing en vehículos autónomos
Ingeniería en Sonido e Imagen

en Telecomunicación

 Autor: Iván del Pino Bastida Trabajo Fin de Grado

 Curso 2013/2014

 Septiembre de 2014

Se conoce como Visual Servoing al conjunto de técnicas que
permiten controlar los servomotores de un robot empleando
información de imagen.

En este TFG hemos trabajado sobre un vehículo prototipo
equipado con una cámara situada en una torreta con dos
grados de libertad (Pan & Tilt)

La imagen se preprocesa en una FPGA instalada en el
propio vehículo y se envía mediante bluetooth a un PC en el
que se ejecuta el sistema de visión y control desarrollado
en este TFG.

Primera estimación
del estado

1. Inicio del sistema

Fuera del espacio de
estados

2. Localización de la marca

Vehículo centrado y alineado
perpendicular al plano de la marca

4. Estado final alcanzado

3. Maniobra

5. Concluye el docking

Ajuste de distancia
final

Se ha creado un algoritmo de detección
de la marca basado en la transformada

de Hough.

A partir del estudio matemático de
la transformada se ha logrado una

implementación eficiente que
permite que el algoritmo se

ejecute en un tiempo inferior a los
5 ms.

El algoritmo de detección se basa
en la evaluación de hipotéticos

conjuntos de rectas, lo que permite
que la marca siga siendo detectada
aunque partes de la misma queden

fuera del campo de visión.

Se ha implementado un nuevo sistema
de comunicaciones que cuadruplica la

velocidad de adquisición de datos
respecto a anteriores PFC.

Se ha desarrollado una herramienta
que permite generar de manera

automática mapas de dependencias de
funciones en proyectos complejos

logrando un mayor nivel de abstracción
y una simplificación del análisis de

códigos.

El sistema software implementado
posee un sistema de inicialización
automática, guardado de ajustes y

detección automática de dispositivos.

• Se comienza generando la tabla de acumulación

• Se realiza una proyección para hallar el “perfil” de la tabla simplificando
el problema al pasarlo de 3D a 2D

Hough

• Una vez tenemos la proyección se buscan los máximos locales

• Aquellos máximos que superen un umbral de puntuación se convertirán
en rectas generadoras de hipótesis

Búsqueda de
máximos locales

• Se halla la puntuación de todas las hipótesis que se pueden generar
combinatoriamente con los máximos que superan el umbral

• A cada hipótesis se le aplica una serie de bonificaciones de modo que se
premia a las que son más plausibles (anchura de marca similar a la del
frame anterior, poca variación de puntuación entre las rectas etc…)

Evaluación de
hipótesis y

bonificaciones
Se ha creado una plataforma rica en elementos gráficos y llena de

funcionalidades en la que se ha primado la claridad y facilidad de uso A
lg

o
ri

tm
o

 d
e

d
et

ec
ci

ó
n

