
Propozycje tematów prac magisterskich 2013/14
Automatyka i Robotyka - studia stacjonarne

Pracowania Układów Elektronicznych i Przetwarzania Sygnałów

Temat Stanowisko do lokalizacji źródła dźwięku

Cel pracy Zaprojektowanie i wykonanie fizycznego stanowiska do lokalizacji źródła dźwięku przy użyciu

wielomikrofonowej rejestracji dźwięku.

Zadania - wykonanie konstrukcji podtrzymującej mikrofony i kamerę oraz układów zasilania i

poziomowania sygnałów mikrofononowych

- wykonaniu samodzielnej aplikacji do sterowania kamerą wideo lokalizującą zdarzenia

akustyczne na podstawie wielomikrofonowej rejestracji i parametryzacji sygnałów

dźwiękowych przy użyciu wielokanałowego procesora sygnałowego.

- wykonanie testów weryfikacyjnych

Promotor dr inż. Andrzej Meyer

Temat Lokalizowanie i śledzenie obiektu przy użyciu kilku kamer

Cel pracy Rozbudowa funkcjonalności istniejącego oprogramowania śledzącego poruszające się obiekty w

celu umożliwienia śledzenie obiektów przez kilka kamer

Zadania Uruchomienie istniejącego oprogramowania na kamerze szybookrotowej.

Implementacja prawidłowego śledzenia obiektu przy przecięciu jego trasy ruchu z innym

obiektem.

Wybór obiektu, który ma być śledzony.

Realizacja śledzenie obiektów przez kilka kamer równocześnie

Dodanie funkcjonalności przybliżenia oraz oddalenia kadru.

Możliwość tworzenia panoramy.

Implementacja kodu programu w środowisku LabVIEW.

Promotor prof. Adam Dąbrowski

Opiekun mgr inż. Andrzej Namerła

Temat System automatycznej lokalizacji w budynku na podstawie sygnału wizyjnego

Cel pracy Opracowanie systemu automatycznej lokalizacji i śledzenia w budynku na podstawie sygnału

wizyjnego, z wykorzystaniem algorytmów rozpoznawania wzorców.

Zadania 1. Dobór sprzętu do realizacji części wizyjnej systemu.

2. Opracowanie interfejsu graficznego do sczytywania, przetwarzania i wizualizacji danych

otrzymanych z kamery.

3. Opracowanie algorytmów rozpoznawania znaków, liter oraz napisów w środowisku

Matlab/Simulink lub z wykorzystaniem języka programowania C/C++ i bibliotek

OpenCV.

4. Zebranie danych opisujących strategiczne punkty lokalizacyjne w wybranym budynku

Politechniki Poznańskiej w celu stworzenia mapy odniesienia dla opracowywanego

systemu.

5. Implementacja algorytmów automatycznej lokalizacji i śledzenia w czasie rzeczywistym

(dodatkowo: budowa i wizualizacja mapy otoczenia na komputerze PC).

6. Ocena pracy istniejącego systemu:

 test sprawności algorytmów rozpoznawania wzorców,

 test sprawności systemu lokalizacji,

 test szybkości opracowanych algorytmów (praca w czasie rzeczywistym)

Promotor prof. Adam Dąbrowski

Opiekun mgr inż. Agnieszka Stankiewicz

Temat Separowanie sygnałów zmieszanych akustycznie

Cel pracy Analiza separacji sygnałów akustycznych – przegląd literatury oraz eksperymenty obliczeniowe

Zadania Pomiary akustycznych odpowiedzi impulsowych różnych pomieszczeń. Opracowanie procedur

numerycznych do obliczania filtrów odwrotnych pozwalających na separację sygnałów

zmieszanych akustycznie.

Promotor dr inż. Damian Cetnarowicz

Temat Narzędzie zwiększające zakres głębi dla operatora monitoringu wizyjnego

Cel pracy Celem pracy jest opracowanie narzędzia wspomagającego operatora monitoringu wizyjnego w

sytuacjach wymagających zwiększonej uwagi. Narzędzie to poprawi efektywność pracy

operatora poprzez zwiększanie zakresu dostrzeganej głębi, a tym samym poczucia

uczestniczenia w obserwowanej sytuacji.

Zadania 1. Zestawienie metod konwersji 2D do 3D oraz zwiększania zakresu głębi

2. Przygotowanie materiału wideo z monitoringu wizyjnego

3. Implementacja wykrywania wybranego obiektu w obrazie i generowania binarnej mapy

głębokości dla wykrytego obiektu

4. Implementacja metod zwiększania zakresu głębi dla wykrytego obiektu w monitoringu

wizyjnym

5. Integracja z istniejącym systemem monitoringu utworzonym w ramach Polskiej

Platformy Bezpieczeństwa Wewnętrznego

Promotor prof. Adam Dąbrowski

Opiekun mgr inż. Julian Balcerek

Temat Stereowizyjny system do wykrywania dziur drogowych

Cel pracy Celem pracy jest opracowanie automatycznego systemu stereowizyjnego do wykrywania dziur

drogowych.

Zadania 1. Zebranie materiałów dotyczących istniejącego systemu Magic Body Control

2. Przygotowanie nagrań wideo w technice stereowizyjnej

3. Implementacja generatora map głębokości dla obrazu pochodzącego z 2 kamer

4. Dobór parametrów decydujących o występowaniu niebezpiecznych dziur drogowych i

optymalizacja algorytmu

5. Opracowanie metod reakcji i ostrzegania o dziurach drogowych

Promotor dr inż. Paweł Pawłowski

Opiekun mgr inż. Julian Balcerek

Temat Rozpoznawanie kodów QR

Cel pracy Opracowanie i przetestowanie oprogramowania do rozpoznawania kodów QR w trudnych

warunkach, tj. przy interferencji kodu z innymi obiektami graficznymi

Zadania 1. Opracowanie interfejsu graficznego do tworzenia kodów QR interferujących z innymi

obiektami graficznymi

2. Opracowanie algorytmów rozpoznawania kodów QR w środowisku Matlab/Simulink i z

wykorzystaniem języka programowania C/C++ oraz bibliotek OpenCV

3. Opracowanie eksperymentalnego oprogramowania do rozpoznawania kodów QR

4. Przetestowanie oprogramowania do rozpoznawania kodów QR w trudnych warunkach,

tj. przy interferencji kodu z innymi obiektami graficznymi

Promotor prof. Adam Dąbrowski

Opiekun mgr inż. Julian Balcerek

Temat Sterowane źródło prądowe mocy

Cel pracy Wykonanie urządzenia niezbędnego do badań przetworników elektroakustycznych, wzbudników

drgań, a także wybranych aplikatorów do magnetoterapii.

Zadania Zaprojektować i wykonać prądowy wzmacniacz mocy o prądzie max. 5A przy napięciu

wyjściowym 0 do 25V. Pasmo nie mniej niż 0 ÷ 4 kHz.

Promotor dr inż. Marek Portalski

Temat Słownik języka migowego z wykorzystaniem sensora MS Kinect

Cel pracy Opracowanie algorytmu rozpoznawania gestów języka migowego oraz przygotowanie interfejsu

tłumaczącego gesty na słowa w języku polskim.

Zadania Przygotowanie słownika wybranych gestów języka migowego. Dobór platformy programowej

(MS Kinect SDK, OpenNI+NITE, OpenCV, Matlab, inne) do realizacji systemu. Opracowanie

algorytmu rozpoznawania wybranych gestów języka migowego na podstawie danych wizyjnych

uzyskanych za pośrednictwem sensora Kinect. Przygotowanie interfejsu użytkownika

(głosowego lub graficznego) tłumaczącego rozpoznane gesty na słowa w języku polskim

działającego w czasie rzeczywistym.

Promotor dr inż. D. Cetnarowicz

Opiekun mgr inż. M. Parzych

Temat System śledzenia trajektorii osób w przestrzeniach zatłoczonych

Cel pracy Opracowanie skutecznego algorytmu śledzenia trajektorii osób poruszających się w tłumie na

podstawie nagrań wideo pochodzących z wielu kamer.

Zadania Dobór platformy programowej (OpenCV, Matlab, inne) do realizacji systemu. Przygotowanie

algorytmów śledzenia trajektorii osób poruszających się w tłumie na podstawie nagrań wideo z

jednej kamery. Przygotowanie algorytmów śledzenia trajektorii osób poruszających się w tłumie

na podstawie nagrań wideo pochodzących z wielu kamer z jednej lokalizacji.

Promotor propozycja: prof. A. Dąbrowski

Opiekun mgr inż. M. Parzych

Temat Rozpoznawanie emocji na podstawie obrazu twarzy

Cel pracy Opracowanie systemu rozpoznawania emocji na podstawie obrazu twarzy działającego w czasie

rzeczywistym.

Zadania Dobór platformy programowej (OpenCV, Matlab, inne) do realizacji systemu. Opracowanie

„słownika” rozpoznawanych emocji. Dobór biometrycznych baz twarzy umożliwiających

weryfikację skuteczności przygotowywanego rozwiązania. Opracowanie algorytmów detekcji

twarzy i jej elementów oraz rozpoznawania wyrażanej emocji. Przygotowanie systemu

działającego w czasie rzeczywistym.

Promotor dr inż. T. Marciniak

Opiekun mgr inż. M. Parzych

Temat System wspomagania orientacji niewidomych oparty na technologii GPS

Cel pracy Projekt i budowa systemu wspomagania osób niewidomych w poruszaniu się z zastosowaniem

technologii GPS; konstrukcja dedykowanego urządzenia odbiorczego, przekazującego osobie

niewidomej informacje o jej aktualnym położeniu za pomocą komunikatów głosowych

Zadania 1.projekt i budowa urządzenia odbiorczego

2. oprogramowanie systemu, uwzględniające rodzaj upośledzenia użytkowników

Promotor dr inż. Piotr Kardyś

Temat Przetwarzanie sygnałów wideo w systemach wieloprocesorowych

Cel pracy Realizacja oprogramowania umożliwiającego wydajne przetwarzanie sygnałów wideo w

systemach wieloprocesorowych (w tym GPU)

Zadania Opis współczesnych rozwiązań systemów wielordzeniowych i wieloprocesorowych, a także

procesorów GPU i układów CPU+GPU

Porównanie technik programowania systemów wieloprocesorowych

Przygotowanie platformy sprzętowej i oprogramowania do przeprowadzenia testów

Implementacja wybranych algorytmów przetwarzania sygnałów wideo na platformie

wieloprocesorowej

Przeprowadzenie testów i opracowanie dokumentacji projektowej

Promotor dr inż. Paweł Pawłowski

Temat Transmisja i rejestracja sygnałów mowy w sieciach pakietowych

Cel pracy Przygotowanie stanowiska, sprzętu i oprogramowania oraz przeprowadzenie badań dotyczących

transmisji i rejestracji sygnałów mowy w sieciach pakietowych

Zadania Opis współczesnych rozwiązań transmisji sygnałów mowy w czasie rzeczywistym przez sieci

pakietowe (VoIP)

Przygotowanie stanowiska pomiarowego (projekt i realizacja sieci testowej) do przeprowadzenia

badań

Uruchomienie rejestratorów rozmów VoIP

Przeprowadzenie testów, pomiary jakości transmisji, a także ruchu sieciowego w sytuacjach

obciążenia siec i błędów transmisji

Przygotowanie dokumentacji projektowej i ćwiczenia laboratoryjnego

Promotor dr inż. Paweł Pawłowski

Temat Implementacja algorytmów przetwarzania i parametryzacji dźwięku z wykorzystaniem

współbieżności obliczeń

Cel pracy Implementacja algorytmów przetwarzania mowy, porównanie szybkości przetwarzania w

wybranych zastosowaniach

Zadania Implementacja klas zawierających algorytmy: wczytywanie plików dźwiękowych, segmentacja,

autokorelacja, rekurencja Schure’a, obliczanie energii, normalizacja, kwantyzacja, obliczanie

współczynników refleksyjnych, filtracja FIR, FFT, analiza długo i krótkookresowa, parametry

LTP, µ-law, A-law, współczynniki MFCC, LPC, kwantyzacja wektorowa, algorytm najbliższego

sąsiada, VAD, algorytm RPE-LTP, decymacja, interpolacja, algorytmy usuwania ciszy.

Wykorzystanie przetwarzania równoległego na procesorach wielordzeniowych. Porównanie

szybkości obliczeń.

Promotor dr inż. Tomasz Marciniak

Opiekun mgr inż. Radosław Weychan

Temat Jednokanałowa separacja sygnałów mowy z wykorzystaniem sieci neuronowych

Cel pracy Zbudowanie systemu jednokanałowej separacji sygnałów wykorzystującej maszyny Boltzmanna

Zadania 1. Przygotowanie danych eksperymentalnych

2. Zbudowanie systemu separacji sygnałów

3. Testy skuteczności systemu

Promotor dr Szymon Drgas

Temat System automatycznego rozpoznawania mówcy wykorzystujący metody grafowe

Cel pracy Przeprowadzenie eksperymentów automatycznego rozpoznawania mówcy z wykorzystaniem

różnych metod grafowych do porównywania I-wektorów

Zadania 1. Implementacja metod grafowych do porównywania I-wektorów

2. Testy skuteczności systemu

3. Analiza porównawcza przetestowanych metod

Promotor dr Szymon Drgas

