

Object Sorting Mechanism In Manufacturing Industry By Using Computer Vision

Prof. A. A. Bagade*¹, Rohan K. Ingale²

Mechanical Engineering, DYPSOEA, Pune, Maharashtra, India

ABSTRACT

Various product outputs are the main cause of a poor quality and difficulty to the manufacturer. Inspection process is done on these are mostly non-automatic and very time consuming. To reduce error on identifying various product defects requires more automatic and accurate inspection process. By considering these defects, the research improve a various product defect recognizer, which uses computer vision for the defect detection. The recognizer identifies the various product defects within economical cost. In this firstly, the camera capture the digital images by image acquisition device and converts the image to binary image by local threshold techniques. Later, the outputs of the processed image are the area of the faulty portion and compute the possible defective and non –defective product as an output.

Keywords: Object Sorting Mechanism, Computer Vision, Quality Management, Digital Image Processing Techniques, Image Segmentation, Non Smooth Corner Detection

I. INTRODUCTION

All steel industries aim to produce various competitive steel products. The competition enhancement depends mainly on productivity and quality of the steel produced by each industry. In this sector, there have been an enlarge amount of losses due to defective products. Most defects arising in the production process are still detected by human inspection. The work of inspectors is very tedious and time consuming. The identification rate is about 70%. In addition, the effectiveness of visual inspection decreases quickly with fatigue. Digital image processing techniques have been increasingly applied to steel bearing and gear samples for analysing the product.

As the technological progress is happening, the products are now extensively made using steel material, which needs to be ultra-light weight and modular in nature steel components like bearing, gears. As per industry statistics, we have found that bearing and gear are made up of steel material, which is prone to various kinds of defects when manufacturing using image

processing. Therefore we suggest a fully robust system taking advantage of image processing techniques (Image segmentation, Non smooth corner detection etc.) must be explored to build an economical solution to provide Total Quality Management in manufacturing units which would allow an eco-system of continuous monitoring and improvement there by reducing the cost.

This paper is organized into Section I includes Introduction, Section II Related work, Section III Model Presentation, Section IV Results and Section V Conclusion and future work.

II. METHODS AND MATERIAL

1. Related Work Done

Colour Sorting by a Robot:

Colour is the most common feature to distinguish between objects, sorting, recognizing and tracking. Generally robot is mounted with a camera or the camera is mounted in the workspace to detect the object. This technology can be used in material

handling in logistics and packaging industry where the objects moving through a conveyer belt can be separated using a colour detecting robot. An algorithm is written and executed to identify the object and send the appropriate commands to the microcontroller using serial communication for the robot to perform the sorting operation.

Hardware Implementation:

The hardware implementation deals in:

- 1) Drawing the schematic on the plane paper according to the application
- 2) Testing the schematic design over the breadboard using the various IC's to find if the design meets the objective.
- 3) Designing the PCB layout of the schematic tested on the breadboard.
- 4) Finally preparing the board and testing the designed hardware.

Hardware development of Eye-Bot is divided into two parts.

Interfacing section and Power supply

Development of the System

A webcam was mounted on the Robot which was connected to the USB port of the PC. The specifications of the camera are as follows:

- CMOS camera with plug and play USB connection (with driver software) -
- Video data format: 24 bit RGB -30 fps max.

2. Model Presentation

The system design of bearing and gear defect recognizer, which mentioned into this paper, is illustrated in Fig. 1. The proposed system can be a competitive model for recognizing bearing and gear defects in real world. Base on the research, the proposed system design is separated into two parts. The first part of our research processes the images to calculate the thresholding values of different bearings.

The second part calculates the number of bearing balls and gears and third part checks whether the bearing and gear defective or non-defective.

A. A. Processing Input Using Computer Vision Technique

In our recognition system, the original digital (RGB) image is converted into grayscale image through noise removing and filtering techniques (restoration process). As image processing is costly, for this reason, adaptive median filter algorithm has been used as spatial filtering for minimizing time complexity and maximizing performance. After restoration processing, we calculate threshold value of grayscale image. In our proposed system, the most important key point is the decision tree processing in order to achieve the threshold value. As we know that there have been different types of color gear images and also different types of defects in gears, so local thresholding was used based on decision tree process. We have identified the threshold value (T) at greater than 120 and less than 60. Due to different threshold values to different pattern of faults of gears, we generalize a specific threshold value (t) for all types of gears. Base on the threshold value achieved from the decision tree, grayscale image is converted into binary image using local thresholding technique.

Figure 1. System Design of Textile Defect Recognizer

(1) Ball counting algorithm of bearing

Figure 2 : Flow chart for Calculating balls of bearing

The steps for ball calculating algorithm of bearings are as follows:

- ✓ The input image is read by using imread function.
- ✓ The algorithm can be tested for gray scale and a colour image by appropriately using functions such as is gray function.
- ✓ Denoise the bearing image for removing the small dirt particles.
- ✓ Find the connected components of the bearing image .Pixels are connected if their edges touch. This means that a pair of adjoining pixels is part of the same object only if they are both on and are connected along the horizontal or vertical direction.
- ✓ Generate the labelled matrix.
- ✓ Extract regional properties of the bearing image.
- ✓ Erode image.
- ✓ Results.

(2) Teeth Counting Algorithm of Gear

Figure 3: Flow chart for Calculating teeth's of gear

The steps for ball calculating algorithm of gears are as follows:

- ✓ The input image is read by using imread function.
- ✓ The algorithm can be tested for gray scale and a colour image by appropriately using functions such as is gray function.
- ✓ Denoise the bearing image for removing the small dirt particles.
- ✓ Denoise the bearing image for removing the small dirt particles.
- ✓ Generate the labelled matrix.
- ✓ Extract regional properties of the bearing image.
- ✓ Erode image.
- ✓ Results.

Algorithm for purposed work

Figure 4: Flow chart of proposed method

The proposed algorithm is mentioned as follows:

- ✓ The input image is read by using imread function.
- ✓ The algorithm can be tested for gray scale by appropriately using functions.
- ✓ Enhancement image quality by using the spatial filters which operate on pixel values.
- ✓ Denoising -Noise is the result of errors in the image acquisition process that result in pixel values that do not reflect the true intensities of the real scene.
- ✓ Segment largest object i.e. gear image.
- ✓ Calculate the labels i.e. number of tenths of gear. If the number of teeth match with the subscribe number then the gear is non-defective, otherwise the gear is defected.

III. RESULTS AND DISCUSSION

To see the qualitatively as well as quantitatively performance of the proposed algorithm, some experiments are conducted on several colored and gray scale images. The effectiveness of the approach has been justified using different images. The results are computed qualitatively (visually) as well as quantitatively using quality measures.

Results for Bearing:

The following figures are the screenshots of the proposed work, which shows the

different images which consist of original images and output bearing images.

This is the RGB image of the original bearing which is used as an output.

Here the number of the gray values in the value was 255 which has been reduced to 35 with segmentation process.

Figure 6: Grey scale image

The bearing images have been converted into Black by using the complement code for increasing the visibility.

Figure 7: Binary Image

The above figure shows the binary image for increasing the visibility with respect to surface .

Figure 8: Circumference of Bearing

The above figure shows the step of the ball calculating algorithm where it identifies the outer as well as inner circumference of ball based on Ball counting algorithm

Figure 9: Count no of Balls

The above image counts the no of balls of the bearing image for checking whether the no of balls are the same as that of the subscribe number .If the number of ball matches with the subscribe number then the bearing is non-defective otherwise it is defected.

Figure 10: Comparison of different defective and non defective bearing images

Figure 11: Original Image
 This fig shows the RGB image of the original plastic bearing which is used to make industrial like robotics

Figure 12: Defected bearing
 The above image basically shows the location of the defect after running the identifier algorithm based on thresholding.

Results for Gear:

The following figures are the screenshots of the proposed work, which shows the different images which consist of original images and output gear images.

Figure 13: Original gear image
 This is the RGB image of the original plastic gear, which is used as an input.

Figure 14 : Segmentation process
 Here the number of the gray values in the value was 255 which have been reduced to 35 with segmentation process.

Figure 15: Binary image
 The above figure image shows the binary image for increasing the visibility with respect to the surface.

Figure 16: RGB image

This is the colored image of a gear for Highlighting the gear part.

Figure 17: Input image

This is the binarized image of the gear passing through the Teeth counting algorithm.

Figure 18 : Circumference of Gear

The above image shows the step of a teeth calculating algorithm where it identify where it identify the outer

as well as inner circumference of teeth based on Teeth counting algorithm.

Figure 19: Count number of teeth's

The above image count the number of teeth's of the gear image for checking whether the number of teeth's are same as that of the subscribe number. If the number of teeth matches with the subscribe number then the gear in nondefective otherwise it is defected.

Figure 20: Original image

This figure shows an RGB image of the original plastic gear which is used to make industrial products like robotics.

Figure 21 : Defected gear

The above image basically shows the location of the defect after running the defect identifier algorithm based on thresholding.

IV.CONCLUSION

The Object Sorting Algorithms stated above detect the objects and classifies them on different parameters. The Automatic Object Sorting System is developed with a view to decrease the human effort and make wider use of such systems in Manufacturing and Packaging Industries where there is a need to sort objects and then perform operations on them. The system also proves to be cost efficient since it eliminates the manpower required to manage the object queue and also to sort the objects.

V. REFERENCES

- [1]. Harshavardhan Bharat Taktode, Prof. A. A. Bagade- "Object Sorting Mechanism by Using Computer Vision –International Journal of Scientific Research in Computer Science Engineering and Information Technology (IJSRCSEIT), ISSN :2456-3307 Vol 2, Issue 2, March April 2017
- [2]. Manoj Sabnis¹, Vinita Thakur², Rujuta Thorat², Gayatri Yeole², Chirag Tank² - Object sorting in manufacturing industries using image processing - International Journal of Computer Engineering and Applications (IJCEA), ISSN : 2321-3469 Vol 9, Issue 5 ,May 2015
- [3]. Er. Manju Bala Goel , Er. Karamjeet Singh , Er. Pertik Garg - Fault Detection in Bearing

Using Digital Image Processing –International Journal Of Engineering Research And Technology (IJERT), ISSN: 2278-0181 Vol 2, Issue 11 November 2013

- [4]. Amandeep Mavi, Mandeep Kaur,(2012) —Identify defects in Plastic (gears) using Digital image processing -A Review IRACST - International Journal of Computer Science and Information Technology & Security (IJCSITS), ISSN: 2249-9555 Vol. 2, No.2, April 2012
- [5]. S. Kamaruddin, Zahid A. Khan and S. H. Foong(2010) — Application of Taguchi Method in the Optimization of Injection Moulding Parameters for Manufacturing Products from Plastic Blend | IACSIT International Journal of Engineering and Technology, Vol.2, No.6, December 2010 ISSN: 1793-8236.
- [6]. Bernd Scholz-Reiter, Michael Lütjen, Hendrik Thamer, Dennis Dickmann, —Towards Machine Vision based Surface Inspection of Micro-Parts, Recent Advances in Applied and Theoretical Mechanics, ISSN: 1790-2769 ISBN: 978-960-4741403.