
USOS: Szczegóły przedmiotu: AiRAu-Rob>SM2-WS-19, w cyklu: <brak>, jednostka dawcy: <brak>, grupa przedm.: <brak>
Strona 1 z 2 01.08.2025 06:58

KARTA PRZEDMIOTU

Nazwa przedmiotu: Wizyjne systemy sensoryczne (AiRAu-Rob>SM2-WS-19)
Nazwa w języku polskim:
Nazwa w jęz. angielskim: Vision Sensor Systems

Dane dotyczące przedmiotu:
Jednostka oferująca przedmiot: Wydział Automatyki, Elektroniki i Informatyki
Przedmiot dla jednostki: Politechnika Śląska

Domyślny typ protokołu dla przedmiotu:
EGZ
Język wykładowy: 
polski
Strona WWW: 
https://platforma2.polsl.pl/rau1/course/view.php?id=280
Skrócony opis:
Zakłada się, że przed rozpoczęciem studiowania niniejszego przedmiotu student posiada przygotowanie w zakresie podstaw robotyki, 
podstaw miernictwa, przetwarzania sygnałów i przetwarzania obrazów. Celem przedmiotu jest zapoznanie studentów ze stanem techniki 
w dziedzinie wizyjnych systemów sensorycznych stosowanych w automatyce i robotyce. Słuchacze w wyniku realizacji przedmiotu powinni 
umieć zarówno zaprojektować system wizyjny dla konkretnego zastosowania, jak również skonstruować dla niego odpowiedni algorytm, 
zaimplementować go i przeprowadzić niezbędne testy. Te wyżej wymienione cele szczegółowe pomagają zrealizować ćwiczenia 
laboratoryjne prowadzone w ramach przedmiotu.
Opis:
ECTS:5

Całkowita liczba godzin: 125 godz. (65 godz. zajęcia kontaktowe, 60 godz. praca własna studenta)

Zajęcia kontaktowe:
Wykłady: 30 godz.
Laboratoria: 30 godz.
Inne (omówienie wyników z laboratorium): 5h

Praca własna studenta: zapoznanie się z materiałami wykładowymi, praca nad sprawozdaniami z ćwiczeń laboratoryjnych: 60 godz.

Tematyka wykładu: 

Pojęcia podstawowe: czujnik, sensor, przetwornik. System sensoryczny w strukturze robota przemysłowego. Analogia robot-człowiek. 
Klasyfikacja sensorów w robocie przemysłowym. Zadania pomiarowe systemów sensorycznych. Przegląd sensorów w robotyce. System 
widzenia u człowieka. Porównanie systemów widzenia człowieka i robota. Układy oświetleniowe (tradycyjne oświetlenie i LEDy). 
Oświetlacze pierścieniowe. Oświetlenie strukturalne. Projektory siatkowe i generatory linii. Przykłady nowoczesnych oświetlaczy. Camera 
obscura, kamera otworkowa. Układy optyczne (obiektywy, filtry). Właściwości obiektywów (przysłona, powiększenie, winietowanie, głębia 
ostrości, zniekształcenia). Wybór obiektywu z nomogramu. Charakterystyki widmowe filtrów barwnych. Sensory obrazowe (liniowe i 
matrycowe, CCD i CMOS). Architektury sensorów CCD. Koło filtracyjne. Filtry mozaikowe (filtr Bayera). Mikrosoczewki. Współczynnik 
wypełnienia dla sensorów CMOS. Porównanie: CCD - CMOS. Foveon: trójwarstwowy CMOS. Kamery monochromatyczne i kolorowe. 
Systemy wielokamerowe. Szybkie kamery (fps). Smart kamery i ich oprogramowanie. Kamery internetowe. Kamery 3CCD. Kamery 
wielospektralne. Charakterystyki widmowe kamery kolorowej. Kamery specjalne (kamera pigułkowa, kamera HDR). Akwizycja obrazu: 
szum i ISO. Artefakty interpolacji (demozaikowanie). Elementy techniki telewizyjnej. Interfejsy wizyjne (framegrabbery, IEEE 1394, USB, 
CameraLink, Ethernet etc.). Procesory obrazu. Tablice pośrednie (LUT) i ich zastosowanie w przetwarzaniu obrazów. Ludzki układ 
wzrokowy: receptory. Widmowe charakterystyki czopków. Barwy przeciwstawne. Nieprawidłowe widzenie barw: testy Ishihary. 
Metameryzm. Sensory barwy. Barwa i przestrzenie barw. Dyskretna struktura sześcianu RGB. Kolorymetryczne i telewizyjne przestrzenie 
barw. System Munsella. Proste przetwarzanie obrazu barwnych (zamiana barw i negacja obrazu). Kwantyzacja obrazów barwnych 
(metody podziałowe i klasteryzacyjne). Problem pustych klastrów. Kalibracja barwnych systemów wizyjnych. Obrazy binarne. Kodowanie 
obrazów binarnych. Definicje spójności (sąsiedztwo 4- i 8-spójne). Cyfrowe przetwarzanie obrazów: operatory punktowe, lokalne i 
globalne. Segmentacja obrazu. Progowanie obrazu. Techniki segmentacji: obszarowe i krawędziowe. Cechy opisujące obszary: momenty 
geometryczne, współczynniki kształtu, charakterystyki topologiczne. Przegląd zastosowań wizyjnych systemów sensorycznych w 
automatyce i robotyce. Systemy uniwersalne i specjalizowane.

Tematyka ćwiczeń w laboratorium: 

1. Opis obiektów 2D 
2. Wizyjna kontrola jakości puszek 
3. Kontrola produktów butelkowanych 
4. Detekcja kodów 2D
5. Detekcja kostki do gry 
6-7. Przetwarzanie sekwencji obrazów 
8. Analiza ruchu w sekwencjach obrazów 
9-11. Akwizycja obrazu z wykorzystaniem standardu GIGE Vision: otwory.
12. Działanie kamery typu TOF. 
Literatura:
1. Tadeusiewicz R.: Systemy wizyjne robotów przemysłowych, WNT, Warszawa 1992.
2. Tadeusiewicz R., Korohoda P.: Komputerowa analiza i przetwarzanie obrazów, FPT, Kraków 1997.
3. Malina W., Śmiatacz M.: Cyfrowe przetwarzanie obrazów, Akademicka Oficyna Wydawnicza EXIT, Warszawa 2008.
4. Watkins C.D., Sadun A., Marenka S.: Nowoczesne metody przetwarzania obrazu, WNT, Warszawa 1995.


USOS: Szczegóły przedmiotu: AiRAu-Rob>SM2-WS-19, w cyklu: <brak>, jednostka dawcy: <brak>, grupa przedm.: <brak>
Strona 2 z 2 01.08.2025 06:58

5. Woźnicki J.: Podstawowe techniki przetwarzania obrazu, WKiŁ, Warszawa 1996.
Efekty uczenia się:
Wykład:

W3 W pogłębionym stopniu - wybrane fakty, obiekty i zjawiska oraz dotyczące ich metody i teorie, wyjaśniające złożone zależności między 
nimi, w zakresie fizyki, chemii i biologii, właściwe dla danej specjalności

W5 Metody akwizycji i przetwarzania danych i sygnałów dla potrzeb analizy i sterowania złożonych układów i procesów oraz systemów 
komunikacji 

Laboratorium:

U10 Dokonać akwizycji i analizy sygnałów i obrazów, w tym cyfrowych, oraz zastosować algorytmy ich przetwarzania, w dziedzinie czasu i 
częstotliwości, wykorzystując odpowiednie techniki i narzędzia sprzętowe i programowe 
Metody i kryteria oceniania:
Przedmiot WSS kończy się egzaminem pisemnym. Ocena z zajęć laboratoryjnych jest średnią ocen z poszczególnych ćwiczeń. Końcowa 
ocena z przedmiotu jest średnią arytmetyczną ocen z egzaminu i z laboratorium. 

Sylabus obowiązuje począwszy od roku akademickiego 2025/2026, a jego zawartość nie podlega zmianom w trakcie trwania roku
akademickiego.
Praktyki zawodowe:
Nie dotyczy

Punkty przedmiotu w cyklach:
<bez przypisanego programu>

Typ punktów Liczba Cykl pocz. Cykl kon.

Europejski System Transferu Punktów (ECTS) 5 2020/2021-Z


