

Sluttrapport

Prosjektnr. H02001

HESSDALEN

AUTOMATISK MÅLESTASJON
HOVEDPROSJEKT 2002

1. Tittelside

HØGSKOLEN I ØSTFOLD

Ingeniørutdanningen
Postboks 1192, Valaskjold Besøk: Tuneveien 20
1705 Sarpsborg
Telefon: 69 10 40 00 Telefaks: 69 10 40 02
E-post: post-ir@hiof.no www.hiof.no

Høgskolen i Østfold

Sluttrapport

Prosjektkategori: Hovedprosjekt	Tilgjengelig etter avtale med samarbeidspartner	<input type="checkbox"/>
Omfang i vektall: 5	Gjøres fritt tilgjengelig etter:	
Fagområde: Data – Software, hardware, programmering	Fritt tilgjengelig	<input checked="" type="checkbox"/>

Rapporttittel: Hessdalen Automatisk Målestasjon, Sluttrapport. Oppgaven omhandler kartlegging av lysfenomener i Hessdalen.	Dato: 03.06.02 Antall sider: 54 Antall vedlegg: 22
Forfattere: Jens-Christian Skibakk, Torgeir Solbrække, Per Øyvind Solhaug, Andreas Tønnesen.	Veileder: Terje Samuelson, Overingeniør
Avdeling / linje: IA – Avdeling for Informatikk og Automatisering.	Prosjektnummer: H02D01

Utført i samarbeid med: Prosjekt Hessdalen	Kontaktperson hos samarbeidspartner: Erling Petter Strand, Høgskolelektor
--	---

Ekstrakt:

Oppgaven går ut på å samle inn data om de uforklarlige lysfenomenene i Hessdalen slik at det er mulig å finne ut hvordan disse oppstår. En automatisk målestasjon består av en mengde utstyr som blant annet avbilder fenomenet og registrerer ulike data som værforhold og variasjoner i det omkringliggende magnetfeltet. Data som målestasjonen fanger opp, presenteres automatisk på nettstedet www.hessdalen.org.

3 emneord:

Målestasjon
Lysfenomener
Hessdalen

2. Forord

Denne rapporten beskriver hovedprosjektet H02D01, ”Hessdalen Automatisk Målestasjon”.

Hovedprosjektet er gitt av oppdragsgiver ”Prosjekt Hessdalen” ved Erling P. Strand, og går ut på å videreutvikle deteksjonssystemet ”Hessdalen AMS – System 2” og nyutvikle systemet ”Hessdalen AMS – Værstasjon”.

Rapporten gir en oversikt over hva som befinner seg i Hessdalen i dag, hva som er utviklet ut i fra en brukerkravspesifikasjon utarbeidet i samarbeid med oppdragsgiver, og hvordan dette er gjort.

Prosjekt Hessdalen – hjemmeside: www.hessdalen.org

Gruppe H02D01 – hjemmeside: <http://sylfest.hiof.no/~a200201>

Jens-Christian Skibakk

Torgeir Solbrække

Per Øyvind Solhaug

Andreas Tønnesen

3. Innholdsfortegnelse

1.	TITTELSIDE	2
2.	FORORD	3
3.	INNHOLDSFORTEGNELSE	4
3.1	Vedlegg.....	6
4.	SAMMENDRAG.....	7
5.	INNLEDNING.....	8
5.1	Leserveiledning.....	8
5.2	Hessdalen	9
6.	NÅ-SITUASJON FOR HESSDALEN AMS	11
6.1	Hessdalen AMS – System 1	11
6.2	Hessdalen AMS – System 2	13
6.2.1	To-kamera PC.....	14
6.2.2	Pan-tilt PC.....	16
6.2.3	Kobling mellom ”To-kamera PC” og ”Pan-tilt PC”	17
6.2.4	Oversending av data fra ”Hessdalen AMS – System 2” til www.hessdalen.org	17
6.2.5	Mangler ved dagens utgave av ”Hessdalen AMS – System 2”.....	17
6.3	Mangler ved både System 1 og System 2	18
7.	BRUKERKRAVSPESIFIKASJON.....	19
7.1	Hessdalen AMS – System 2	19
7.1.1	Krav til funksjonalitet	19
7.1.2	Tekniske krav.....	21
7.2	Hessdalen AMS – Værstasjon	22
7.2.1	Krav til funksjonalitet	22
7.2.2	Tekniske krav.....	25
7.3	Overføring av www.hessdalen.org til nye www.hessdalen.org	26
7.4	Krav til dokumentasjon.....	26
8.	SYSTEMBESKRIVELSE.....	27
8.1	Systemoversikt Hessdalen AMS – System 2	27
8.2	Utbedring av mangler.....	28
8.2.1	Linsekorreksjon	28
8.2.2	Posisjonskalibrering.....	29
8.2.3	Overføring av bilder til www.hessdalen.org.....	29
8.3	Programsystem Hessdalen AMS – System 2	30

8.3.1	Programoversikt.....	30
8.3.2	Flytdiagrammer.....	32
8.3.3	Presentasjon av bilder på www.hessdalen.org	35
8.4	Teknisk løsning Hessdalen AMS – System 2	36
8.4.1	Kamerautstyr	36
8.4.2	Monteringsutstyr.....	37
8.4.3	Pan-tilt-enhet	38
8.4.4	Radar.....	39
8.4.5	Datamaskiner og tilleggsutstyr	40
8.5	Systemoversikt Hessdalen AMS – Værstasjon	41
8.5.1	Grensesnittsenhet	42
8.6	Programsystem Hessdalen AMS – Værstasjon	43
8.6.1	Programoversikt.....	43
8.6.2	Flytdiagrammer.....	44
8.6.3	Presentasjon av sensordata på www.hessdalen.org.....	46
8.7	Teknisk løsning Hessdalen AMS - Værstasjon.....	48
8.7.1	Værstasjon	48
8.7.2	Grensesnittsenhet	50
8.7.3	Datamaskin og tilleggsutstyr	50
9.	PLANER FOR HOVEDPROSJEKTET	51
9.1	Milepælsplaner for prosjektperioden	51
9.2	Aktivitetsplan og ansvarsfordeling for prosjektet.....	51
9.2.1	Aktivitetsplan.....	51
9.2.2	Ansvarsfordeling (beskriver bare hovedansvar)	52
9.3	Prosjektbudsjett.....	53
10.	REFERANSER.....	54

3.1 Vedlegg

Gannt-diagrammer og prosjektdagbok

1. Stereosyn og Pan-tilt
2. Presentasjon av sensordata på www.hessdalen.org
3. Planlegging + oppkobling av grensesnittenhet
4. Installasjon av Redhat på Sensor-PC og på nye www.hessdalen.org
5. Sensor-funksjoner på sensor-PC
6. Planlegging av Expo
7. Prosjektdagbok med timeantall

Kretsskjemaer for grensesnittenhet

8. Strømforsyning
9. Magnetometer
10. Temperatursensor
11. Trykksensor
12. Vibrasjon
13. Vindretning
14. Vindhastighet

Komponentliste for grensesnittenhet og datablad for sensorer

15. Komponentliste
16. Datablad for sensorer

Kildekode

17. Pan-tilt (på Pan-tilt-PC)
18. Stereosyn (på To-kamera-PC)
19. Værstasjon (på Sensor-PC)
20. Pan-tilt (på www.hessdalen.org)
21. Stereosyn (på www.hessdalen.org)
22. Værstasjon (på www.hessdalen.org)

4. Sammendrag

Hessdalen er en liten dal i Norge som ble verdenskjent i 1981 grunnet observasjoner av ukjente lysfenomener. På grunnlag av disse og senere observasjoner ble det i 1998 plassert en container i Hessdalen kalt ”Hessdalen AMS” (Automatisk MåleStasjon). I dag befinner det seg to deteksjonssystemer i containeren, ”Hessdalen AMS – System 1” og ”Hessdalen AMS – System 2”.

Prosjektgruppe H02D01 har fått i oppdrag å videreutvikle System 2, samt nyutvikle en værstasjon vi har kalt ”Hessdalen AMS - Værstasjon”.

System 2 består i hovedsak av to vidvinkelkameraer som til sammen utgjør et stereosyn for detektering av lysfenomener. Under utviklingen av systemet ble det ikke fokusert på hvorvidt stereosynet gav riktig avstandsposisjonering i forhold til et detektert objekt. Dette er et av punktene prosjektgruppen har lagt vekt på ved videreutviklingen. I tillegg har gruppen fokusert på å videreutvikle rutinen for oversending av bilder til www.hessdalen.org.

En vesentlig mangel med både System 1 og System 2 er at disse systemene ikke er laget for annet enn å ta bilder av eventuelle lysfenomener. Gruppen fikk derfor i oppdrag å utvikle et frittstående system for overvåking av omkringliggende elementer som vær, vind og magnetiske felter for å finne ut om disse aspektene er medvirkende årsaker til at lysfenomenene dukker opp i Hessdalen. Dette systemet har vi kalt ”Hessdalen AMS – Værstasjon”.

Rapporten beskriver kort hva som befinner seg i Hessdalen i dag, hvilke mangler System 2 har og hva som er gjort for å rette opp disse manglene ut i fra en brukerkravspesifikasjon utarbeidet i samarbeid med oppdragsgiver Erling P. Strand. I tillegg er resultatet etter utviklingen av ”Hessdalen AMS – Værstasjon” beskrevet ut i fra samme brukerkravspesifikasjon .

5. Innledning

5.1 Leserveiledning

Denne rapporten tar sikte på å forklare hvordan målestasjonen i Hessdalen er oppbygd.

Først beskrives de systemene som befinner seg i Hessdalen i dag, i form av ”Nå-situasjon for Hessdalen AMS”, beskrevet i kapittel 6. Deretter følger en brukerkravspesifikasjon utarbeidet i samarbeid med oppdragsgiver Erling P. Strand i kapittel 7. Kapittel 8 beskriver systemene vi har utviklet på grunnlag av brukerkravspesifikasjonen i kapittel 7, og er spesielt rettet mot oppdragsgiver og studenter som ved en senere anledning skal benytte seg av dette dokumentet ved videreutvikling av systemene. Kapittel 6, 7 og 8 kan sees på som et frittstående dokument som tar for seg nå-situasjon og videreutvikling av det totale systemet ”Hessdalen AMS”. Kapittel 9 beskriver gruppe H02D01’s arbeidsomfang under prosjektet i form av gannt-diagrammer, ansvarskart og prosjektbudsjett.

Referanser til kilder er beskrevet i kapittel 10, og i rapporten er det referert til disse referansene som ”Ref. x”, der x angir hvilket punkt i referanselisten det henvises til.

Gruppen har også laget en vedlagt brukermanual som kan sees på som et supplement til denne rapporten. Brukermanualen beskriver katalog- og filstrukturer for systemene i Hessdalen, og systemene i Sarpsborg slik at en bruker lett kan sette seg inn i systemet under den forutsetning at rapporten (spesielt kapittel 6, avsnitt 6.2 – 6.3 og kapittel 8) er lest i forkant. I tillegg beskrives grensesnittet som knytter værstasjonens sensorer og PC’en som behandler data fra disse sensorene sammen. Manualen kan sees på som et oppslagsverk for en eventuell administrator eller en gruppe som senere skal foreta videreutvikling på systemet.

5.2 Hessdalen

Hessdalen er en liten dal beliggende syd for Trondheim, 30 km nordvest for Røros. I 1981 ble denne dalen verdenskjent etter at det ble gjort flere observasjoner av uforklarlige lysfenomener der. Disse fenomenene så ut til å ha forskjellige former. Noen var formet som runde kuler, mens andre var formet som prosjektiler, med den spisse enden vendt nedover. Andre var igjen formet som juletre med den spisse enden ned. Felles for alle fenomenene var at de var gulhvite og at de enten stod stille eller beveget seg over himmelen (se Ref. 4).

Fenomenene gav grunnlag for dannelsen av prosjektgruppen ”Prosjekt Hessdalen” i 1983, med henblikk på observasjon og registrering av de ”sterke lysfenomenene”. I 1984 utførte denne gruppen en måneds lang feltaksjon i Hessdalen. Der ble det totalt gjort 188 observasjoner av lysfenomener. 53 av disse ble karakterisert som ”Hessdals-fenomenet”, mens de resterende 135 skyldtes naturlig lys (se Ref. 4).

I 1994 ble det ved Høgskolen i Østfold opprettet en ny prosjektgruppe, CRULP (Center for Research on Unknown atmospheric Light Phenomena), ledet av Erling P. Strand (Ref. 5). Et av målene til denne gruppen var å lage en mobil automatisk målestasjon som kunne plasseres i Hessdalen. Målestasjonen skulle inneholde instrumenter som kunne ta automatiske målinger dersom noe ”unormalt” ble registrert. Data fra målingene skulle kunne distribueres til forskningsinstanser for en eventuell analyse. I 1998 ble målestasjonen realisert i form av studentprosjektet ”Hessdalen AMS – System 1” som ble utplassert i en container i Hessdalen (se Ref. 6). I dag danner containeren basen for ”Hessdalen AMS”, og ved hjelp av datakommunikasjon blir data fra målestasjonen sendt til Sarpsborg (www.hessdalen.org) der de blir presentert på web.

Som nevnt, ble Hessdalen verdenskjent i 1981 grunnet sine lysfenomener. Dette har medført at media og forskningsinstanser rundt omkring i verden har meldt sin interesse for ”Prosjekt Hessdalen” og ”Hessdalen AMS” (se Ref. 2 – 3). Ved installasjonen av ”Hessdalen AMS – System 1” hadde VG et 2-siders oppslag om prosjektet. Professor Peter Sturrock ved Princeton University gav i 1998 ut en

**Figur 5.1 -
Montering av
målestasjon i 1998**

vitenskaplig rapport om UFO'er der blant annet "Hessdalen AMS" ble beskrevet. Institute of Radioastronomy (CNR Italy) laget et notat som beskrev et forslag til samarbeid med HIØ. De ønsket å gjennomføre et tre måneders langt forskningsstudie i Hessdalen sommeren år 2000. Der skulle de blant annet teste ut analyseutstyret SERENDIP-IV. I år 2001 ønsket "PEAR Lab" ved Princeton University i USA å teste ut sine instrumenter i målestasjonen (se Ref . 7), og i dag befinner det seg en PEAR-sensor i målestasjonen.

Fortsatt gjøres det observasjoner i Hessdalen, men antallet har nå sunket til ca. 20 stykk i året. Allikevel er interessen voksende ute i verden, og utviklingen av deteksjonssystemene i Hessdalen bygges ut og forbedres hvert år. Dette prosjektet er siste tilskudd på treet, og omfatter videreutvikling av systemet "Hessdalen AMS – System 2", samt nyutvikling av "Hessdalen AMS - Værstasjon".

6. Nå-situasjon for Hessdalen AMS

I 1998 ble det utplassert en container i Hessdalen som i dag danner base for "Hessdalen AMS". Her befinner det seg nå to uavhengige målesystemer, "Hessdalen AMS – System 1" og "Hessdalen AMS – System 2". System 2 er en frittstående videreutvikling av System 1 og har all funksjonalitet som System 1 har. Likevel er det en god del mangler med dette systemet i forhold til hva som er ønsket, og derfor er System 1 fortsatt operativt. En av prosjektgruppens oppgaver blir derfor å videreutvikle System 2 slik at funksjonaliteten skal komme opp på et akseptabelt nivå. I tillegg skal gruppen implementere et magnetometer, som i dag er koblet opp i System 1, inn mot en værstasjon som vi skal utvikle. Da System 1 ikke lenger er under utvikling kommer ikke prosjektgruppen til å jobbe med dette systemet.

6.1 Hessdalen AMS – System 1

Figur 6.1 - Hessdalen AMS - System 1

”Hessdalen AMS – System 1” ble installert og satt i drift, i Hessdalen, den 7. august 1998. Dets virkemåte er illustrert i Figur 6.1. Systemet består i hovedsak av to datamaskiner plassert inne i containeren som danner base for ”Hessdalen AMS”.

Den ene maskinen er en Silicon Graphics Indy 100 MHz, IRIX 5.3 operativsystem med et sort-hvitt CCD-kamera (for observasjon av lysfenomener) med tilhørende videooptaker tilkoblet. På maskinen kjøres det et program som kontinuerlig analyserer bilder fra CCD-kameraet. Dersom det er stor intensitetsforandring i to bilder som analyseres, vil programmet registrere dette som en alarm. Det vil si at det har forekommet en deteksjon av et lysfenomen. Videre vil programmet starte videooptakeren for 15 sekunders optak slik at sekvensen blir filmet.

Den andre maskinen er en Pentium PC 100 MHz, med Linux operativsystem. I dag er ikke denne maskinen operativ grunnet maskinfeil, men den har allikevel et 3 kanals fluxgate magnetometer (for målinger av omkringliggende magnetfelt) tilkoblet et analogkort i maskinen. Da systemet ble installert i 1998 registrerte et program i PC'en verdier for magnetometeret hvert minutt. Hver hele time beregnet programmet middelverdien, maksverdien og minimumsverdien på de siste 60 minuttverdiene.

De to maskinene er koblet sammen i et lokalnett via en Cisco 1003 ruter som også binder systemet opp mot www.hessdalen.org, lokalisert ved Høgskolen i Østfold i Sarpsborg. Timebilder og alarmbilder fra CCD-kameraet tilknyttet Indy-maskinen blir fortløpende sendt dit, der de blir presentert på web. Linux-maskinen sendte også data fra magnetometeret, men siden denne maskinen ikke lenger er operativ fungerer ikke denne oppkoblingen i dag.

6.2 Hessdalen AMS – System 2

Figur 6.2 - Hessdalen AMS - System 2

”To-kamera PC” – beskrevet i avsnitt 6.2.1, Figur 6.3

”Pan-tilt PC” – beskrevet i avsnitt 6.2.2, Figur 6.4

Figur 6.2 illustrerer virkemåten til ”Hessdalen AMS – System 2”. Målestasjonen ble installert og satt i drift, i Hessdalen, mot slutten av juli 2001. I hovedsak består stasjonen av to datamaskiner som sender data i form av timebilder og alarmbilder til www.hessdalen.org i Sarpsborg (oversending er beskrevet i avsnitt 6.2.4). Disse to maskinene er koblet sammen i et lokalt nettverk (beskrevet i avsnitt 6.2.3) og har programmer som kommuniserer med hverandre dersom det forekommer deteksjoner av lysfenomener.

6.2.1 To-kamera PC

Figur 6.3 – To-kamera PC

Figur 6.3 viser virkemåten for "To-kamera PC". To vidvinkel farge CCD-kameraer (kamera 1 og kamera 2) som til sammen utgjør et stereosynsystem, samt to videooptakere (en for hvert sitt kamera) er tilkoblet maskinen.

På maskinen kjøres et program som analyserer bilder fra de to kameraene hvert sekund. Hvis det ved samme tidspunkt, i begge kameraene, registreres et område i bildene med stor intensitetsforskjell i forhold til et gjennomsnittsbilde (ett for hvert kamera) basert på tidligere analysebilder, oppstår det en alarmsituasjon og området vil sees på som et objekt/lysfenomen. Dette er en vesentlig forbedring i forhold til System 1's deteksjonsrutine. Da System 2 krever at et objekt må befinne seg i begge kameraenes synsfelt for en eventuell alarm, hindrer dette at for eksempel en regndråpe som treffer en av linsene registreres som en deteksjon, noe som er et stort problem med System 1.

Etter en deteksjon vil avstand og retning til objektet beregnes ut i fra stereosynet, og samtidig starter begge videoopptakerne å filme sekvensen. Rutinen som håndterer dette er også utarbeidet i forhold til System 1 sin rutine. De to kameraene tar fortløpende bilder og dersom en ny alarm oppstår vil perioden på 15 sekunder med opptak nullstilles, slik at videoopptakerne hele tiden tar 15 sekunder med opptak etter siste alarmsituasjon. Alarmbilder vil lagres lokalt på ”To-kamera PC”. I tillegg lagrer programmet bilder fra begge kameraene hver hele time.

”To-kamera PC” er av typen Pentium III 800 MHz med RedHat Linux 6.2 operativsystem.

6.2.2 Pan-tilt PC

Figur 6.4 – Pan-tilt PC

Figur 6.4 viser virkemåten for "Pan-tilt PC". Et vidvinkel farge CCD-kamera, koblet til en pan-tilt-enhet (styrbar enhet for å kunne følge et objekt), og et sort-hvitt CCD-kamera som overvåker en radarmonitor er koblet til maskinen.

På maskinen kjører et program med to hovedoppgaver. Den ene oppgaven er å sende et styresignal (koordinater for et detektert objekt) til pan-tilt-enheten slik at enheten kan følge objektet og kameraet kan ta bilder av objektet. Den andre oppgaven består i å ta bilder av radarmonitoren som er tilkoblet en radar for å finne ut hvor et eventuelt objekt beveger seg. Måten dette gjøres på er å ta fem bilder i serie med to sekunders mellomrom for å kunne markere en eventuell bevegelse detektert i radaren.

Tilsvarende som for "To-kamera PC", vil timebilder og alarmbilder fra pan-tilt

kameraet bli lagret lokalt på ”Pan-tilt PC”. Alarmbilder fra kameraet som overvåker radarmonitoren vil også bli lagret.

”Pan-tilt PC” er av type Pentium Pro 200 MHz, også med RedHat Linux 6.2 operativsystem.

6.2.3 Kobling mellom ”To-kamera PC” og ”Pan-tilt PC”

Fra Figur 6.2 ser vi at ”To-kamera PC” og ”Pan-tilt PC” er koblet sammen i et lokalt nettverk. Og som nevnt i avsnitt 6.2.1 analyserer et program i ”To-kamera-PC” bilder fra stereosynsystemet. Dersom en alarm oppstår vil avstand og retning til et eventuelt objekt beregnes og disse dataene vil bli sendt til programmet i ”Pan-tilt PC”. ”Pan-tilt PC’ens” program vil sende disse koordinatene videre til pan-tilt-enheten slik at det påmonterte kameraet kan følge det detekterte objektet. Samtidig vil det samme programmet begynne å lagre bilder fra kameraet som overvåker radarmonitoren.

6.2.4 Oversending av data fra ”Hessdalen AMS – System 2” til www.hessdalen.org

Fra Figur 6.2 ser vi at en Cisco 1003 ruter binder systemet i Hessdalen opp mot www.hessdalen.org over en ISDN-linje. Alarmbilder og timebilder fra ”To-kamera PC” og ”Pan-tilt PC”, som er lagret lokalt i Hessdalen, blir sendt over denne linjen. Alarmbilder vil bli sendt fortløpende dersom en alarm forekommer, mens timebilder blir sendt hver hele time etter lagring. Etter oversending vil så bildene slettes fra maskinene i Hessdalen.

6.2.5 Mangler ved dagens utgave av ”Hessdalen AMS – System 2”

Per dags dato er ikke stereosynsystemet fullt ut operativt. Dette skyldes først og fremst at avstandsbedømmingen til stereosynet ikke fungerer godt nok. Ved utvikling av systemet ble det ikke tatt hensyn til vidvinkellinsenes geometriske forvrengning av et bilde, og kameraene ble heller ikke posisjonskalibrert i forhold til hverandre. En følge av dette er at pan-tilt-enheten mottar feil koordinater, slik at den ikke finner noe objekt å følge.

Et annet problem er overføring av bilder fra Hessdalen til Sarpsborg. Som nevnt i avsnitt 6.2.4 vil bilder som har blitt oversendt til Sarpsborg slettes fra maskinene i Hessdalen. Rutinen som i dag håndterer denne biten tar derimot ikke hensyn til hvorvidt serveren i Sarpsborg er oppe eller ikke. Dette kan resultere i at noen av bildene som har blitt sendt aldri kommer frem, siden de slettes ved overføring.

6.3 Mangler ved både System 1 og System 2

En annen vesentlig mangel ved både System 1 og System 2 er at disse systemene ikke er laget for å gjøre annet enn å ta bilder av lysfenomenene. System 1 har, som nevnt i avsnitt 6.1, et magnetometer tilkoblet en datamaskin. Datamaskinen fungerer ikke i dag. System 2 har ingen slike måleapparater tilkoblet. Det er derfor ønskelig med et eget system som ikke fokuserer på lysfenomenene, men i stedet på omkringliggende elementer som vær, vind, lufttrykk og magnetfelt for å finne ut om disse aspektene er medvirkende årsaker til at lysfenomenene dukker opp. Dette systemet skal hete "Hessdalen AMS – Værstasjon" og skal være et frittstående system i forhold til System 1 og 2.

7. Brukerkravspesifikasjon

Denne brukerkravspesifikasjonen er utarbeidet i samarbeid med oppdragsgiver Erling P. Strand. Spesifikasjonen tar for seg de aspektene ved "Hessdalen AMS – System 2" og websiden www.hessdalen.org som skal utbedres, samt hvordan værstasjonen ("Hessdalen AMS – Værstasjon") skal implementeres i det totale systemet.

7.1 Hessdalen AMS – System 2

Ved utvikling av "Hessdalen AMS – System 2" ble det ikke lagt stor vekt på avstandsbedømming i forhold til stereosynsystemet, noe som medfører at pan-tilt-enheten i dag ikke klarer å finne et detektert objekt. Det skal derfor utvikles rutiner som håndterer linsekorrigerings og posisjonskalibrering slik at avstandsbedømming kommer opp på et akseptabelt nivå.

Rutinen som i dag håndterer overføring av bilder fra Hessdalen til Sarpsborg (www.hessdalen.org) skal utbedres slik at bilder ikke slettes fra de lokale databasene i Hessdalen før de er kvittert overført.

7.1.1 Krav til funksjonalitet

1. Systemet skal være frittstående og kunne fungere uten tilsyn av en administrator.

To-kamera PC

2. Gi beskjed til pant-tilt (x, y, avstand) når alarm oppstår.
3. Gi beskjed til radar når alarm oppstår.
4. Gi beskjed til pant-tilt ved alarm slutt.
5. Gi beskjed til radar ved alarm slutt.
6. Beregne avstand til objekt ved hjelp av stereosyn (utbedres).
7. Korrigere for linsefeil på bildene hentet fra stereosynet.
8. Kalibrering av stereosynet.
9. Systemet skal kunne fungere dersom kun ett kamera er operativt.
10. Lagre alarmbilder.

11. Sende alarmbilder til www.hessdalen.org.
12. Lagre timebilder.
13. Sende timebilder til www.hessdalen.org.
14. Alarmbilder har første prioritet når bilder skal sendes over til Sarpsborg.
15. Ved kommunikasjonsfeil mellom www.hessdalen.org i Sarpsborg og Stereo-PC i Hessdalen skal timebilder og alarmbilder midlertidig lagres, og sendes på nytt når kommunikasjonen igjen er opprettet.
16. Strukturere oversending av bilder, slik at det blir minst mulig oppkobling opp mot ISDN-linja.

Pan-tilt PC

17. Motta data fra stereosynssystemet ved alarm.
18. Styre pan-tilt-enheten til angitt posisjon i forhold til mottatt data.
19. Gå i hvilestilling (slik at linsen ikke blir dekket av snø eller fuktighet) når enheten ikke er i bruk.
20. Bevege enheten regelmessig for ikke å fryse fast.
21. Lagre timebilder.
22. Lagre alarmbilder og kameraets reelle posisjon når det har kommet i gitt posisjon i forholde til mottatt data fra stereosynssystemet.
23. Sende timebilder til www.hessdalen.org.
24. Sende alarmbilder til www.hessdalen.org.
25. Alarmbilder har første prioritet når bilder skal sendes over til Sarpsborg.
26. Ved kommunikasjonsfeil mellom www.hessdalen.org i Sarpsborg og Pan-tilt-PC i Hessdalen skal timebilder og alarmbilder midlertidig lagres, og sendes på nytt når kommunikasjonen igjen er opprettet.
27. Strukturere oversending av bilder, slik at det blir minst mulig oppkobling opp mot ISDN-linja.

Radar

28. Motta informasjon om start av filming fra stereosynsystemet ved alarm.
29. Ta fem bilder av radarmonitor med to sekunders mellomrom (radarens oppdateringsfrekvens).
30. Maskere bort uønskede deler av radarmonitor.

31. Lage et alarmbilde basert på referansebildet (tomt bilde) og det som er forskjellig mellom dette og de fem alarmbildene. Fenomenene skal fargelegges med hver sin farge i dette bildet.
32. Sende alarmbildet til www.hessdalen.org.
33. Ved kommunikasjonsfeil mellom www.hessdalen.org i Sarpsborg og Pan-tilt-PC i Hessdalen skal alarmbilder midlertidig lagres, og sendes på nytt når kommunikasjonen igjen er opprettet.
34. Strukturere oversending av bilder, slik at det blir minst mulig oppkobling opp mot ISDN-linja.

Web – Nye funksjoner for Hessdalen AMS – System 2

35. Presentere alarmbilder fra pan-tilt-enhet.
36. Presentere timebilder fra pan-tilt-enhet.
37. Presentere alarmbilder fra radar.

7.1.2 Tekniske krav

1. Systemet skal utvikles i programspråket C.
2. Systemet skal kjøres på Linux-plattform.
3. ”To-kamera PC” og ”Pan-tilt PC” skal installeres i blå container i Hessdalen → base for ”Hessdalen AMS”.
4. Web-grensesnitt for presentasjon av bilder skal utvikles i programspråket Perl.

7.2 Hessdalen AMS – Værstasjon

Det skal monteres opp en værstasjon i Hessdalen. Denne stasjonen skal samle inn data om været, uavhengig om lysfenomenene er tilstede eller ikke. Værstasjonen vil bli utstyrt med en rekke sensorer som leser av de metrologiske forholdene i området. Det vil også konstrueres en grensesnittboks som kobler sensorene mot datasystemet. Magnetometeret fra "System 1" som allerede befinner seg i Hessdalen skal også kobles inn mot dette systemet. I tillegg er det ønskelig med en vibrasjonssensor for å finne ut om dette elementet bidrar til at lysfenomenene dukker opp. Værstasjonen skal være et frittstående system, uavhengig av "System 2", men det skal likevel være enkelt å finne korresponderende data fra dette systemet med data fra "System 2".

7.2.1 Krav til funksjonalitet

1. Systemet skal være frittstående og kunne fungere uten tilsyn av en administrator.

Database

2. Lage database for sensordata på sensor-PC.

Temperatur

3. Ta 10 målinger per minutt.
4. Fjerne største og minste verdi, midle resterende verdier, som blir minuttverdi.
5. Hver hele time skal de siste 60 minuttverdiene midles. Tid angis i hele siste time.
6. Maks/min verdi av de siste 60 minuttverdiene skal angis med tid.
7. Siste minuttverdi i den hele timen blir nåverdi.
8. De tre verdiene i punkt 4, 5, 6 og 7 skal sendes til www.hessdalen.org.
9. Temperatur angis i grader Celsius med en desimal.

Vindretning

10. Måles en gang i timen.
11. Vindretning angis i grader, 1 til 360, der 360 er vind fra nord.
12. En verdi er basert på 10 målinger. Maks/min fjernes, og resten av verdiene midles (gjennomsnittet må ikke gi 180, plukk ut grupperinger av enten store eller små tall).
13. Verdien i punkt 12 sendes til www.hessdalen.org.

Vindhastighet

14. Måles en gang i minuttet.
15. Sensorens to verdier, nåverdi og gaust (maksverdi), skal lagres hvert minutt over en periode på en time (60 minutter [1 – 60]).
16. Flytende 10min (middelvei av 10 minuttverdier, regnet ut for hvert minutt fra minutt nr. 11) skal lagres med tilhørende tid (siste min. i 10min perioden).
17. Maks flytende 10min (maksverdi av flytende 10min over en periode på 60 minutter [1 – 60]) skal lagres med tilhørende tid.
18. Maksverdi av minuttverdier over perioden på en time med angitt tidspunkt lagres i database.
19. Minverdi av minuttverdier over perioden på en time med angitt tidspunkt lagres i database.
20. Middelvei av minuttverdier over perioden på en time med angitt tidspunkt (siste timetall) lagres i database.
21. Nåverdi(dvs. minutt nr. 60) i perioden med tilhørende tidspunkt lagres i database.
22. Maks gustverdi av minuttverdiene over perioden på en time med tilhørende tidspunkt lagres i database.
23. Verdiene i punkt 15, 16, 17, 18, 19, 20, 21 og 22 sendes til www.hessdalen.org.

Trykk

24. Måles en gang i minuttet.
25. En minuttverdi er basert på 10 målinger. Fjerne største og minste verdi, midle de resterende verdiene.
26. Hver hele time skal de siste 60 minuttverdiene midles. Tid angis i hele time.

27. Maks/min verdi av de siste 60 min verdien skal angis med tid.
28. De tre verdiene i punkt 25, 26 og 27 skal sendes til hessdalen.org sin database.

3 kanals fluxgate magnetometer

29. Hver kanal punktprøves med en minimumshastighet på 10 Hz. En pulsasjon ligger på rundt 2 Hz.
30. Terskelverdien for deteksjon av en pulsasjon må kunne stilles (pga ukjent støynivå).
31. Start måling ved deteksjon av pulsasjoner.
32. Ved deteksjon skal start- og slutt-tid registreres.
33. Peak-to-peak (pp) amplituden, og eventuelle variasjoner i denne skal registreres i hele pulsasjonsperioden.
34. Registrere middelerdi hvert minutt, uansett deteksjon eller ikke.
35. Maksverdien av de siste 60 minuttverdier skal beregnes med tidsangivelse.
36. Minverdien av de siste 60 minuttverdier skal beregnes med tidsangivelse.
37. Middelsverdien av de siste 60 minuttverdier skal beregnes med tidsangivelse fra siste hele time (målinger fra 1301 – 1400 angis med tiden 1400). Hvis pulsasjon, så skal den angis som middelerdien mellom pp verdiene. Benevnelse nT (nanoTesla)
38. Verdier i punkt 32, 34, 35, 36 og 37 skal sendes til www.hessdalen.org.

PEAR-sensor

39. Tilkoble allerede eksisterende PEAR-sensor til sensor-PC
40. Data blir lagret på lokal disk. En fil for hver dag.
41. Data blir kontinuerlig logget, og oversendt til en server tilhørende Princeton University.

Vibrasjon (lav prioritet)

42. Sensoren leser kontinuerlig. Samplingsverdi på min 10 Hz.
43. Trigger ved en gitt terskelverdi.
44. Data fra sensor lagres i database.
45. Interessante data sendes til www.hessdalen.org.

Web – Nye funksjoner for Hessdalen AMS – Værstasjon

46. Opprette database for data fra værstasjon.
47. Hente data fra database om temperatursensor.
48. Presentere data fra temperatursensor på web i ønsket tidsintervall.
49. Hente data fra database om vindhastighetssensor.
50. Presentere data fra vindhastighetssensor på web i ønsket tidsintervall.
51. Hente data fra database om lufttrykksensor.
52. Presentere data fra lufttrykksensor på web i ønsket tidsintervall.
53. Data presentert på web i punkt 48, 50 og 52 skal vises i kurveform.
54. Hente data fra database om magnetometer.
55. Presentere data fra magnetometer på web i ønsket tidsintervall.
56. Data presentert på web i punkt 55 skal vises som enten alle X, Y, Z eller hver enkelt X, Y eller Z.
57. Maks, min og middel i punkt 56 skal vises for enhver.
58. Hente data fra database om vibrasjonssensor.
59. Presentere data fra vibrasjonssensor på web.
60. Hente data fra database om PEAR sensor (lav prioritet).
61. Presentere data fra PEAR sensor på web slik PEAR viser de (lav prioritet).
62. Ved presentasjon av alarmbilder fra stereosynsystemet, skal data fra sensorer (tilsvarende. pkt 46 – 61) i samme tidsrom presenteres.
63. Søkemotor på www.hessdalen.org (lav prioritet).

7.2.2 Tekniske krav

1. Systemet skal utvikles i programspråket C.
2. Systemet skal kjøres på en Linux-plattform.
3. Systemet skal installeres i blå container i Hessdalen → base for ”Hessdalen AMS”
4. Sensorene skal plasseres på mast utenfor container der også pan-tilt-enhet, radar og det ene stereosynkameraet er plassert.
5. Web-grensesnitt opp mot sensordatabase på www.hessdalen.org skal utvikles i programspråket Perl.

7.3 Overføring av www.hessdalen.org til nye www.hessdalen.org

Da web-serveren som i dag holder siden www.hessdalen.org skal avvikles, skal denne siden flyttes til en ny maskin.

1. Alle filer og all funksjonalitet som utgjør dagens www.hessdalen.org, skal overføres til nye www.hessdalen.org.
2. Samba må settes opp slik at Erling P. Strand (strand.hiof.no på 35-nettet) kan ”mappe” inn www.hessdalen.org.
3. Samba må settes opp slik at Erling P. Strand (erling.hiof.no på 16-nettet) kan ”mappe” inn www.hessdalen.org.
4. Lage ny bruker som har mulighet til å hente filer fra www.hessdalen.org (dersom noen skal lage mirror av [hessdalen.org](http://www.hessdalen.org)).

7.4 Krav til dokumentasjon

1. Det skal skrives en forprosjektrapport, en systemutviklingsrapport og en sluttrapport om systemet.
2. Systemet skal beskrives detaljert i rapportene slik at det ikke er noe problem for en person med en viss datateknisk innsikt å sette seg inn systemets virkemåte.
3. Systemdiagrammer skal inngå i rapportene.
4. Programkode som lages skal dokumenteres, slik at en fagkyndig uten store problemer skal kunne sette seg inn i koden.
5. All dokumentasjon skal skrives på norsk.

8. Systembeskrivelse

Dette avsnittet beskriver vår løsning på prosjektoppgaven ut i fra brukerkravspesifikasjonen i kapittel 7. Først visualiseres ”Hessdalen AMS - System 2” i form av en systemoversikt med tilhørende utbedringer av mangler (som beskrevet i avsnitt 6.2.5). Deretter følger systemets programoversikt, og til slutt en teknisk beskrivelse. På tilsvarende måte blir ”Hessdalen AMS – Værstasjon” beskrevet i avsnitt 8.5 og utover.

8.1 Systemoversikt Hessdalen AMS – System 2

Figur 8.1 – Hessdalen AMS – System 2

Figur 8.1 viser Hessdalen AMS – System 2, lik Figur 6.2. Som nevnt i ”Nå-situasjon for Hessdalen AMS”, avsnitt 6.2, består dette systemet av to PC’er som sender data i form av timebilder og alarmbilder av lysfenomener til www.hessdalen.org i Sarpsborg. Maskinene er koblet sammen i et lokalt nettverk og har programmer som kommuniserer med hverandre dersom det forekommer deteksjoner av lysfenomener.

Ved oppstart av dette prosjektet var det en god del mangler med System 2. I avsnitt 6.2.5 kommer det frem at det var mangler ved overføring av data til www.hessdalen.org. Det fantes ikke rutiner for håndtering av linsenes geometriske forvrengning av et bilde, og kameraene var heller ikke posisjonskalibrert i forhold til hverandre. Prosjektgruppen har rettet opp disse manglene, samt forbedret deler av programkoden slik at det totale systemet fungerer bedre.

8.2 Utbedring av mangler

8.2.1 Linsekorreksjon

Figur 8.2 – (a) Opprinnelig bilde, (b) Etter korreksjon for geometrisk forvrengning

Da kameralinsene som benyttes har et relativt stort synsfelt, vil bildene som tas av disse kameraene forvrennes. Synsfeltet er så stort at bildet vil få en vidvinkeleffekt hvor bildet virker avrundet og sammentrykt i kantene. I tillegg til dette, er bildet fra kameraene noe sammentrykt i det horisontale planet. For å kunne gjøre bruk av informasjon om posisjon, størrelse og andre geometriske egenskaper til et objekt i

bildet, er vi avhengig av at bildet ikke er forvrengt. Linsekorleksjon benyttes derfor for å kompensere for disse geometriske forvrengningene.

Først skaleres bildet i horisontal retning slik at forholdet mellom høyde og bredde på objekter i bildet blir korrekt. Siden et vidvinkelbilde er mer sammentrykt og inneholder mer informasjon jo lenger fra midten av bildet vi er, må dette kompenseres for ved å strekke ut bildet i disse områdene. Da bildets sammentrykning ikke er konstant, men øker jo lenger fra sentrum vi er, må også bildet strekkes ut mer i kantene enn ved midtpartiet. For å løse dette problemet benyttes en matematisk funksjon som forteller hvor mye bildet skal strekkes ut som funksjon av radius, hvor radius er avstanden fra sentrum av bildet til det aktuelle punktet.

Tar vi utgangspunkt i Figur 8.2 (a) ser vi at kameraet har forvrengt bildet slik at alle rette ting har blitt bøyd, da spesielt i kantene av bildet. Lar vi linsekorleksjonsrutinen behandle bildet får vi et resultat som vist i Figur 8.2 (b). Her ser vi tydelig at bildet har blitt rettet opp slik at tingene i bildet igjen ser naturlige ut. En sideeffekt ved linsekorleksjon er at bildet ikke lenger blir rektangulært da hjørnene strekkes ut mer en sideflatene.

8.2.2 Posisjonskalibrering

Dette må gjøres i Hessdalen, og da gruppen skal opp dit etter Expo, vil dette leveres som et notat til oppdragsgiver Erling P. Strand etter utførelse.

8.2.3 Overføring av bilder til www.hessdalen.org

Som nevnt i avsnitt 6.2.5 tok ikke rutinen som håndterte oversending av bilder til www.hessdalen.org hensyn til hvorvidt serveren i Sarpsborg var oppe eller ikke, og som nevnt i brukerkravspesifikasjonen, avsnitt 7.1.1, punkt 15, 26 og 33 skulle dette rettes på.

Måten dette ble løst på var å lagre bildene midlertidig på maskinene i Hessdalen, og så la et eget program, kalt *sendfile*, sende dem over til www.hessdalen.org. Dette programmet sletter ikke bildene før de er kvittert overført.

8.3 Programsystem Hessdalen AMS – System 2

8.3.1 Programoversikt

Figur 8.3 – Programsystem – Hessdalen AMS – System 2

Figur 8.3 viser hvordan programsystemet for "Hessdalen AMS – System 2" virker. Programmene som utgjør systemet går kontinuerlig uten tilsyn av en administrator i henhold til brukerkravspesifikasjonen, avsnitt 7.1.1, punkt 1.

System 2 består av to separate PC'er som utfører hver sin jobb. Disse er:

- To-kamera PC
- Pan-tilt PC

To-kamera PC

”To-kamera PC” er den PC’en som kjører programmene som utgjør systemets stereosyn. Stereosystemet er delt opp i to moduler/programmer: *stereosyn* og *sendfile*.

- ***stereosyn***

stereosyn er det programmet som tar for seg selve analysen av bildene, lagring av timebilder, lagring av bilder ved alarm og start/stopp av videospiller ved alarm. Samtidig fungerer programmet som meldingsgiver til *pan-tilt* i ”Pan-tilt PC” ved en alarm. Flytdiagram for *stereosyn* er vist i Figur 8.4.

- ***sendfile***

sendfile er programmet som tar seg av oversending av bilder til www.hessdalen.org. Kommunikasjonen mellom *stereosyn* og *sendfile* går gjennom en database på følgende måte: *stereosyn* legger bildene på harddisken og legger en referanse til bildene i databasen. *sendfile* finner referansene til bildene i databasen, finner bildene på harddisken og sender dem til www.hessdalen.org. Flytdiagram for *sendfile* er vist i Figur 8.5.

Pan-tilt PC

”Pan-tilt PC” er delt opp i to moduler/programmer. Disse er *pantilt* og *sendfile*.

- ***pantilt***

pantilt har to oppgaver: Den ene oppgaven er å ta bilder av radarmonitoren når *stereosyn* varsler om en alarm. Den andre oppgaven er å ta alarm- og timebilder fra kameraet festet til systemets pan-tilt-enhet. Alarmbilder tas når *stereosyn* varsler om dette. Flytdiagram for *pantilt* er vist i Figur 8.6.

- ***sendfile***

Funksjonaliteten for *sendfile* er lik i ”Pan-tilt-PC” som i ”To-kamera PC”.

For detaljert forklaring av systemet, se Brukermanual, kapittel 5, avsnitt 5.1 – 5.2.

8.3.2 Flytdiagrammer

”Hessdalen AMS – System 2” kan deles inn i tre hovedprogrammer. Disse er *stereosyn*, *senfile* og *pantilt*.

stereosyn

Figur 8.4 – Flytdiagram: Stereosyn

sendfile

Figur 8.5 – Flytdiagram: Sendfile

pantilt

Figur 8.6 – Flytdiagram: Pantilt

8.3.3 Presentasjon av bilder på www.hessdalen.org

Figur 8.7 – Meny – Målestasjon på www.hessdalen.org

Figur 8.7 viser et utkast av siden www.hessdalen.org. I venstre billedkant sees en meny der en bruker kan velge mellom flere linker. Disse linkene refererer til nye sider som viser bildene som har blitt oversendt fra Hessdalen.

Figur 8.8 – Utsnitt av www.hessdalen.org

Figur 8.8 viser resultatet etter at brukeren har valgt linken ”To-kamera alarmbilder, thumb”, og som man ser vises nå bildene fra stereosynsystemet som en tabellstruktur med thumb-bilder på sidens hovedfelt. På tilsvarende måte kan brukeren velge en av de andre linkene i venstre billedkant og resultatet vises i hovedfeltet.

Henviser til brukermanual, kapittel 5, avsnitt 5.3 for detaljert beskrivelse av systemet.

8.4 Teknisk løsning Hessdalen AMS – System 2

Dette avsnittet tar for seg utstyr som benyttes i det ”Hessdalen AMS – System 2”.

8.4.1 Kamerautstyr

(a)

(b)

(c)

Figur 8.9 – (a) CCD-kamera, (b) Autoiris objektiv, (c) Fargekamera

Figur 8.9 viser henholdsvis:

(a) **CCD-kamera** – Disse er det to stykk av og utgjør systemets stereosyn. Tilsvarende kameraene posisjonert 171 meter fra hverandre i Figur 8.1.

(b) **Autoiris objektiv** – Det er montert et objektiv på hvert av CCD-kameraene i (a).

(c) **Høyoppløslig fargekamera** – med innebygd 18x optisk zoom og 4x digital zoom. Det er dette kameraet som er montert til pan-tilt-enheten. Tilsvarende pan-tilt-kamera i Figur 8.1.

8.4.2 Monteringsutstyr

(a)

(b)

Figur 8.10 – (a) Kamerahus, (b) Brakett

Figur 8.10 viser henholdsvis:

(a) Utendørs kamerahus med varme- og solskygge – Hvert av de to CCD-kameraene i Figur 8.9 (a) er montert inn i et slikt kamerahus.

(b) Brakett – De to kamerahusene i Figur 8.10 (a) er montert på hver sin brakett.

8.4.3 Pan-tilt-enhet

(a)

(b)

(c)

(d)

Figur 8.11 – (a) Pan-tilt-maskin, (b) Kamerahus, (c) Mottager, (d) Tastatur

Figur 8.11 viser henholdsvis:

- (a) **Pan-tilt-maskin** – Fargekameraet i Figur 8.9 (c) er montert fast til denne. Er koblet sammen med pan-tilt-kameraet i Figur 8.1.
- (b) **Utendørs kamerahus med varme- og solskygge** – Fargekameraet i Figur 8.9 (c) er montert i denne.
- (c) **Mottager** – Denne boksen styrer pan-tilt-maskinen i Figur 8.11 (a) ut i fra hvilke kommandoer den mottar. Mottageren kan kobles til tastatur som i Figur 8.11 (d), eller til en PC.
- (d) **Tastatur** – Med denne kontrolleren kan man styre pan-tilt-enheten manuelt. Denne benyttes ikke i Hessdalen, da pan-tilt-enheten styres av Pan-tilt-PC.

8.4.4 Radar

(a)

(b)

(c)

Figur 8.12 – (a) Ferdig montert CCD-kamera og radarskjerm (b) LCD radarskjerm, (c) Radar

Figur 8.12 viser henholdsvis:

(a) **CCD-kamera og radarskjerm** – Montert inne i container som danner base for Hessdalen AMS. Er koblet til *Pan-tilt PC*. Tilsvarende radarmonitoren og radarkamera i Figur 8.1.

(b) **7" LCD-radarskjerm** – Henter data fra radar i Figur 8.12 (c).

(c) **24" radome radar** – Horisontal strålebredde er 3.9 grader og vertikal strålebredde er 25 grader. Overvåker området rundt containeren i Hessdalen. Radarens avstandsområde er fra 0.125 NM til 48 NM. (NM = Nautisk mil, 1 NM = 1.852km).

8.4.5 Datamaskiner og tilleggsutstyr

En Pentium III 533 MHz med 128 MB ram (Stereo-PC).

En Pentium Pro 200 MHz med 128 MB ram (Pan-tilt-PC).

Et RS422/485 Serial Solution Interface card.

Fire Im133 Video Capture/Playback PCI MJPG board.

KTV 0.8/3.6 CV, 75 Ohm koaksialkabel (kobling mellom kameraer og PC'er)

8.5 Systemoversikt Hessdalen AMS – Værstasjon

Figur 8.13 – Hessdalen AMS – Værstasjon

Figur 8.13 illustrerer virkemåten for ”Hessdalen AMS – Værstasjon”. Målestasjonen ble installert og satt i drift i Hessdalen, juni 2002. Stasjonen består i hovedsak av en PC (Sensor PC) med en rekke metrologiske sensorer tilkoblet gjennom en grensesnittenhet, beskrevet i avsnitt 8.5.1. Selve værstasjonen består av fire av disse sensorene og måler vindhastighet, vindretning, lufttrykk og temperatur. I tillegg er magnetometeret fra ”Hessdalen AMS – System 1”, se avsnitt 6.1, tilkoblet systemet. Etter at et program i maskinen har behandlet dataene fra sensorene vil disse lagres i en lokal database på maskinen. Deretter blir dataene sendt fortløpende til www.hessdalen.org i Sarpsborg der de blir presentert på web i form av tidsgrafer.

8.5.1 Grensesnittsenhet

For at et spenningssignal skal kunne måles av en PC med I/O-kort, er man avhengig av at dette signalet oppfyller visse kriterier. Disse kriteriene stiller som krav at signalet befinner seg innenfor et definert spenningsområde og at signalet ikke svinger med for høy frekvens og lignende. Da sensorene som benyttes i dette prosjektet sender ut signaler som ikke oppfyller kriteriene er man avhengig av å omforme disse.

I omformingen benyttes forskjellige elektriske kretser som sammen utgjør et grensesnitt mellom PC og sensorer. Dette grensesnittet krever en del ømfintlig elektroniske komponenter for å fungere, og bygges derfor inn i en grensesnittboks for beskyttelse (Se vedlegg 8 – 13 for kretstegninger).

Grensesnittboksen har tilkoblinger for strøm, I/O-kort og sensorer. Enheten behandler de signalene som mottas fra sensortilkoblingene og sender dem videre ut på tilkoblingen for I/O-kortet. Enheten behandler også styresignaler fra I/O-kortet og sender disse ut på tilkoblingene til sensorene. Som vi ser av Figur 8.14 er grensesnittenheten koblet inn mellom Sensor-PC og de forskjellige sensorene.

For mer detaljert beskrivelse av grensesnittenheten, se Brukermanual, kapittel 6.

Figur 8.14 – Grensesnittenhet

8.6 Programsystem Hessdalen AMS – Værstasjon

8.6.1 Programoversikt

Figur 8.15 – Programsystem - Hessdalen AMS – Værstasjon

Figur 8.15 viser programsystemet for ”Hessdalen AMS – Værstasjon.” Systemet består av en PC, ”Sensor PC”.

Sensor PC

”Sensor PC” er den maskinen som tar for seg innsamling og behandling av data fra værstasjonen og de andre sensorene. Sensorsystemet er delt opp i to programmer/moduler: *datasamler* og *senddata*.

- ***Datasamler***

Datasamler samler inn data fra værstasjonen og behandler dem, for deretter å legge dem i en lokal database. Programmet *senddata* henter så disse dataene fra databasen og sender dem til www.hessdalen.org. Flytdiagram for *datasamler* er vist i Figur 8.16.

- ***Senddata***

Senddata vil hver hele time plukke ut nye data fra databasen som *datasamler* lagrer data i. Deretter sendes disse dataene til www.hessdalen.org, og lagres i en lik database der. Flytdiagram for *senddata* er vist i Figur 8.17.

For detaljert beskrivelse av systemet, se Brukermanual, kapittel 4, avsnitt 4.1.

8.6.2 Flyttdiagrammer

”Hessdalen AMS – Værstasjon” kan deles opp i to hovedprogrammer. Disse er *datasamler* og *senddata*.

datasamler

Figur 8.16 – Flyttdiagram: Datasamler

senddata

Figur 8.17 – Flytdiagram: Senddata

8.6.3 Presentasjon av sensordata på www.hessdalen.org

Kart Oversettning Omvisning/Guidetur Reisebeskrivelse	- Temperatur -		- Luftrykk -	
	Fra dato:	Mai 22 2002	Fra dato:	Januar 1 2002
	Periode:	Type data (en eller flere):	Periode:	Type data (en eller flere):
	<input checked="" type="radio"/> 24 timer <input type="radio"/> Uke <input type="radio"/> Måned <input type="radio"/> År	<input checked="" type="checkbox"/> Minimum <input checked="" type="checkbox"/> Maksimum <input checked="" type="checkbox"/> Gjennomsnitt	<input type="radio"/> 24 timer <input type="radio"/> Uke <input type="radio"/> Måned <input type="radio"/> År	<input checked="" type="checkbox"/> Minimum <input type="checkbox"/> Maksimum <input type="checkbox"/> Gjennomsnitt
FENOMENET Bilder Film Utseende Observasjoner siste år Observasjoner tidligere år Teorier	- Vindhastighet - med retning -		- Fluxgate Magnetometer -	
PROSJEKTET Siste nytt Pågående aktiviteter Videre planer Artikler Rapport fra 1984 Prosjektets historie Foredrag Prosjektet i TV ... radio ... aviser ... tidskrifter	Fra dato:	Mai 24 2002	Fra dato:	Januar 1 2002
MÅLESTASJONEN Sort, hvitt, alambilder	Periode:	Type data (en eller flere):	Periode:	Type data (en eller flere):
	<input type="radio"/> 24 timer <input type="radio"/> Uke <input type="radio"/> Måned <input type="radio"/> År	<input checked="" type="checkbox"/> Minimum <input checked="" type="checkbox"/> Maksimum <input checked="" type="checkbox"/> Gjennomsnitt <input checked="" type="checkbox"/> Gust <input checked="" type="checkbox"/> Flytende 10min	<input type="radio"/> 24 timer <input type="radio"/> Uke <input type="radio"/> Måned <input type="radio"/> År	<input checked="" type="checkbox"/> Minimum <input type="checkbox"/> Maksimum <input type="checkbox"/> Gjennomsnitt <input checked="" type="checkbox"/> X <input type="checkbox"/> Y <input type="checkbox"/> Z

Figur 8.18 – sensor_page.shtml – Utklipp fra www.hessdalen.org (norsk utgave)

I henhold til brukerkravspesifikasjonen, avsnitt 7.2.1, punkt 53, 56 og 57 skal data fra værstasjonsensorene presenteres på web. Etter at en bruker kommer inn på siden www.hessdalen.org, kan han/hun velge linken Værstasjon/Weatherstation (norsk/engelsk utgave av siden) i menyen på venstre side. Denne linken referer til `sensor_page.shtml`, og som man ser av Figur 8.18 består denne siden av fire skjemastrukturer (forms) der en bruker kan velge hvilke type sensordata han/hun ønsker å se på. Brukeren må velge dato, periode og type data.

Etter å ha trykket ”Submit” vil en graf for de aktuelle dataene vises i en ny html-side. Figur 8.19 viser resultatet dersom en bruker har valgt ”24 hours” fra 22.05.02 med alle datatyper (min, max, average) for temperatursensoren, mens Figur 8.20 viser resultatet dersom en bruker har valgt ”24 hours” fra 22.05.02 med alle datatyper for vindhastighetssensoren.

I tillegg til å vise grafen blir også min/max ++ (avhengig av brukervalg ”Type of data”) vist som opplysningstabeller nederst på siden (Max. temperature in this timespace, Min. temperature in this timespace o.l.).

Figur 8.19 – Temperatur for den 22.05.02 (for få dummy data til å vises som graf)

Figur 8.20 – Vindhastighet for den 22.05.02

Dersom en bruker velger en av de andre Submit-knappene i skjemastrukturene i Figur 8.18 vil en tilsvarende graf for en av de andre sensorene vises.

For mer detaljert beskrivelse av systemet, se Brukermanual kapittel 4, avsnitt 4.2.

8.7 Teknisk løsning Hessdalen AMS - Værstasjon

8.7.1 Værstasjon

Værstasjonsensorer

Figur 8.21 – (a) Værstasjon, (b) Vindhastighet, (c) Vindretning, (d) Lufttrykk, (e) Temperatur

Som nevnt i avsnitt 8.5, og vist i Figur 8.13 består værstasjonen av fire metrologiske sensorer. Figur 8.21(a) viser denne værstasjonen med tilhørende sensorer i (b) – (e):

(b) Vindhastighetsensor

Type: Wind speed sensor 2740

Produsent: Aanderaa Instruments

Måleområde: 0.4 m/s – 76 m/s

Nøyaktighet: ± 0.2 m/s

(c) Vindretningssensor

Type: Wind direction sensor 3150

Produsent: Aanderaa Instruments

Måleområde: 0 – 359°

Nøyaktighet: $\pm 5^\circ$

(d) Lufttrykksensor

Type: Barometric Altitude Transducer 7000

Produsent: Vernitech

Måleområde: 1.07 – 0.720 bA

(e) Temperatursensor

Type: Temperature sensor LM335

Produsent: SGS-Thomson

Måleområde: - 40 C – 100° C

Nøyaktighet: $\pm 0.5^\circ$ C

I tillegg til sensorene er også magnetometeret fra System 1 tilkoblet:

Magnetometer

Type: E.D.A. Fluxgate magnetometer

Produsent: E.D.A. Electronics Ltd.

Måleområde: ± 1000 gamma

Nøyaktighet: ± 1 gamma

8.7.2 Grensesnittenhet

Se brukermanual, kapittel 6, for spesifikasjoner rundt grensesnittenheten.

8.7.3 Datamaskin og tilleggsutstyr

En Pentium IV 1800 MHz med 256 MB ram (Sensor-PC)

Et UEIDAQ PDL-MF-16-50/16 – I/O – kort for mottak av sensorverdier.

Lilyc 6 x 0.25 mm skjermet kabel (kobling mellom sensorer og interface-enhet).

9. Planer for hovedprosjektet

9.1 Milepælsplaner for prosjektperioden

Vedlegg 1 – 7.

9.2 Aktivitetsplan og ansvarsfordeling for prosjektet.

9.2.1 Aktivitetsplan

		Per Øyvind Solhaug	Torgeir Solbrække	Andreas Tønnesen	Jens C. Skibakk	Veileder: Terje Samuelsen	Oppdragsgiver: Erling P. Strand
Akt. Nr	Aktivitet/Milepæl	1	2	3	4	5	6
1	Rapportering	A					
1.1	Forpr. rapport	AU	U		U		
1.2	Sys.uvik. rapport	AU	U	U	U		
1.3	Hovedrapport	AU	U	U	U		
2	Bukh. til sylf.				AU		
3	Værstasjon			A			
3.1	Sensor-PC	U	U	AU			
3.2	Sensorer	U	U	AU			
3.3	DB		U	AU	U		
3.4	Overføring til sylf.			AU	U		
4	AMS system 2				A		
4.1	Stereosyn	U	U	U	AU		
4.2	Pan-tilt-enhet			U	AU		
4.3	Overføring til sylf.		U		AU		
5	Web	U	U	AU	AU		
5.1	Pres. Av DB info				AU		
5.2	Oppsett				AU		
6	EXPO		A				
6.1	Presentasjon	U	AU	U	U		
6.2	Utstyr	U	AU				
6.3	Utstilling	U	AU				

9.2.2 Ansvarsfordeling (beskriver bare hovedansvar)

- Per Øyvind Solhaug
 - Forprosjektrapport
 - Systemutviklingsrapport
 - Hovedrapport
 - Prosjektside

- Torgeir Solbrække
 - Expo
 - Prosjektside

- Andreas Tønnesen
 - Sensor – PC
 - Funksjoner for sensorer
 - Prosjektside
 - Grensesnittenhet

- Jens Christian Skibakk
 - Stereosyn og Pan-tilt
 - Prosjektside

9.3 Prosjektbudsjett

Budsjett for Hessdalen AMS (Alle priser er inkl Moms)

Hardware

AD - kort	6560
2 x Farge kamera Wat - 231S	10400
2 x Linser Y1328GS	2600
2 x Kamerahus	4100
2 x Videokort LML33	8340
Linse	860
Pan-Tilt	18600
Kamera til Pan-Tilt	12400
Dell Optiflex 1,8Ghz	10564 (Sensor PC)
Dell Optiflex 1,8Ghz	10564 (Web server)

Interface box

Elektronikk	3000
Boks	1000

Værstasjon

Kabler	800
--------	-----

Reise til Hessdalen	3000
----------------------------	-------------

EXPO

T-skjorter	1000
Stand og rekvesita	2000

Arbeidstimer

7.5 timer pr dag	
Fem dager i uken	
13 uker	
Fire personer	
500 kr timen	
inkl. Moms	1199250

<u>Sum</u>	<u>1295038</u>
-------------------	-----------------------

10. Referanser

1. www.hessdalen.org - Hovedside for Hessdalsprosjektet.
2. <http://hessdalen.hiof.no/rapporter/> - Norske artikler om Hessdalsfenomenet.
3. <http://hessdalen.hiof.no/reports/> - Utenlandske Artikler om Hessdalsfenomenet.
4. <http://hessdalen.hiof.no/rapporter/hprapport84.shtml> - Teknisk hovedrapport om feltaksjon i 1984, av Erling P. Strand.
5. http://www.hiof.no/hiof/avd/it_aut/prosjekter/hoit/html/nr2_94/erlings.html - Artikkel om CRULP.
6. <http://hessdalen.hiof.no/stasjon/> - Informasjon om Hessdalen AMS – System 1
7. <http://noosphere.princeton.edu/> - Informasjon om PEAR – prosjektet.
8. PDL-MF – Datasheet, datablad for I/O – kort til sensorer (vedlagt i PDF – format på prosjekt CD, filnavn: doc/pdl_mf.pdf).
9. PowerDAQ MF(S) User Manual - Brukermanual for I/O – kort til sensorer (vedlagt i PDF-format på prosjekt-CD, filnavn: doc/pd2mf_manual.pdf).
10. PowerDAQ Programmer Manual – Brukermanual for hvordan programmere I/O – kort til sensorer (vedlagt i PDF-format på prosjekt-CD, filnavn: doc/pd_software.pdf).