
Valsts pētījumu programma “Informācijas tehnoloģiju zinātniskā bāze”
Projekts Nr.4

Jaunu tehnoloģiju izpēte un pielietošana
elektroniskās aparātbūves jomā

Elektronikas un datorzinātņu institūts

Projekta vadītājs: Dr.hab.sc.comp. Jurijs Artjuhs

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Svarīgākie rezultāti 4. projekta izpildē
2009. gadā

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Uzdevums Nr.1. Inovatīvas augstas precizitātes tehnoloģijas izstrāde tādu „laiks-cipars”
pārveidotāju radīšanai, kuri pēc cenas/kvalitātes attiecības ir konkurētspējīgi pasaules augstu
tehnoloģiju produkcijas tirgū, konkrēti kosmiskās aparātbūves tirgū, tajā skaitā Zemes mākslīgo
pavadoņu Lāzer-lokācijas jomā. (Darba vadītājs: Dr. J.Artjuhs)

Uzdevums Nr.2. Ekonomiska augstas precizitātes laiks-cipars pārveidotāju kompleksas kvalitātes
novērtēšanas tehnoloģijas izstrāde, kurai nav nepieciešama dārga test-aparatūra, kas ļaus
samazināt ražošanas izmaksas. (Darba vadītājs: Dr. J.Buls)

Uzdevums Nr.3. PPM (Pulse Position Modulated) datu ieguves, kompresijas un rekonstrukcijas
metodikas izstrāde, vienkāršotas konstrukcijas signālapstrādes iekārtu radīšanai ar pazeminātu
ražošanas pašizmaksu. (Darba vadītājs: Dr. I.Biļinskis)

Uzdevums Nr.4. Attēlu apstrādes tehnoloģijas izstrāde objektu identifikācijai rūpnieciskās kvalitātes
kontroles sistēmās, kas darbojas reālā laika režīmā. (Darba vadītājs: I.Mednieks)

2009.g. UZDEVUMI

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Uzdevums Nr.1. Sasniegtie rezultāti

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Izmantojot izstrādāto tehnoloģiju,
konstruētas divas specifiskas notikumu
laika piesaistes sistēmas attālumu
mērīšanai līdz satelītiem un tās
piegādātas lietotājiem Japānā un Ķīnā.

Iepriekš zināmā, uz DSP balstītā metode kā notikumus piesaistīt reālam laikam ar augstu
izšķiršanas spēju, ir būtiski uzlabota sekojošā veidā:

• Radīta jauna metode, kā diskrēti reprezentēt
laika marķējumus veidā, kas ļauj palielināt
mērījumu atkārtošanās frekvenci.
• Izstrādāta jauna metode ET funkcijas
identifikācijai, kas ļauj paaugstināt mērījumu
izšķiršanas spēju, precizāk korektējot
integrālās nelinearitātes kļūdas.
• Tehnoloģijas realizācijas principi ir pielāgoti
modernās elektronikas pielietošanas
īpatnībām.

Pierādīts tehnoloģijas potenciāls:

• Sasniedzamā izšķiršanas spēja: 3.5-4 ps RMS
• Augstākā mēr. frekvence: 20 MSPS
• Sagaidāmā pašizmaksa: 6 000 EUR gab.

• Izgatavota DEMO sistēma, lai
novērtētu tehnoloģijas realitāti un
īsto pielietošanas potenciālu

Uzdevums Nr.2. Sasniegtie rezultāti:

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

• Definēti galvenie laika mērīšanas precizitātes raksturlielumi un to svarīgums
populārākiem pielietojumiem

• Izstrādāts precizitātes testēšanas metožu kopums, kas ļaus visas definētās
raksturlīknes novērtēt ar pikosekunžu daļas precizitāti
• Izstrādāti un realizēti dažādi testa sekvences ģeneratori, kas ļauj samazināt
novērtēšanas laiku un automatizēt testēšanas procesu.

Populārākie pielietojumi kuras vajadzēti precīzākās laika mērīšanas iekartēs

Nav tik svarīgaNav tik svarīgaNav tik svarīgaĻoti svarīgaĻoti svarīgaStarp ieejas kavēkļa
variācija

SvarīgaĻoti svarīgaĻoti svarīgaSvarīgaSvarīgaViena ieeja kavēkļa
variācija

Ļoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaIntervāla
nelineāritātes kļūda

Ļoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaIntegrālas
nelineāritātes kļūda

Ļoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaViena mērījuma
precizitāte

Lāzeru skanēšana
3D attēlam

Laika pārraide
ar lāzera staru

Viena virziena
lāzerlokācija

Moderna Satelītu
lāzerlokācija

Kārtēja Satelītu
lāzerlokācija

Galvenie
precizitātes
raksturlīknes

Populārākie pielietojumi kuras vajadzēti precīzākās laika mērīšanas iekartēs

Nav tik svarīgaNav tik svarīgaNav tik svarīgaĻoti svarīgaĻoti svarīgaStarp ieejas kavēkļa
variācija

SvarīgaĻoti svarīgaĻoti svarīgaSvarīgaSvarīgaViena ieeja kavēkļa
variācija

Ļoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaIntervāla
nelineāritātes kļūda

Ļoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaIntegrālas
nelineāritātes kļūda

Ļoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaĻoti svarīgaViena mērījuma
precizitāte

Lāzeru skanēšana
3D attēlam

Laika pārraide
ar lāzera staru

Viena virziena
lāzerlokācija

Moderna Satelītu
lāzerlokācija

Kārtēja Satelītu
lāzerlokācija

Galvenie
precizitātes
raksturlīknes

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Iepriekš izstrādātā datu ieguves metode,
kas balstās uz SWC (Sine-wave Crossings)
diskretizāciju, raksturojas ar vērtīgām
priekšrocībām un dažiem tipiskiem
trūkumiem (tādiem kā jutība pret trokšņiem,
apgrūtināta SWC laika momenta noteikšana
diskrētā veidā).

Izstrādāta jauna pieeja šāda tipa datu
ieguvei. Uz tās pamata radīta datu ieguves
metode un sistēma, kas apvieno SWC ar
pseido-randomizētu kvantēšanu.

Uzdevums Nr.3. Sasniegtie rezultāti

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Uzdevums Nr.4. Sasniegtie rezultāti

• Pārbaudīta reālu rūpniecisku attēlu apstrādē
un aprakstīta publikācijā attēlu apstrādes pieeja
un tās aparatūras realizācija objektu
identifikācijai reālā laika režīmā
• Izstrādātas iekārtu struktūras svešķermeņu
atklāšanai objektos reālā laika režīmā
• Izstrādātas attēlu apstrādes apakšprogrammas
un izveidota programmu bibliotēka, kas realizē
objektu identifikāciju pelēko toņu attēlos
• Izpētītas izstrādāto attēlu apstrādes algoritmu
realizācijas iespējas uz grafisko procesoru
bāzes

Patentētas iekārtas struktūras
piemērs

Iekārtu specifiskas iezīmes:
• apstrāde, neglabājot visu attēlu atmiņā
• visu bloku darbs pikseļu vērtību pienākšanas takts laikā
• piemērotas realizācijai FPGA struktūrās

Publikācijas 2009. gadā (1).

• A.Rybakov. Estimating the Time Position of the Pulse Signal Midpoint by a Small Number of
Samples in High-Precision Event Timing // Automatic Control and Computer Sciences, 2009, Vol.
43, No. 1, pp. 9–16.

• V.Bespal’ko. A Nanosecond Pulse Amplitude-to-Time Interval Converter // Instruments and
Experimental Techniques, 2009, Vol. 52, No. 2, pp. 204–206.

• Yu.Artyukh, V.Bespal’ko, E.Boole. Potential of the DSP-based Method for Fast Precise Event
Timing // Electronics and Electrical Engineering. Kaunas: Technologija, 2009, No. 4(92), pp. 19–22.

• V.Vedin. Advanced Design of DSP-based High Precision Event Timer // Electronics and Electrical
Engineering. – Kaunas: Technologija, 2009, - No.6(94). - pp.35-38.

•Yu.Artyukh, V.Bespal’ko, E.Boole, V.Vedin. Advances of High-precision Riga Event Timers //
Proceedings of the 16th International Workshop on Laser Ranging, Poznan, Poland, 2009.

• Yu. Artyukh (Institute of Electronics and Computer Science, Latvia), Zhang Zhongping et al.,
(Shanghai Astronomical Observatory, China). Applications of Riga Event Timer at Shanghai SLR
Station // Proceedings of the 16th International Workshop on Laser Ranging, Poznan, Poland, 2009.

• E.Boole, V.Vedin.Potentialities of Common-used TDC Chips for High-Speed Event Timer Design //
Proceedings of the 16th International Workshop on Laser Ranging, Poznan, Poland, 2009.

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

• I.Mednieks, A.Skageris. Real Time Image Processing for Object Detection // Electronics and
Electrical Engineering, 2009, No.4(92), pp.33-36.

• A.Lorencs, I.Mednieks and J.Sinica-Sinavskis. Fast Object Detection In Digital Grayscale Images
// Proceedings of the Latvian Academy of Sciences. Section B. Natural, Exact, and Applied
Sciences. Vol.63, No.3, 2009, pp.116-124.

• J.Siņica-Siņavskis. Lineāras regresijas modeļu konstruēšanas problēmas. Maģistra darbs. Latvijas
Universitāte / Fizikas un matemātikas fakultāte / Matemātikas nodaļa. 2009.g. jūnijs. Vadītājs:
Dr.Hab.Mat. A.Lorencs.

LR patents Nr. 13857. “Digitālu rentgena attēlu analizators svešķermeņu atklāšanai objektos reālā

laika režīmā”. Izgudrotāji: I.Mednieks, A.Skaģeris. Īpašnieks: Elektronikas un datorzinātņu institūts,
publicēts 20.03.2009.
• LR patents Nr. 13942. “Digitālu pelēko toņu attēlu analizators”. Izgudrotāji: I.Mednieks,
A.Skaģeris. Īpašnieks: Elektronikas un datorzinātņu institūts, publicēts 20.08.2009.

• LR patenta pieteikums Nr. P-09-125. “Interpolācijas metode “laiks-kods” pārvedošanai”.
Izgudrotāji: J.Artjuhs, V.Bespaļko, J.Buls, V.Vedins. Ekspertīzes lēmums par LR patenta atzīšanu
14.09.2009.

Papildus tam, sniegtas 5 prezentācijas konferencēs.

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Publikācijas 2009. gadā (2).

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie kopējie dati
par 4. projekta izpildi
2005. – 2009. gadus

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie zinātniskie rezultāti

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Latvijas Zinātņu akadēmija nosaukusi
šos pētījumu rezultātus par vienu no nozīmīgākiem

Latvijas zinātnes sasniegumiem 2007.gadā.

Ivars Bilinskis. Digital Alias-free Signal Processing,
John Wiley and Sons, 2007.

DASP tehnoloģijas teorētiskā bāze ir būtiski paplašināta, ietverot tajā
jaunas pielietojumu iespējas (datu ieguvi, izkliedētus A/D pārveidojumus,
digitālo filtrāciju, utt.)

Pētījumu rezultāti šajā novirzienā atspoguļoti 15 rakstos
un 12 starptautisku konferenču referātos (2005-2009).
Iegūti 2 Eiropas un 1 ASV patents, kuri attiecas uz jaunām
DASP metodēm un viņu realizācijām.

Galvenie DASP zinātniski-pētnieciskie rezultāti apkopoti
monogrāfijā:

Būtiski attīstīta zinātniskā bāze inovatīvām notikumu laika mērīšanas
tehnoloģijām ar augstu izšķirtspēju, paplašinot to sekojošos virzienos:

• Uzlabotas uz DSA balstītas notikumu laika mērīšanas metodes
• Notikumu laika mērīšanas kļūdu teorija
• Notikumu laika mērīšanas procesu apraksti
• Notikumu plūsmu diskrētā apstrāde
• Jauni inovatīvi notikumu laika mērīšanas pielietojumi

Šīs jomas pētījumu rezultāti 2005.-2009.gados publicēti
14 rakstos un 10 starptautisku semināru prezentācijās,
saņemti 2 Latvijas patenti.

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie zinātniskie rezultāti

Uz šīs zinātniskās bāzes izstrādātas vairākas
specifiskas notikumu laika mērīšanas tehnoloģijas,
kas realizētas vairāk kā 30 izgatavotās sistēmās, ko
pasūtījušas 13 Eiropas un Āzijas organizācijas, kas
nodarbotas ar satelītu lāzerlokāciju.

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

• Piedāvāta un tehnoloģiski pamatota jauna pieeja analogu signālu
reprezentācijai, izmantojot notikumu secību. Šī pieeja iesaka jaunu
daudzsološu skatu uz diskrētās signālapstrādes izmantošanu
dažādās jomās

Vadošais pētnieks: Dr. I.Biļinskis. Pētījumu rezultāti atainoti 9
publikācijās, tai skaitā 1 Eiropas patentā.

• Izstrādātas attēlu apstrādes pieejas un algoritmi reālā laika
pielietojumiem. Piedāvātie algoritmi un to kombinācijas veido pamatu
sarežģītākai attēlu analīzei reālā laika režīmā.

Vadošais pētnieks: Dr. I.Mednieks. Pētījumu rezultāti atainoti 6
publikācijās, tai skaitā 2 Latvijas patentos.

• Izstrādāta jauna pieeja pielietojumam pielāgotu ciparu mikroshēmu
projektēšanai. Specifiska mikroshēmu projektēšanas metode uz šīs
pieejas bāzes būtiski samazina projektēšanas laiku.

Vadošais pētnieks: Dr. V.Čapenko. Pētījumu rezultāti atainoti 3
publikācijās.

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Citi nozīmīgie zinātniskie rezultāti:

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Saistītās publikācijas:

• Yu.Artyukh, V.Bespal’ko, E.Boole. Potential of the DSP-based Method for Fast Precise Event Timing //
Electronics and Electrical Engineering. – Kaunas: Technologija, 2009, No.4(92), pp.19–22.
• Yu.Artyukh, V.Bespal’ko, E.Boole, V.Vedin. Advances of High-precision Riga Event Timers // Proceedings of the
16th International Workshop on Laser Ranging, Poznan, Poland, 2009.
• V. Vedin. Advanced Design of DSP-based High Precision Event Timer // Electronics and Electrical Engineering,
2009, No.6(94), pp.35-38.

Inovatīva tehnoloģija notikumu laika mērīšanai ar augstu precizitāti

Šī tehnoloģija ir notikumu laika mērīšanas sistēmu
projektēšanā agrāk izmantotās tehnoloģijas būtiski
attīstīta versija. Tā piedāvā veiktspējas
raksturlielumus, kas salīdzināmi ar pasaules
labākajo šādu instrumentu parametriem, bet ar
daudz mazākām ražošanas izmaksām.

Izstrādātā DEMO sistēma ilustrē uz šo tehnoloģiju
balstītu risinājumu izšķirošās priekšrocības, tai skaitā
unikālu precizitāti kombinācijā ar augstu mērīšanas
frekvenci.

Tehnoloģija domāta: uzņēmumiem, kas nodarbojas ar zinātņietilpīgu instrumentu izstrādi un ražošanu
notikumu laika mērīšanai.

Izplatīšanas formas: brīva zināšanu pārnese publikāciju veidā; tehnoloģijas licencēšana pēc pieprasījuma.

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie lietišķie rezultāti

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Saistītās publikācijas:

Yu.Artyukh, V.Bespal’ko, E.Boole. Non-linearity errors of high-precision event timing // Automatic Control and
Computer Sciences, 2008, Vol. 42, No. 4, pp. 191-196).
Yu.Artyukh, V.Bespal’ko, E.Boole. Statistical Approach to Linearity Evaluation of High-precision Event Timers.
Electronics and Electrical Engineering, 2006, Nr. 4(68), p. 73-76.

Ekonomiska tehnoloģija precīzās laika mērīšanas iekārtu testēšanai

Radītā tehnoloģija iekļauj metožu,
aparatūras un programmatūras līdzekļu
kopumu, kas ļauj ticami un droši testēt
laika mērīšanas iekārtas ar pikosekunžu
precizitāti.

Izstrādāta DEMO sistēma demonstrē
galveno tehnoloģijas priekšrocību, t.i.
vienlaicīgo unikālo precizitāti un lielu
ātrdarbību.

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie lietišķie rezultāti

Viena ieejas kavēkļu testēšanas konfigurācija

Starp ieejas kavēkļu testēšanas konfigurācija

Aktuālas precizitātes novērtēšanas konfigurācija

Integrālas nelinearitātes novērtēšanas konfigurācija

E T -d e v ic eG e n e ra to r A M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic e

G e n e ra to r W 0 6

M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic eG e n e ra to r A M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic e

G e n e ra to r W 0 6

M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

Intervāla nelinearitātes testēšanas konfigurācija
Laika Mērīšanas Iekārta

Viena ieejas kavēkļu testēšanas konfigurācija

Starp ieejas kavēkļu testēšanas konfigurācija

Aktuālas precizitātes novērtēšanas konfigurācija

Integrālas nelinearitātes novērtēšanas konfigurācija

E T -d e v ic eG e n e ra to r A M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic e

G e n e ra to r W 0 6

M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic eG e n e ra to r A M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic e

G e n e ra to r W 0 6

M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

Intervāla nelinearitātes testēšanas konfigurācija

Viena ieejas kavēkļu testēšanas konfigurācijaViena ieejas kavēkļu testēšanas konfigurācija

Starp ieejas kavēkļu testēšanas konfigurācijaStarp ieejas kavēkļu testēšanas konfigurācija

Aktuālas precizitātes novērtēšanas konfigurācijaAktuālas precizitātes novērtēšanas konfigurācija

Integrālas nelinearitātes novērtēšanas konfigurācijaIntegrālas nelinearitātes novērtēšanas konfigurācija

E T -d e v ic eG e n e ra to r A M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic e

G e n e ra to r W 0 6

M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic eG e n e ra to r A M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic e

G e n e ra to r W 0 6

M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

Intervāla nelinearitātes testēšanas konfigurācija

E T -d e v ic eG e n e ra to r A M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic e

G e n e ra to r W 0 6

M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic eG e n e ra to r A M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

E T -d e v ic e

G e n e ra to r W 0 6

M e a s u re m e n t
s o f tw a re

T e s t s o f tw a re

P C

A 0 3 2 -E T

“A ”

“B ”

1 0 M H z
t im e b a s e

A

B

Intervāla nelinearitātes testēšanas konfigurācija
Laika Mērīšanas Iekārta

Tehnoloģija domāta: uzņēmumiem, kas nodarbojas ar zinātņietilpīgu instrumentu izstrādi un ražošanu
notikumu laika mērīšanai.

Izplatīšanas formas: brīva zināšanu pārnese publikāciju veidā; tehnoloģijas licencēšana pēc pieprasījuma.

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Saistītās publikācijas:

Yu,Artyukh, E. Boole, V. Vedin. Instrumentation for Creating KHz SLR Timing Systems. Proceedings of the 15th

International Workshop on Laser Ranging, Canberra, Australia, 2008, Vol.2, pp.311-315.
Yu. Artyukh (Institute of Electronics and Computer Science, Riga, Latvia), Zhang Zhongping et al. (Shanghai

Astronomical Observatory, CAS). Applications of Riga Event Timer at Shanghai SLR Station. Proceedings of
the 16th International Workshop on Laser Ranging, Poznan, Poland, 2009.

Šī tehnoloģija piedāvā strukturālus risinājumus SLL
laika mērīšanas sistēmu radīšanai, kuras darbojas ar
kHz frekvenci un izmanto Riga Event Timer iekārtas.
Izstrādātā demonstrācijas sistēma parāda iespēju
sasniegt līdz 4 kHz frekvenci pie satelītu attāluma, kas
atbilst 1ms un lielākam laikam. Tas nodrošina šādu
attīstītu SLL patreizējās prasības.

Tehnoloģija nodota organizācijas “International Laser
Ranging Service” partneriem un tiek sekmīgi izmantota
virknē SLL staciju Ķīnā, Vācijā un Somijā.

Laika mērīšanas sistēmu projektēšanas tehnoloģija satelītu lāzerlokācijai
ar KHz frekvenci

Tehnoloģija domāta: SLL stacijām, kuras izstrādā aparatūru SLL-ai ar kHz frekvenci.
Izplatīšanas formas: brīva zināšanu pārnese publikāciju veidā; brīva zināšanu pārnese pēc pieprasījuma.

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie lietišķie rezultāti

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Augsta līmeņa tehnoloģija daudzkanālu notikumu laika mērīšanai ar lielu
frekvenci un neierobežotu mērījumu diapazonu

Saistītās publikācijas:

Yu.Artyukh, V.Vedin. Constructing of Unlimited Single-valued Time Scale for TDC-based Event Timers.
Electronics and Electrical Engineering,2008, No.4(84), pp.17-20.

E.Boole, V.Vedin.Potentialities of Common-used TDC Chips for High-Speed Event Timer Design // Proceedings
of the 16th International Workshop on Laser Ranging, Poznan, Poland, 2009.

Tehnoloģija domāta: uzņēmumiem, kas nodarbojas ar zinātņietilpīgu instrumentu izstrādi un ražošanu
notikumu laika mērīšanai.

Izplatīšanas formas: brīva zināšanu pārnese publikāciju veidā; tehnoloģijas licencēšana pēc pieprasījuma.

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie lietišķie rezultāti

Izstrādāta laika mēroga paplašināšanas metode,
kas balstās uz specifisku marķieru notikumu
izmantošanu. Tā ļauj sasniegt praktiski
neierobežotu mērījumu diapazonu notikumu laika
mērīšanai ar kHz frekvenci. Piedāvāti korekti
mehānismi marķieru notikumu ģenerēšanai un
lietošanai, lai konstruētu neierobežotu vienas
vērtības laika mērogu, kas ir brīvs no
nenoteiktības kļūdām.

Tehniskās realizācijas principi ilustrēti ar DEMO
sistēmas palīdzību.

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Lietojot DASP pamatprincipus (konkrēti -
nevienmērīgi diskretizētu signālu atjaunošanu),
izstrādāta jauna metode daudzkanālu kvazi-
vienlaicīgai datu iegūšanai. Tās priekšrocības ir
daudz vienkāršākā aparatūras realizācija
(salīdzinot ar paralēlām datu iegūšanas
struktūrām) vai daudz augstāka bezuzklājumu
frekvenču josla (salīdzinot ar tradicionālām
multipleksētām datu iegūšanas struktūrām).

Izgatavota DEMO sistēma, kas ilustrē šīs
priekšrocības. Šīs tehnoloģijas izmantošanas
pamatjoma ir instrumenti biomedicīnai.

Jauna tehnoloģija daudzkanālu kvazi-vienlaicīgai datu iegūšanai

Saistītās publikācijas:

Artyukh Y., Bilinskis I., Rybakov A., Stepins V. Pseudo-randomisation of multiplexer-based data acquisition from
multiple signal sources. Proceedings of the “2007 Workshop on Digital Alias-free Signal Processing” (WDASP’07),
2007, London, UK, p. 31-34.

Domāta: uzņēmumiem, kas nodarbojas ar zinātņietilpīgu instrumentu izstrādi un ražošanu datu iegūšanai.
Izplatīšanas formas: brīva zināšanu pārnese publikāciju veidā; tehnoloģijas licencēšana pēc pieprasījuma.

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie lietišķie rezultāti

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Uz DASP balstīta tehnoloģija diskrētai sinhronai demodulācijai

Saistītā publikācija:

Yu. Artyukh, E. Boole, V. Vedin. Digital Synchronous Demodulator for Measurement of Complex Amplitude Deviation
// Electronics and Electrical Engineering. – Kaunas: Technologija, 2006, No. 5(69), pp. 29-32.

Šī tehnoloģija balstās uz periodisku taisnstūra funkciju
izmantošanu parasto sinusoidālo vietā, lai aprēķinātu
Furjē koeficientus, kas nosaka komplekso amplitūdu.
Tas ļauj ievērojami vienkāršot demodulatora struktūru
un palielināt tā darbības ātrumu.

DEMO sistēma ilustrē kHz rajona šaurjoslas signāla
fāzes un maksimālās amplitūdas periodisku mērīšanu,
kas modulēti ar efektīvo amplitūdas izšķirtspēju 16-17
biti. Tehnoloģija galvenokārt orientēta uz
pielietojumiem, kas saistīti ar bioimpedances mērīšanu
dabiskas biomodulācijas apstākļos.

Tehnoloģija domāta: uzņēmumiem, kas nodarbojas ar zinātņietilpīgu instrumentu izstrādi un ražošanu
biomedicīnai.

Izplatīšanas formas: brīva zināšanu pārnese publikāciju veidā; tehnoloģijas licencēšana pēc pieprasījuma.

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie lietišķie rezultāti

Cell 1

S-node

Cell 2 Cell 3 Cell K

S-node

Cell (N-1) Cell N

S-node

Inputs

Master block

Driver Quantiser

Digital outputControl input

M M MM M M

Cell 1

S-node

Cell 2 Cell 3 Cell K

S-node

Cell (N-1) Cell N

S-node

Inputs

Master block

Driver Quantiser

Digital outputControl input

Cell 1

S-node

Cell 2 Cell 3 Cell K

S-node

Cell 2 Cell 3 Cell K

S-node

Cell (N-1) Cell N

S-node

Inputs

Master block

Driver Quantiser

Digital outputControl input

M M MM M M

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Saistītā publikācija:

I.Bilinskis, Yu.Artyukh. An Approach to Distributed Analog-to-Digital Conversion. Automatic Control and Computer
Sciences, № 5, 2006, pp. 3-11.

Jauna tehnoloģija plaša pielietojuma daudzkanālu datu iegūšanas sistēmu
projektēšanai

Tehnoloģija ir balstīta uz signāla diskretizācijas
un kvantēšanas telpisku atdalīšanu. Lai to
realizētu, tiek izmantota impulsu platuma
modulācija. Tiek akcentēta specifisku sadalītu
ACP struktūru veidošana, kuri spējīgi
nodrošināt līdz vairāku simtu signālu
vienlaicīgu pārveidošanu. Piedāvāta specifiska
ziedlapķēdes struktūra, kā arī viena mezgla
struktūra, kas pielāgotas šīs tehnoloģijas
realizēšanai.

Tehnoloģija domāta: uzņēmumiem, kas nodarbojas ar specializētu mikroshēmu projektēšanu un ražošanu.
Izplatīšanas formas: brīva zināšanu pārnese publikāciju veidā; tehnoloģijas licencēšana pēc pieprasījuma.

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie lietišķie rezultāti

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Programmu bibliotēka objektu detektēšanai pelēko toņu attēlos
reālā laika režīmā

Saistītās publikācijas:

A.Lorencs, I.Mednieks and J.Sinica-Sinavskis. Fast Object Detection In Digital Grayscale Images // Proceedings of the
Latvian Academy of Sciences. Section B., 2009 Natural, Exact, and Applied Sciences. Volume 63, Number 3 / 2009,
pp.116-124.

Bibliotēka satur apakšprogrammas, kuru kombinēšana pie dažādiem objektu izmēru parametriem
dod iespēju detektēt dažādu izmēru un veidu piemaisījumus pārtikas iepakojumos.
Bibliotēka izveidota, izmantojot C valodu un tiek piedāvāta sistēmām, kas darbojas Microsoft
Windows vidē. Tā satur apakšrogrammas:

• sistēmas pārvades funkcijas linearizēšanai;
• fona izmaiņu filtrēšanai;
• izmantojamo sliekšņu vērtību noteikšanai;
• sliekšņa pielietošanai bināru attēlu iegūšanai;
• loģiskajām operācijām ar bināriem attēliem;
• atrasto objektu atzīmēšanai attēlos;
• dažādu palīgfunkciju veikšanai.

Apakšprogrammas ir realizētas, izmantojot algoritmus, kas palielina izpildes ātrumu un nodrošina to
neatkarību no attēla satura.

Tehnoloģija domāta: uzņēmumiem, kas nodarbojas ar rentgena sistēmu izstrādi un ražošanu pārtikas
produktu kvalitātes kontrolei.

Izplatīšanas formas: programmatūras licencēšana.

Svarīgākie lietišķie rezultāti

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

Svarīgākie lietišķie rezultāti

Aparatūras struktūras objektu detektēšanai pelēko toņu attēlos
reālā laika režīmā

Saistītās publikācijas:

• I.Mednieks, A.Skageris. Real Time Image Processing for Object Detection
// Electronics and Electrical Engineering, 2009, No.4(92), pp.33-36.

• LR patents Nr. 13857. “Digitālu rentgena attēlu analizators svešķermeņu atklāšanai objektos reālā laika režīmā”.
 Izgudrotāji: I.Mednieks, A.Skaģeris. Īpašnieks: Elektronikas un datorzinātņu institūts, publicēts 20.03.2009.
• LR patents Nr. 13942. “Digitālu pelēko toņu attēlu analizators”. Izgudrotāji: I.Mednieks, A.Skaģeris. Īpašnieks:
 Elektronikas un datorzinātņu institūts, publicēts 20.08.2009

Tehnoloģija domāta: uzņēmumiem, kas nodarbojas ar rentgena sistēmu izstrādi un ražošanu pārtikas
produktu kvalitātes kontrolei.
Izplatīšanas formas: patentētu aparatūras struktūru licencēšana, konsultācijas FPGA shēmu izstrādē.

Tiek piedāvātas aparatūras struktūras objektu detektēšanas uzdevumu risināšanai ar īpaši
augstu ātrdarbību, realizējot tās FPGA mikroshēmās.

Divas pamatstruktūras ir aizsargātas ar Latvijas patentiem.

Tiek piedāvāts konsultēt mazos un vidējos uzņēmumus šādu struktūru realizēšanai uz
specializētu FPGA mikroshēmu bāzes.

NOSLĒGUMS

Projekta izpildes gaitā sasniegti visi galvenie projektā paredzētie
mērķi, tai skaitā:

• ir radīta virkne metodisku un tehnisku risinājumu, kuriem ir
būtiska zinātniskā un lietišķā nozīme;
• tika izdota viena monogrāfija un publicēti 39 raksti LZP atzītos
starptautiskos zinātniskos izdevumos, 31 no tiem ir atrodami
anonīmi recenzētos un starptautiski pieejamās datu bāzēs referētos
zinātniskajos izdevumos;
• nolasīti 32 referāti starptautiskās konferencēs;
• reģistrēti 2 Eiropas patenti, viens ASV patents un 5 Latvijas
patenti, apstiprināts un publicēts 1 Eiropas patenta pieteikums;
• izstrādāti un aizstāvēti 3 maģistra darbi, 2 inženieru
diplomprojekti un 3 bakalaura darbi, 2009. gadā notiek divu
promocijas darbu izstrāde.

VPP IT publiska apspriešana Rīga - 2009. gada 25. novembris

Projekts Nr.4. Jaunu tehnoloģiju izpēte un pielietošana elektroniskās aparātbūves jomā

