

1903-2003 YILLARI ARASINDA ARAZİ KULLANIMI DEĞİŞİMİNİN FARKLI VERİ KAYNAKLARI YARDIMIYLA BELİRLENMESİ; İSTANBUL'UN 100 YILI

T.M. Çelikoyan, D.Z. Şeker

İstanbul Teknik Üniversitesi, Jeodezi ve Fotogrametri Mühendisliği Bölümü, Fotogrametri Anabilim Dalı, İstanbul,
mcelikoyan@ins.itu.edu.tr, dzseker@ins.itu.edu.tr

ÖZET

Bu çalışmada, İstanbul'un 1903-2003 yılları arasındaki arazi kullanımına ilişkin gelişmenin ve değişimin boyutları ele alınmış ve niteliğindeki değişimin irdelenmesi amaçlanmıştır. Arazi kullanımının belirlenmesi çalışmaları, ulusal ve uluslararası platformda özellikle fotogrametri ve uzaktan algılama teknolojisinin son yıllarda gösterdiği gelişmelere paralel olarak hız kazanmıştır. Bu konu ile ilgili olarak teknikler ve algoritmalar geliştirilmiş, aynı zamanda özellikle uluslararası organizasyonlar tarafından arazi kullanım sınıflarının belirlenmesine yönelik birtakım standartların hazırlanması çalışmaları başlatılmıştır. Bu standartlar genellikle dereceli sınıflandırmalar olup, birinci dereceden itibaren hiyerarşik bir yapıda arazi kullanım sınıflarını düzenlenmektedir.

Bu çalışma kapsamında, İstanbul'un Osmanlı İmparatorluğu döneminde, 1903 yılında Fransız mühendis Sloniewski tarafından çizilmiş olan haritasından faydalanılmıştır. Bu harita tarayıcı kullanılarak sayısal ortama aktarılmıştır. Bu harita üzerinden alınabilecek bilgiler irdelendiğinde, detaylı bir arazi kullanımı sınıflandırmasının mümkün olamayacağı anlaşılmıştır. Bu sebeple aynı verilerin teknik özellikleri daha detaylı sınıflandırma için yeterli olsa bile, 2003 yılı için de detaylı sınıflandırma yapılmamıştır.

Birçok mühendislik alanında olduğu gibi, Geomatik Mühendisliği'nde de ortaya konan sonuçların doğruluğunun da, bu sonuçlarla beraber sunulması beklenmektedir. Bu çalışmanın sonuçları ile beraber, bu sonuçların doğruluklarını da sunulması amaçlanmıştır. Ancak sonuçların doğruluklarını hesaplamak için, özellikle tarihi haritanın altlık olarak kullanılması sebebiyle yeterli derecede anlamlı veri elde edilememiştir. Bu sebeple sonuçların doğruluklarının hesaplanması bazı kabuller yapılarak gerçekleştirilmiştir.

Anahtar Sözcükler: Arazi Kullanımı, Coğrafi Bilgi Sistemi, Uydu Görüntüleri, Tarihi Harita

ABSTRACT

DETECTION OF LANDUSE CHANGES BETWEEN 1903-2003 BY USING DIFFERENT TYPES OF DATA-100 YEARS OF ISTANBUL

The aim of this study is to derive the land use changes of Istanbul between 1903-2003. Land use detection studies have been accelerated parallel to the latest developments in photogrammetry and remote sensing technologies. Some techniques and algorithms have been developed according to this topic and especially some international organisations had begun to make some standards for land use classifications. These standards are mainly levelled standards and they are organising the land use classes in a hierarchy beginning from the first level.

In this study, the map of Istanbul drawn by a French engineer Sloniewski in the year of 190, the time of Ottoman Emperor. This map was transferred to digital environment by a scanner. It was decided that a detailed Land use classification could not be used after checking the information, which could be obtained from the map. Because of that, any detailed classification for the year 2003 was not applicated even the data permit for a detailed classification.

As in many engineering sciences, the accuracy is mentioned with the results in Geomatics Engineering. It was aimed that the accuracy would be presented with the results. However, meaningful solution for the accuracy cannot be reached because of the usage of the historical map.

Keywords: Landuse, Geographical Information System, Satellite Images, Historical Map

1. GİRİŞ

Arazi kullanımına ilişkin çalışmalar temel olarak iki farklı gruba ayrılabilir. Bunlardan birincisi, şehirleşmeye yönelik olarak, yapılaşmış alanlardaki arazi kullanımını dikkate alırken, ikincisi yapılaşmamış alanlardaki arazi dokusuna bağlı olarak arazi kullanımına yönelik çalışmaları ele almaktadır. Bu iki temel grup, uluslararası literatürde arazi kullanımı ve arazi örtüsü olarak nitelendirilmektedir. Arazi kullanımının belirlenmesi çalışmaları, ulusal ve uluslararası platformda özellikle fotogrametri ve uzaktan algılama teknolojisinin son yıllarda gösterdiği gelişmelere paralel olarak hız kazanmıştır.

Arazi kullanımının belirlenmesi farklı amaçlara hizmet veren bir çalışmadır. Bu konuyla ilgili olarak çeşitli manuel, yarı otomatik ve tam otomatik teknikler ve algoritmalar geliştirilmiştir. Tam otomatik algoritmaların temeli görüntü işleme tekniklerine dayanmaktadır. Yarı otomatik algoritmalarda bu görüntü işleme algoritmalarına operatör desteği ve yorumu da katılırken, manuel çalışmalarda ise sadece operatörün yorumu ve işgücü gündeme gelmektedir.

Arazi kullanımının belirlenmesi çalışmalarının sonuçları genel olarak aşağıda gruplandırılmış uygulamalarda kullanılabilir.

- Şehir planlama
- Çevre araştırmaları ve koruma
- Ulaşım ağlarının planlanması ve yönetimi

Arazi kullanımının belirlenmesi çalışmalarında önemli faktörlerden birisi ölçektir. Amaca en uygun çalışma ölçeğinin belirlenmesi, uydu görüntüsü, hava fotoğrafı, harita gibi verilerin bu ölçek dikkate alınarak seçilmesi ve elde edilmesi gereklidir. Ölçek, bir olayın anlaşılabilirliğini tanımlayan çözünürlüğün ve bu olayı konumsal ve zamansal olarak karakterize eden büyüklüğün limitleri olarak tanımlanır (Kok ve Veldkamp, 2001).

Arazi kullanımının şehirleşmeye yönelik olarak belirlenmesi üç temel amaca hizmet etmektedir. Bunlar;

- Değişimin belirlenmesi
 - Analiz
 - Planlama ve tahmin
- olarak ifade edilmektedir (Kemper vd., 2002)

Bu çalışmada, İstanbul'un 1903-2003 yılları arasındaki arazi kullanımına ilişkin gelişmenin ve değişimin boyutları ele alınmış ve niteliğindeki değişimin irdelenmesi amaçlanmıştır. Temel veri kaynaklarından bir tanesi 1903 yılına ait bir harita olması, otomatik işlem yapılmasını mümkün kılmamaktadır. Bu sebeple manuel değerlendirmeye gidilmiştir.

2. UYGULAMA

2.1 Kullanılan Veriler

Yukarıda ifade edilen amaçlara ulaşılması amacıyla uydu görüntüleri ve tarihi bir harita temel veriler olarak kullanılmıştır (Şekil 1). 2003 yılı değerlendirmesinde İstanbul Boğazı ve çevresi için bölgenin şehir için önemi dikkate alınarak pankromatik kanalda 0.8 m. geometrik çözünürlüğe sahip IKONOS uydu görüntüleri, 1903 yılı için ise Fransız mühendis Sloniewski tarafından 3:100.000 ölçeğinde çizilmiş olan haritadan faydalanılmıştır. Bu çalışmada yukarıda sıralanan üç adımdan ilki olan zamansal değişimin belirlenmesi ve bunun görsel olarak sunulması amaçlanmıştır.

Tarihi harita, DIN A4 formatında 4 parça olarak taranmış, daha sonra bu parçalar Topol yazılımı kullanılarak birleştirilmiştir.

2.2 Georeferanslama

Georeferanslama işlemini harita üzerinde herhangi bir koordinat bilgisi bulunmadığından ötürü, zorlukla gerçekleştirilmiştir. Bu sebeple, harita, uydu görüntüsü üzerine konumlandırılmıştır.

Şekil 1: Çalışmada Kullanılan Tarihi Harita (Sloniewski, 1903)

2.3 Sayısallaştırma

Sayısallaştırma işleminin hemen başında sayısallaştırılacak objeler için bir veritabanı tasarımı yapılmıştır. Sayısallaştırma işlemi, her dönem için çizgisel ve alansal katman olmak üzere iki aşamada gerçekleştirilmiştir. Ayrıca çalışma alanının büyüklüğü ve buna bağlı olarak kayıt sayısının çokluğu sebebiyle çalışma alanı sonradan birleştirilmek üzere Anadolu ve Avrupa yakaları olarak ikiye bölünmüştür. Bu durumda çalışmada her yıl için iki adet çizgisel katman ve iki adet alansal katman olmak üzere toplam 8 veritabanı bulunmaktadır. Çizgisel katmanda yollar, akarsular, kanallar gibi çizgisel objeler bulunmaktadır. Her bir obje sayısallaştırıldıktan sonra, önceden oluşturulmuş bulunan veritabanında öznitelik değeri girilmekte, bu şekilde yüksek sayıda olan objeler ve buna bağlı olarak veritabanındaki kayıtlar arasında öznitelikli eksik olan kayıt bulunması engellenmektedir (Çelikoyan, 2004). Alansal katmanda ise arazi kullanımının keskinlik gösterdiği hatlarla sınırlı alanlar bulunmaktadır (Şekil 2). Lejant, oluşturulurken, tarihi haritanın üzerindeki bilgiler dikkate alınmış olup, bu bilgilerin darlığı sebebiyle geniş bir lejantın oluşturulması mümkün olmamıştır (Şekil 2).

Şekil 2: Alansal ve Çizgisel Katmanların Sayısallaştırılması

Yıl	2003	1903
Toplam alan (ha)	61004	61004
Alansal objeleri sayısı	2675	752
En küçük alan (ha)	0.102	8
En büyük alan (ha)	19345	19526
km ² 'ye düşen alan sayısı	4.38	1.23
Ortalama alan büyüklüğü (ha)	22.800	81.122
Çizgisel objelerin toplam uzunluğu (km)	3215.76	1097.40
Çizgisel objelerin sayısı	23505	4493
km ² 'ye düşen çizgi sayısı	38.53	7.37
Ortalama uzunluk (m)	137	245
km ² 'ye düşen çizgi uzunluğu (km)	5.27	1.80

Tablo 1: Değerlendirme Yıllarına Ait İstatistiksel Bilgiler

Şekil 3: Sayısallaştırma Sonucunda Elde Edilen Tematik Haritalar

3. SONUÇLAR

Yapılan çalışma sonucunda İstanbul'un son yüzyıl içerisinde arazi kullanımına ilişkin nasıl bir değişim gösterdiği belirlenmiştir. Bu sonuçlar hem harita olarak, hem de sayısal olarak ifade edilmiştir. Çalışmanın doğruluğuna ilişkin olarak teorik bir yaklaşım yapılamamaktadır. Çünkü kullanılan tarihi haritanın orijinal olmaması, orijinalinden çoğaltılma aşamasında ne şekilde bir işlemden geçirildiği bilinmemektedir. Bu haritanın uydu görüntüsü üzerine konumlandırılması aşamasında, saraylar gibi değişmediği bilinen objeler kullanılmıştır. Bunun yanısıra konumlandırmanın kontrol edilmesi aşamasında tarihi yarımada üzerinde yoğunlaşmıştır.

Bu çalışma gibi tarihi verilerin kullanıldığı çalışmalarda, tarihi verilerin orijinali ile çalışılması, doğruluğun artmasını sağlayacaktır. Ancak orijinal verinin varlığı, bu veriye ulaşılması ve verinin kullanılabilirliği de bir soru işaretidir.

KAYNAKLAR

- Beard, K., Mackness, W., (1993).** Visual access to data quality in geographic information systems, *Cartographica*, 30-2,3, 37-45
- Bossard, M., Feranec, J., Otahel , J., (2000).** Corine Land cover technical guide-Addendum 2000, *European Environment Agency*, Report No:40, Copenhagen, Denmark.
- Brown, L.G., (1992).** A survey of image registration techniques, *ACM Computing Surveys*, 24-4, 325-376.
- Hashiba, H., Kameda, K., Sugimura, T., Takasagi, K., (1998).** Analysis of landuse change in periphery of Tokyo during last twenty years using the same seasonal Landsat data, *Adv. Space Res.*, 22-5, 681-684.
- Kemper G., Altan, M.O., Celikoyan, T.M., (2002).** Final report for the project monitoring landuse dynamics for the city of Istanbul, *European Commision, Joint Research Centre, Institute for Environment and Sustainability*, Speyer, Germany
- Kok, K., Veldkamp, A., (2001).** Evaluating impact of spatial scales on land use pattern analysis in Central America, *Agriculture, Ecosystems and Environment*, 85, 205-221.
- Sadeghian, S., Zoj, M.J.V., Delavar, M.R., Abootalebi, A., (2001).** Precision rectification of high resolution satellite imahery without ephemeris data, *JAG*, 3-4, 366-371.
- Çelikoyan, T.M., (2004).** Monitoring and Analysis of Landuse Changes in Historical Periods for The City of Istanbul By Means of Aerial Photography and Satellite Imagery, *Doktora Tezi*, İTÜ Fen Bilimleri Enstitüsü, İstanbul.