

YAPAY SİNİR AĞLARI YARDIMIYLA PLAKA TANIMA SİSTEMİNİN OLUŞTURULMASI VE CBS İLE BÜTÜNLEŞTİRİLMESİ

Mehmet BAŞKURT¹, Mehmet Cemal DURMUŞ², M.Ümit GÜMÜŞAY³

¹YTÜ, Yıldız Teknik Üniversitesi, Harita Müh.Bölümü, Lisans Öğrencisi, Esenler, İstanbul, mbaskurt1@yahoo.com

²Icog Praxis, Beyoğlu, İstanbul, info@icogpraxis.com

³YTÜ, Yıldız Teknik Üniversitesi, Harita Müh.Bölümü, Esenler, İstanbul, gumusay@yildiz.edu.tr

ÖZET

Büyük kentlerde yerleşim yoğunluğunun artması araç trafiği, park ve güvenlik sorunlarını da beraberinde getirmektedir. Standartlara oturmamış araç takip sistemleri, kartlı ve uzaktan kumandalı geçiş sistemleri hayatımızı zorlaştırmakta, acil durumlarda ani sıkıntılara yol açabilmektedir. Bu tip sistemler veritabanları olmadığından geçmişe dönük verileri toplayamaz ve raporlayamazlar bu sebeple sınırlı düzeyde güvenlik ve denetim imkanı sağlarlar.

Geliştirilen bu sistem ile kameralar yardımıyla tüm araç giriş ve çıkışları plakalar üzerinden kontrol edilebilir, araca ilişkin tüm sözel veriler gerçek zamanlı veya geçmişe dönük olarak depolanabilir ve raporlanabilir. Aynı zamanda sistem yapay sinir ağları ile öğrenme işlemi gerçekleştirir ve çalışıkça plaka tanıma süresi azalır ve sistem verimi artar. Aynı zamanda Coğrafi Bilgi Sistemleri ile araç sahibinin dairesinin bulunduğu konum verilerine grafik üzerinden erişmekte mümkün olmaktadır.

Anahtar Sözcükler: Bilgi teknolojileri, görüntü işleme, veri tabanları, uzaktan algılama, yapay sinir ağları.

ABSTRACT

DEVELOPING PLATE RECOGNITION SYSTEMS BY ARTIFICIAL NEURAL NETWORKS

Increasing residential density in major cities brings car traffic, parking and security issues. Nonstandard vehicle tracking systems, card access systems and remote controlled systems complicates our lives and can lead problems in emergency situations. As a result of absence of databases these systems are not able to collect and draw up a report of retrospective data. Also grants limited opportunity to provide security and control.

By the help of this plate recognition system whole information about vehicles can be put under control by cameras and all data can be stored and reported in real time or retrospectively. Also performs a learning process by artificial neural networks and by passage of time duration of plate recognition reduces and efficiency increases.

Keywords: Information technologies, image processing, databases, remote sensing, artificial neural networks .

1. GİRİŞ

Büyük kentlerde toplu konut alanlarının artması ve bu alanlarda yerleşim yoğunluğunun yüksekliği kentlerdeki araç trafiği ve park sorununu da beraberinde getirmektedir. Yüksek yoğunluklu konut sitelerinin güvenliği de dikkat edilmesi gitgide zorlaşan bir sorun haline gelmektedir. Bu durum özellikle İstanbul'da özel güvenlik firmalarının istihdam sayısını birden artırmış; yüksek bir iş gücü gerçek işlevini yapamaz hale gelmiştir. Standartlara oturmamış araç takip sistemleri, kartlı ve uzaktan kumandalı geçiş sistemleri günümüzde beklenen gereksinmelere yanıt verememektedir. Bu tip sistemler veritabanları olmadığından geçmişe dönük verileri depolayamaz ve raporlayamazlar bu sebeple sınırlı düzeyde güvenlik ve denetim imkanı sağlarlar. Ayrıca insan temelli güvenlik sistemleri tüm dünyada iş gücünün daha anlamlı ve verimli işlerde kullanılması ve insani durumların bazı güvenlik açıklarına sebebiyet verebilmesi yüzünden terkedilmeye başlanmıştır. Bu durum teknolojinin bize sağladığı olanaklarla daha kolay şekilde çözümlenebilir.

Bu amaçla toplu konut siteleri, yüksek güvenli rezidans ve işyerlerinin otoparkları özel güvenlikler, uzaktan kumandalı veya biletli sistemlerle kontrol altında tutulmaya çalışılmaktadır. Plaka tanıma sistemi; bilet, uzaktan kumanda, dijital anahtar gibi donanımları hayatımızdan çıkartmayı hedefler. Onlarca özel güvenlik yerine hiç personel çalıştırmadan veya en fazla bir kontrol sorumlusu ile tüm araç girişlerini kameralar yardımıyla kontrol edilebilmesini sağlamayı amaçlar.

Bu çalışmada araçların plakalarını kamera ve bilgisayarlar yardımıyla okuyan bir yazılım geliştirilmesi amaçlanmıştır. Yazılımın görüntü ile çalışan bir sistem olması planlanmaktadır. Sistem ile fiziksel temasa, kart, uzaktan kumanda gibi cihazlara gereksinim duyulmayacaktır. Otopark ve araç girişlerindeki bekleme süresini ortadan kalkacak araç seyir halindeyken okuma ve tanımlama yapabilecektir.

Sistem, kullanıcı ve sunucu olarak iki ayrı arayüz yardımıyla çalışacak ve kullanıcı arayüzüne internet üzerinden erişim imkanı sağlanacaktır. Özellikle site otoparklarının güvenliği, yönetimi ve denetimi açısından bir çok özelliğe sahip olacaktır. Entegre veri tabanı sayesinde giriş çıkış yapan araçları otomatik olarak takip ve kayıt edecektir. Hangi araçların otoparka giriş izni olduğunu belirleyerek giriş çıkışları otomatik hale getirecek, misafir araç girişlerini de

detaylı olarak raporlayacaktır. Sunucu sayesinde yazılıma internet üzerinden erişim sağlanabilecek; çeşitli yetki ve sınırlandırmalar sayesinde kullanıcılar arayüzün yönetici tarafından izin verilen bölümüne müdahale edebilecektir. Türkçe arayüzü ve kolay kullanımıyla herkes tarafından kolaylıkla öğrenilebilecek ve kullanılabilir. Giriş ve çıkışta oluşan isim ve kayıt belirsizliklerini ortadan kaldıracak, geriye dönük sınırsız sayıda plaka ve kullanıcı kaydı tutabilecektir

Sistem gereksinimleri ise tüm teknoloji mağazalarında rahatlıkla bulunabilecek donanımlardan oluşacaktır. Yapılan testler sonucunda dış mekanlar için 1024x768 piksel çözünürlüklü ve gece görüşlü kameralar en yüksek performansı vermiştir. İyi aydınlatılmış içmekanlarda ise daha düşük çözünürlüklü kameralar da iyi sonuçlar vermiştir. Kamera donanımları hariç sistem sadece bir sunucudan oluşmaktadır. Bir sunucu dört kameraya kadar destekleyebilmekte; diğer kameralar için aynı veritabanına entegre birden fazla sunucu gerekmektedir.

2. GÖRÜNTÜ FİLTRELERİ

Görüntü filtreleri, çeşitli amaçlar kullanılırlar. Görüntüleri yumuşatabilir, keskinleştirebilirler. Ayrıntıları belirginleştirip, yok edebilirler.

Filtreler genelde 3x3 matrislerdir. Bunlara çekirdek matris (kernel matrix) denir. Filtreleme işlemi ise kısaca bu matrislerin görüntü üzerinde gezdirilip, üst üste gelen değerlerin çarpımları ve oluşan tüm çarpımların toplamalarının filtre elemanlarının toplamına bölünmesi ile gerçekleştirilmiş olur. Her seferinde sadece merkez pikselin, yani ortadaki pikselin değeri değiştirilir. Bu işlemler sırayla tüm pikseller için yapılır ve görüntü güncellenir.

Filtreleme yapılırken renkli bir görüntü kullanılıyorsa, tüm renklerin (kırmızı, yeşil, mavi) ayrı ayrı, filtre matrisi (çekirdek matris/kernel matrix) ile işleme girmesi sağlanır.

2.1. Grayscale Filtresi

Giriş Görüntüsü

Çıkış Görüntüsü

Şekil 1: Grayscale filtresinde giriş ve çıkış görüntüleri

Grayscale; içerisine siyah ve beyazın da dahil olduğu 256 gri değerinin bulunduğu bir renk modudur. RGB değerlerine sahip bir görüntünün çevrimi için yazılımda alınan kaynak resmin (RGB) $(R * \%30) + (G * \%60) + (B * \%10)$ piksel oranlarıyla hesaplanarak yeniden oluşturulmasıyla uygulanmıştır.

2.2. Görüntünün Parlaklığının, Yatay ve Dikeyde Eşik Değerlerinin Tespit Edilmesi

Median (Mavi Çizgi); 2 boyutlu resimde dikeyine tüm piksellerin parlaklık değerlerinin ortalamasının en yüksek olduğu bölgeyi gösterir.

Mean (Kırmızı Çizgi); Görüntü içerisindeki ortalama Median değerinin olduğu bölgeyi gösterir.

Sigma (Sarı Çizgi); Ortalama Mean değerlerinin kapsadığı bölgeyi işaretler.

Şekil 2: 2D Histogram Grafiği

Şekil 3: Giriş Resmi Üzerindeki Mean Lokasyonu

2.3. Treshold (Eşik Değer) Filtresi

Görüntü üzerinden elde edilen piksel gri değerlerinden ortalama threshold değeri saptanır. Bu threshold değeri üzerinden resimdeki her bir pikselin gri değerine bakılarak aşan değer 255 (beyaza) değerine, altında kalanlarda 0 (siyah) değerine çekilir.

Giriş Görüntüsü

Çıkış Görüntüsü

Şekil 4: Treshold filtresinde giriş ve çıkış görüntüleri

2.4. Erosion Filtresi

Threshold (eşik değeri) filtresi uygulandıktan sonra resimdeki gürültü/kirliliğin giderilmesi için erosion filtresi uygulanır. Erosion filtresi morfolojik bir filtredir, fiziksel biçimlendirme uygulamalarında kullanılır. Bu biçimlendirme işlemi matris yapısında uygun bir pattern(örüntü)'ye karar verilmesi gerekir.

Şekil 5: Örnek bir pattern (örüntü listesi)

Giriş Görüntüsü

Çıkış Görüntüsü

Şekil 6: Erosion filtresinde giriş ve çıkış görüntüleri.

2.4. Blob Filtresi

Erosion filtresi uygulandıktan sonra görüntüye yine morfolojik bir filtre olan blob filtresi uygulanır. Resim içerisindeki her siyah alan resmin kendisinden ayrıştırılır ve bir kümede koordinat, parlaklık, büyüklük ve görüntünün kendisiyle saklanır. Bu küme içerisinde yükseklikleri birbirine yakın ya da aynı olan ve bir sonrakini belirli bir oranda sağa doğru takip eden bloblar kümeden ayrılır ve yeni bir kümede toplanır. Bu çıkan parçalar plaka alanlarıdır. Plaka görüntüsüne uygun parçalar tek parça görüntü kümeleri haline dönüştürülür. Plaka görüntü kümeleri sayısallaşma/okuma işlemi için yapay sinir ağına ve optik karakter tanıma'ya (OCR) gönderilir.

3. YAPAY SİNİR AĞLARI

Yapay sinir ağları, insan beyninin en temel özelliği olan öğrenme yolu ile yeni bilgiler türetebilme, yeni bilgiler oluşturabilme ve keşfedebilme gibi yetenekleri herhangi bir yardım almadan otomatik olarak gerçekleştirmek amacı ile geliştirilen bilgisayar sistemleridir. İnsan beyninin fonksiyonel özelliklerine benzer şekilde; öğrenme, ilişkilendirme, sınıflandırma, genelleme, özellik belirleme ve optimizasyon gibi konularda başarılı bir şekilde uygulanmaktadır.

Yapay sinir ağları birbirine hiyerarşik olarak bağlı ve paralel olarak çalışabilen yapay hücrelerden oluşmaktadır. Ağ düğümleri olarak da bilinen bu hücrelerin birbirine bağlandıkları ve her bağlantının bir değerinin olduğu kabul edilmektedir. Bilginin öğrenme yolu ile elde edildiği ve ağ düğümlerinin bağlantı değerlerinde saklandığı dolayısıyla dağıtık bir hafızanın söz konusu olduğu bir sistemdir. Ağ düğümlerinin birbirleri ile bağlanmaları sonucu oluşan ağa yapay sinir ağı denmektedir.

Teknik olarak, bir yapay sinir ağının en temel görevi, kendisine gösterilen bir girdi setine karşılık gelebilecek bir çıktı seti belirlemektir. Bunu yapabilmesi için ağ, ilgili olayın örnekleri ile eğitilerek (öğrenme) genelleme yapabilecek yeteneğe kavuşturulur. Bu genelleme ile benzer olaylara karşılık gelen çıktı setleri belirlenir. Yapay sinir ağları bilinen hesaplama yöntemlerinden farklı bir hesaplama yöntemi önermektedir. Buldukları ortama uyum sağlayan, eksik bilgi

ile çalışabilen, belirsizlikler altında karar verebilen, hatalara karşı toleranslı olan bu hesaplama yönteminin hayatın hemen hemen her alanında başarılı uygulamalarını görmek mümkündür. (Şen, A., 2007)

Projede çok katmanlı ve geri beslemeli bir yapay sinir ağı modeli kullanılmıştır. Geri beslemeli yapay sinir ağlarında ileri beslemeli olanların aksine bir nöronun çıktısı sadece kendinden sonra gelen nöron katmanına girdi olarak verilmez. Kendinden önceki katmanda veya kendi katmanında bulunan herhangi bir nörona girdi olarak bağlanabilir. Bu yapısı ile geri beslemeli yapay sinir ağları doğrusal olmayan dinamik bir davranış göstermektedir. Geri besleme özelliğini kazandıran bağlantıların bağlantı şekline göre geri aynı yapay sinir ağıyla farklı davranışta ve yapıda geri beslemeli yapay sinir ağları elde edilebilir.

Şekil 7: Yapay sinir ağı katmanları; giriş katmanı, örtüşme ve çıkış katmanı

Program devreye girdiğinde standart 33 adet plaka karakteri yapay sinir ağı sistemine alınır ve öğrenme işlemi başlar. Öğrenme işlemi istenilen hata ve öğrenme oranına göre yapılır. Kullanılan geriye doğru beslemeden dolayı da zorluk derecesinde bağlı olarak uzun sürer. Filtreden çıkan görüntü kümeleri yapay sinir ağına tek tek karakter incelemesine yollar. Her karakterin öğrenme sonucu elde edilen hata ve ağırlık oranlarıyla işleme giren plaka karakterinin oranları karşılaştırılır. Karakterler içerisindeki en yakın veriler sahip olan karakter aranılan karakter olduğu varsayılır ve kümeye eklenir.

4. OPTİK KARAKTER TANIMA

Optik karakter tanıma (OCR); sayısal ortamda bulunmayan verilerin bilgisayar yazılımları ve tarayıcılar yardımıyla sayısal hale aktarılması işlemidir. Geliştirilmiş plaka tanıma sistemlerinin çoğu ön tanımlı OCR yazılımlarınca gerçekleştirilir.

Yapay sinir ağları ile entegre çalıştığında ise; OCR yazılımı sistem açıldığında önceden sisteme gösterilmiş karakter örnekleriyle birbirleri arasından öntanımlı yapıya göre karşılaştırır. Çıkan benzerlik ve farklılıklarını her karakter için kümeler.

Şekil 8: Örnek bir ön tanımlı reseptör.

5. DENEYİM KAZANMA SÜRECİ

Deneyim kazanma süreci yapay sinir ağının bulduğu sonuçlar ile OCR sonuçlarının karşılaştırılması ile başlar. Çıkan sonuçlar üretilen yapay sinir ağı değerleri ile depolanır. Her karakter için belirli bir adetten sonra o karakter için toplanan örneklerden “en iyi” olan yapay sinir ağının nın ana örnek karakteri ile değiştirilerek yapay sinir ağı eğitimi tekrar yapılır.

Bu süreç yapay sinir ağının öğrenme süresinde elde ettiği sonuçların başarı oranını yükseltmesini, ve gerçek hayatta farklılaşan karakter yapılarına uyum sağlamasını sağlar.

6. SİSTEMİN COĞRAFİ BİLGİ SİSTEMLERİYLE ENTEGRASYONU

Sistem ArcMap programıyla geliştirilen bir arayüz yardımıyla coğrafi bilgi sistemlerine veri tabanında tanımlı bir primary key (anahtar öznitelik) yardımıyla entegre edilebilir. Projede bu anahtar özneliğin plaka numarası olması kararlaştırılmıştır. Plaka tanıma sistemine ait veri tabanı plaka numarası üzerinden kişinin kimlik ve adres bilgilerine erişmesine olanak sağlar. ArcMap'de plaka numarasına endeksli grafik veriler yardımıyla araçla giriş yapan kişinin ikamet yeri harita, uydu görüntüsü ve/veya hava fotoğrafı üzerinde koordinatlı olarak belirlenebilir.

ArcMap yazılımında hazırlanan veri tabanı, vektörel veri ve uydu görüntüsünden oluşan coğrafi bilgi sistemi ArcGIS server yazılımıyla internet ortamına aktarılmış ve sorgular web üzerinden yapılabilir hale gelmiştir. Geline son durumda plaka girildiği ya da seçildiği takdirde uydu görüntüsü üzerinde plakanın ait olduğu mesken görüntülenmekte ve kullanıcı bilgilerine web üzerinden erişim sağlanabilmektedir (Şekil 9).

Şekil 9: Plaka sorgulama örneği.

7. SONUÇLAR

Bu çalışma sonucunda; giriş kısmında tarif edilen amaç ve gereksinimler doğrultusunda plaka tanıma sistemi geliştirilmiş, sunucu ve kullanıcı arayüzleri tasarlanmıştır.

Yapay sinir ağı eğitim normları kullanıcı tarafından tanımlanabilecek hale getirilmiştir.

Araç tanımlandığında paralel port üzerinden güvenlik bariyerini kontrol edecek kodlar geliştirilmiştir.

Coğrafi bilgi sistemleri ile entegrasyonu gerçekleştirilmiş plaka bilgileri girildiğinde aracın sahibi olan kişinin adres ve kimlik bilgilerine web üzerinden erişim sağlanmıştır.

KAYNAKLAR

Canny, John, 1986, *A Computational Approach to Edge Detection*, *IEEE Transactions on Pattern Analysis and Machine Intelligence*, Vol. PAMI-8, No. 6

Lim, Jae S., 1990, *Two-Dimensional Signal and Image Processing*, Englewood Cliffs, NJ, Prentice Hall

ÖZTEMEL, E., 2006, *Yapay Sinir Ağları*, Papatya Yayıncılık Eğitim

Parker, James R., *Algorithms for Image Processing and Computer Vision*, New York, John Wiley & Sons, Inc.

Şen, A., 2007. *Elektrik Alan Şiddetinin Ölçümü ve CBS Ortamında Yapay Sinir Ağı ile Analizi*, Yüksek Lisans Tezi, Yıldız Teknik Üniversitesi, Harita Müh. Böl, İstanbul.

URL 1, ATASOY, H., Görüntü Filtreleri, <http://www.atasoyweb.net/blog/goruntu-isleme-k6s0/goruntu-filtreleri-y58.html>, 25 Şubat 2011

URL 2, KAKICI, A., Yapay Sinir Ağlarına Giriş, <http://www.ahmetkakici.com/yazilim/yapay-sinir-aglarina-giris/>, 22 Şubat 2011

URL 3, KAKICI, A., Yapay Sinir Ağlarının Sınıflandırılması, <http://www.ahmetkakici.com/yapay-sinir-aglari/yapay-sinir-aglarinin-siniflandirilmesi/>, 22 Şubat 2011