

İNTERNET SİTELERİNDEN DERLENEN ADRES BİLGİLERİNİN COĞRAFİ KODLANARAK HARİTA ÜZERİNDE GÖSTERİMİ

A.Kutlu Ersoy, Banu Diri

YTÜ, Yıldız Teknik Üniversitesi, Bilgisayar Müh.Bölümü, Yıldız, İstanbul, kutlu@akutlu.com, banu@ce.yildiz.edu.tr

ÖZET

Çalışmada tanımlanan problem “İnternet içeriğinde coğrafi koordinat özneteliği bulunmayan, fakat metin olarak adres bilgisi mevcut olan İnternetteki arama sonuçlarının kullanıcı tarafından görsel olarak algılanabilmesi” olarak özetlenebilir. Bu ihtiyaç, insanın adres içeren veriye ulaşarak onu görselleştirmesinin ve bu işlemi birkaç kez tekrarlamak sureti ile aradığı neticeye ulaşmasının zaman ve odak kaybına yol açabilmesinden kaynaklanmaktadır. İzlenen bu adımlarla bilgiyi bir bütün olarak görmek/değerlendirmek çoğu zaman mümkün olamamaktadır. Bu çalışma ile, İnternet kullanıcısının mevcut metin-tabanlı arama motorlarını kullanarak adres bilgisine ulaşma sürecinin kolaylaştırılması sağlanmak istenmiştir. Bilgisayar yazılımları sayesinde, arama işlemlerindeki her adımın otomatik gerçekleştirilerek sonuçların coğrafi koordinatları ile harita üzerinde sunumu hedeflenmektedir. Sistemin başarısı, çözümleyebildiği adres cümlesi sayısı ve arama yapılan konu, mekan, vb. adres bilgisinin coğrafi koordinatının harita üzerinde doğru noktada gösterilmesi ile ölçülmüştür.

Anahtar Sözcükler: Bilgi Erişimi, Bilgi Çıkarımı, Adrese Dayalı Arama, Coğrafi Kodlama, Coğrafi Bilgi Sistemi (CBS)

ABSTRACT

GEOCODING OF EXTRACTED ADDRESS INFORMATION OVER WEB

The problem defined in the study can be summarized as "visual perception of the results of a available address searches which has no geographic coordinates, but has address information as text instead". This need arises when accessing and then visualising the result -as well as repeating this process several times- cause loss of time and focus. Even with these steps, most of the time, it is not possible to look into or assess the information as a whole. The study aims to make it easier for the internet user to facilitate the process of reaching the address information by using the internet's existing text-based search engines. By the help of computer software, it is targeted to have the presentation of the search results on the map with their geographic coordinates, by performing the steps automatically which are necessary in a search process. The success of the system is measured by the number of the address sentence that can be resolved, and by displaying the geographic coordinates of searched addresses in the right spot on the map.

Keywords: Information Retrieval, Information Extraction, Address Based Search, Geocoding, Geographic Information System (GIS)

1. GİRİŞ

Coğrafi objelere ait grafik olan veya olmayan verilerin elde edilmesi, depolanması, işlenmesi, yönetilmesi, analiz edilmesi, sorgulanması ve sunulması fonksiyonlarını yerine getirmek için tasarlanan sisteme Coğrafi Bilgi Sistemi (CBS) denir. Coğrafi Bilgi Sistemleri veri, teknoloji ve altyapı olmak üzere üç bileşenden oluşmaktadır. Veri, konum-öz nitelik-topolojik ve zamansal veri olmak üzere dört parçadan, Teknoloji bileşeni ise, yazılım, donanım, ve ya ürünlerden ve Alt-yapı bileşeni de, personel, örgütsel düzenlemeler ve kurumsal destekten oluşmaktadır (Akça, 2000). Bunun yanı sıra, dünya üzerindeki sosyal, ekonomik, çevresel sorunlar ve bunların çözümüne yönelik büyük hacimli coğrafi verilerin yönetimi ve analizi ile ilgilenmektedir. CBS’de, harita yayınının oluşturulabilmesi için harita sunucusunun kurulması ve sonrasında kullanılacak olan veritabanı cadde, sokak, il, ilçe, vb. gibi mahalli sınırları içerecek bilgiler ile donatılmalıdır. Ayrıca, uydu görüntüleri de bir katman olarak harita uygulamalarında sunulabilmektedir. Altyapısında harita sunucuları bulunan web sitelerinde, harita üzerinde gerçekleştirilen sorgulamalar, mahalli/idari birimler ve önemli noktaların üzerinden yapılabildiği gibi, İnternet kullanıcılarının girdikleri bilgiler arasında da gerçekleştirilebilmektedir. CBS, bilgisayar teknolojisinin ilerlemesi ile hız kazanmış ve dünyada çok çeşitli uygulama alanları bulmuştur. Bu konuda, CBS’nin kullanıcı dostu yazılımlar ile desteklenmesi ve coğrafi verinin görsel sunumunun yapılabilmesinde büyük bir payı vardır.

Coğrafi Bilgi Sistemi’nin gelişimi ve haritaların sayısal ortama taşınması ile beraber, arama motorları İnternet kullanıcılarının adres sorgulamak için belirledikleri anahtar kelimeler ile yaptıkları aramalarda, bulunan sonuçların metin olarak gösterilmesinin yanı sıra, adreslerin harita üzerinde gösterilebilmesi için geliştirilmektedir. Harita uygulamalarının günlük hayatımıza girmesi ve yaygınlaşması ile ticari kullanım alanları da doğmuştur. Kurumların, coğrafi konumlarını ve iş alanı ile ilgili anahtar kelimelerini arama motorlarının sağladığı altyapı içerisinde kayıt ettirmeleri gerekmektedir. Teknolojiye ayak uydurmakta ağır hareket eden küçük ve orta ölçekli kurumlar, harita-tabanlı arama sitelerine konumlarını kayıt ettirmediklerinden dolayı, kendi İnternet sitelerinde veya çalıştığı iş alanındaki portal sitelerde adres bilgilerini, sadece metin olarak yayınlatabilmektedir. Google Maps gibi harita-tabanlı arama motorları, coğrafi koordinatların ve anahtar kelimelerin kayıt altında olduğu bir veritabanından sorgulama sonuçlarını getirdiklerinden kurum adres koordinatlarının bu veritabanına site yöneticisi tarafından önceden girilmiş

olması gerekmektedir. Çünkü, arama motorları kullanıcının yaptığı sorgunun sonuçlarını, anahtar kelimelerin konum bilgisi ile beraber kayıt ettirilmesi sayesinde, harita üzerinde gösterebilmektedir. Şu an için mevcut olan bu eksikliğin giderilebilmesi için bu çalışma kapsamında bir sistem gerçekleştirilmiştir. Geliştirilen bu sistem ile, metin-tabanlı arama yapan motorların çıkardığı sonuç kümesi içerisinde yer alan web sitelerinin içeriğinden, adres bilgileri çıkarılmakta ve bu bilginin kullanıcıya harita üzerinde gösterilmesi sağlanmaktadır.

Coğrafi Bilgi Sistemleri'nin ilk kullanımı 1850'li yıllara dayanır. Londra'daki kolera salgınına inceleyen John Snow, bazı bireysel vakaların yerlerini haritada noktalarla işaretleyerek (URL 1) koleranın dağılımı üzerine bir çalışma yapmış ve bu çalışma Snow'u hastalığın kaynağı olan kirli bir su pompasına götürmüştür. Dünyada ilk çalışan Coğrafi Bilgi Sistemi, 1962 yılında Kanada Ontario/Ottawa'da Federal Ormancılık ve Kırsal Kalkınma Bakanlığı (*Federal Department of Forestry and Rural Development*) tarafından geliştirilmiştir. Dr. Roger Tomlinson tarafından geliştirilen ve Kanada Coğrafi Bilgi Sistemi adı verilen bu çalışmada topraklar, ziraat, yaban hayatı, su akışı, ormancılık ve arazi kullanımı hakkındaki bilgiler 1:50.000 ölçeğinde haritalandırılarak kırsal Kanada'nın arazi kabiliyetini tespit etmek amacıyla Kanada Arazi Envanteri (*Canada Land Inventory*) için toplanan verilerin saklanması, incelenmesi ve işlenmesi için kullanılmıştır. CGIS (Canada Geographic Information System), dünyadaki bu türden ilk sistem olup, yerleşim, ölçüm ve sayısallaştırma/tarama yeteneklerini sağladığı için harita uygulamalarında bir ilerleme olarak kabul edilmektedir. CGIS çalışmaları, 1990' lı yıllara kadar sürmüş, federal ve il kaynak planlaması ve yönetimine destek veren sunucu-tabanlı bir sistem olarak geliştirilmiş ve Kanada'daki en geniş sayısal arazi kaynak veritabanını olarak oluşturulmuştur.

Fikir babası, Amerikalı peyzaj mimarı olan Ian McHarg, değişik disiplinlerce üretilmiş temel haritaların; şeffaf kopyalarını ışıklı bir masa kullanarak çakıştıran ve değişik haritalar üzerindeki sınırların nerelere tesadüf ettiğini görebilmek için basitçe birleştirilebileceğinin farkına varmıştır. Bir diğer araştırmacı olan, Howard T. Fisher'de bu fikri bilgisayar destekli harita üretmek için kullanmıştır. Fisher'in geliştirdiği *SYMAP*(SYnagraphic MAPping system) eş yükseklik eğrisi üretebilmek için veri analizi ve manipülasyonu yapabilen modüller içeren ve gri tonlu haritalar sunabilen uluslar arası ilk harita-üretme yazılımıdır (Burrough, 1986). Adı sonradan Intergraph olan M&S Computing, Çevre Sistemleri Araştırma Enstitüsü (ESRI), Bilgisayar Destekli Kaynak Bilgi Sistemi (CARIS) ve ERDAS, Coğrafi Bilgi Sistemleri'nin ticari satıcıları olarak ortaya çıkmışlardır. Bu ticari yazılımlar, mekansal ve öznelik bilgilerini ayırmada birinci nesil yaklaşımla, öznelik verilerinin veritabanı olarak düzenlenmesine ise ikinci nesil bir yaklaşım kullanarak pek çok CGIS özelliğini başarıyla birleştirmişlerdir.

1.2 Problemin Tanımı

İnternet üzerinden bir adres sorgulaması yapıldığında ve döndürülen sonuç kümesinden adreslere ulaşmak istendiği takdirde, kullanıcının gelen bağlantılardaki her bir siteye ayrı ayrı giriş yapması ve sitenin içeriğindeki adres cümlelerini bularak, harita üzerinde konumunu bulması gerekir. Bu işlem, kullanıcı tarafından yapıldığında aynı adımların defalarca tekrarlanmasına ve her bir adres cümlesinin harita üzerinde tek başına görünmesine sebep olmaktadır. Buradaki problem, kullanıcının adrese ulaşmak için yaptığı arama sonuçlarını bir bütün olarak görememesidir. Ulaşılmak istenilen adres bilgisi için birden fazla siteden adres bilgilerinin çıkarılması ve ulaşılan tüm adres konumlarının tek bir harita üzerinde gösterilmesi bu çalışmanın ele aldığı bir durumdur. İnternet içeriğinde bulunan bir verinin sorgulanması sonucu, oluşan sonuç kümesinin toplu olarak değerlendirilebilmesi ve görsel olarak sunulması, bilginin kullanılabilirliğini arttırmaktadır. Bu çalışma ile, acil bir durumda gerekli tıbbi yardımın alınabileceği adreslere harita üzerinden hızlı bir şekilde erişilebilmesi veya tanımadığımız bir bölgede kaybolmadan veya fazla gezinmeden hedefe ulaşabilmek için İnternet kullanıcılarının arama sonuçlarını okumak ve adresleri harita üzerinde tek tek sorgulamak yerine, gerekerek karar vermesi sağlanabilmektedir.

Bunların dışında, küçük ve orta ölçekli işletmelerin adres bilgileri, kendi sitelerinde veya herhangi bir İnternet sitesinde yer alabilmekte, fakat coğrafi koordinatları harita sunucularına kaydedilmemiş olduğundan Google Map gibi harita tabanlı arama motorları tarafından gösterilememektedir. Bu çalışma ile, İnternet kullanıcısı tarafından bahsi geçen nitelikteki bir firmanın adresi öncelikle metin-tabanlı bir arama yapılarak iletişim adresinin yer aldığı sayfaya ulaşılmakta, bilgi çıkarımı metotları kullanılarak adres olabilecek ifadeler yakalanmakta ve sonrasında bu adres bilgilerinin koordinat değerleri kullanılarak adresin harita üzerinde gösterilmesi sağlanabilmektedir. Geliştirilen bu yazılım ile kullanıcının birden fazla adımda ulaşabileceği veriye (bu adımlar birkaç defa tekrarlanabilir) İnternet robotları sayesinde ulaşmak ve uygun bir şekilde sunmak hedeflenmiştir.

Makalenin ikinci bölümünde geliştirilen IIMtCAR uygulamasının aşamalarından, üçüncü bölümde test sonuçlarından ve ölçülen başarıdan ve son bölümde de sonuç ve önerilerden bahsedilmektedir.

2. İNTERNET İÇERİĞİNDEN METİN TABANLI COĞRAFİ ARAMA MOTORU

IIMtCAR adını verdiğimiz, İnternet İçeriğinden Metin Tabanlı Coğrafi Arama Motoru dört aşamadan oluşmaktadır. İnternet içeriğinin taranması ve arama sonuçlarına ulaşılması için yeni bir arama motoru yazılmamış olup, mevcut olanlar içerisinde en başarılı olan Google tercih edilmiştir. Geliştirilen uygulama sadece bu arama motorunda çalışabilecek şekilde kodlanmıştır.

Uygulamanın aşamaları, arama, bilgi çıkarımı, coğrafi koordinatların işlenmesi ve görsel adres olarak dört parçadan oluşmaktadır.

- Arama (Search & Information Retrieval): Uygulamanın web arayüzünde yer alan arama kutucuğu ile sorgulanacak anahtar kelime verilir. Daha sonra arama motoruna yönlendirme yapılarak arama sonucu döndürülen adreslerden belirlediğimiz sayı kadarı çekilerek adres çıkarımı bölümüne gönderilir.
- Adres Çıkarımı (Address Extraction): Birinci aşama sonucunda seçilen sayfalar Adres Çıkarımı modülüne yönlendirilir ve sayfaların içeriğinde adres bilgisi olup olmadığı incelenir. Bu modül içerisinde adres bilgisinde yer alabilecek anahtar kelimelerden oluşan adres şablonları kullanılarak sayfa içerisinde arama gerçekleştirilir. Adres çıkarımı için Türkiye'nin il, ilçe ve mahallelerinin yer aldığı veritabanı kullanılmaktadır (URL 2).
- Coğrafi Koordinatların İşaretlenmesi (Geocoding): Adres Çıkarımı modülü tarafından adres olarak belirlenen ifadeler, Coğrafi Kodlama fonksiyonları kullanılarak koordinat bilgisine çevrilir.
- Görsel Adres: Coğrafi koordinatları tespit edilen adreslerin harita üzerinde bir nokta olarak gösterilmesi için bir web ara yüzü hazırlanmıştır. Harita üzerinde yer alan noktalara tıklanıldığında bir kutucuk açılmakta ve içerisinde o nokta ile ilişkilendirilen sitenin bağlantı adresi yer almaktadır. Bu adrese erişildiğinde ilgili adrese ait site kullanıcıya açılmaktadır.

2.1 Sorgunun Oluşturulması Ve Çalıştırılması

Gönderilen ilk sorguda, aranan kelime(ler) ile eşleşen ve adres/iletişim bilgilerini içeren web sayfalarına erişim gerçekleştirilmektedir. Bu adımda arama motorlarından bir tanesi (çalışmada Google tercih edilmiştir) seçilerek sorgu gönderilmiş ve gelen sorgu neticesinde sayfa içerisindeki adres bilgilerine erişim için gerekli işlemler gerçekleştirilmiştir.

Arama motoru olarak Google'ın tercih edilme sebebi, indekslenen web içeriğinin fazla olması ve İnternet kullanıcıları tarafından yaygın kullanımı dikkate alınmıştır. Google aynı zamanda harita hizmetinin İnternet üzerinden verilmesinde ilklerden olup, kullanım yaygınlığı ve standartları desteklemesi bakımından da ön plana çıkmıştır. Sorguları çalıştırmak için, arama motorlarının sağladığı kod kütüphaneleri kullanılabilmesi gibi, web üzerinden arama motoruna parametre de gönderilmektedir. Web sayfasına sorgunun girilebilmesi için *txtSearch* isimli alan kullanılmış ve girilen sorgu kelimelerine "iletişim" ve "adres" kelimeleri de eklenerek aranan sayfaların içerisinde iletişim bilgisinin bulunması sağlanmıştır.

2.2 Adres Cümlelerine Erişim İçin Kullanılan Kalıplar

Arama sorgusu sonucunda dönen sayfa bağlantı adresleri içerisinde, adres bilgisi olabilecek ifadeleri çıkarmadan önce her bir html sayfası, bir html ayrıştırıcısından geçirilerek düz bir metin dosyası elde edilir. Daha sonra bu metin içerisinde adresi oluşturabilecek ifadeler aranır (Feldman, 2008). Bu işlem için hangi dilde arama yapılmış ise, o dile ait olan adres seçici anahtar kalıpları kullanılır. Türkçede bir adres bilgisi içerisinde yer alan sokak, cadde, mahalle, vd. gibi anahtar kelimelerden ve bunların farklı kullanımlarından arama şablonları oluşturulmuştur. Çıkarılan anahtar kalıpları Tablo 1'de verilmektedir.

Tablo 1: Adres çıkarma şablonları

X cadde	X cd.	X cad.	X sokak	X sk.	X sok.	X mahalle	X mh.
X mah.	X apartmanı	X apt.	X Sitesi	X sit.	X Blok	X Blk.	
X adres:	X adres :	X mevki	X karayolu	X otoyolu	X bulvarı	X alışveriş merkezi	

Eğer, web sayfası içerisindeki metin alanı bu kalıplardan birini içeriyorsa, ilgili cümle daha sonra adres bilgisinin çıkarılması için kayıt altına alınır. Bunun anlamı, aranan noktanın adres bilgisinin tedarik edilebileceği aday sayfa olarak işaretlenmesidir.

Örnek olarak, İnternet sayfasının içeriği anahtar kalıplar ile filtrelendiğinde, sonuç kümesindeki adres cümlelerinden bir tanesi "*- telefon numarası) konusunu görüntüyorsunuz; varan turizm / /merkez adres : merkez mah. çınar cd.no:16 bahçelievler / istanbul / telefon : +90 ...*" şeklinde gözükmektedir. Bu cümle, uygulama kodu tarafından adres içerebilecek cümle olarak algılanmış ve bir sonraki adımda adres çıkarımının yapılabilmesi için kaydedilmiştir.

2.3 Adres Cümlelerinin Parçalara Bölünmesi

Tablo-1'deki anahtar kalıpları kullanılarak filtrelemeye tabi tutulan bilgilerin cadde, sokak, mahalle, il ve ilçe olarak bölümlere ayrılması coğrafi kodlama sistemi için önemlidir. Ancak, adres çıkarmaya aday olan sayfalar içerisinde adres bilgilerinin yanı sıra çok gereksiz bilgilerde yer almaktadır. Adres içerisinde yer alan bu fazlalıklar temizlenmediği

takdirde coğrafi koordinatı çıkaracak fonksiyonun gerçeğe yakın sonuçlar verme ihtimali düşmektedir. Bu amaçla Türkiye'nin adres veritabanına¹ başvurulması gerekmektedir. Öncelikli olarak il, ilçe ve semt adlarının sırası ile ilgili adres cümlesinde yer alıp almadığı kontrol edilir ve sonrasında metin içerisinde Tablo 1'de yer alan anahtar kelimelerden önce gelen kelimeler de ayıklanmış adres cümlesine ilave edilir.

Bir örnek ile açıklayacak olursak, bir önceki aşamadan seçilmiş olan “- telefon numarası) konusunu görüntülüyorsunuz; varan turizm //merkez adres : merkez mah. çınar cd.no:16 bahçelievler / istanbul / telefon : +90 ...” ifade de Türkiye adres veritabanı ile karşılaştırma yapıldığında “İstanbul” ve “Bahçelievler” tespit edilmiş ve bu kelimeler ayıklanan adres parçaları olarak kayıt edilmiştir.

2.4 Coğrafi Kodlama Fonksiyonunun Kullanılması

Arama sonucunda dönen web sayfasından adres olmayan bilgilerin temizlenerek kabul edilebilir adres bilgisi çıkarıldıktan sonra, ilgili adresin coğrafi koordinata çevrilmesi gerekmektedir. Bu işlemi gerçekleştirmek için harita sunucusuna ve harita verisine ihtiyaç duyulmaktadır. Coğrafi koordinatın çıkarılması için Google'ın veya diğer harita altlığı sunan firmaların servisleri kullanılabilir.

address parametresi olarak önceki adımlarda elde edilen ayıklanmış adres bilgisi kullanılmaktadır. Bağlantıyı çağırdığımızda geri gönen http sayfasında virgüllerle ayrılmış dört adet değer yer almaktadır. Bu değerler sırasıyla Tablo 2'deki http durum kodu, Doğruluk (*Accuracy*), Enlem (*Latitude*), Boylam (*Longitude*) bilgilerini içerir.

Tablo 2: Http durum kodları

Dur um İsmi	Dur umKodu
Başarılı - Success	200
Başarısız İstek - BadRequest	400
Sunucu Hatası - ServerError	500
Eksik Sorgu - MissingQuery	600
Eksik Adres - MissingAddress	601
Bilinmeyen Adres - UnknownAddress	602
Mevcut Olmayan Adres - UnavailableAddress	603
Bilinmeyen Yön - UnkownDirections	604
Sorgu Cümlesinde Hatalı Anahtar - BadKey	610
Çok Fazla Sorgu - TooManyQueries	620

2.5 Adreslerin Coğrafi Koordinatlarının Harita Üzerinde Gösterilmesi

Geliştirilen uygulama web tabanlı hazırlandığı için, İnternet-tabanlı harita istemci yazılımına ihtiyaç duyulmaktadır. Openlayers, ArcGIS, GMap Api, Microsoft Bing Maps, vb. uygulamalar arasından Google'ın sunduğu harita altyapısı seçilerek uygulamaya eklenmiştir. Haritanın gösterileceği İnternet sayfasının *head* kısmına Şekil 1'deki kodlar eklenmiştir. *Key* ile belirtilen alanda sitenin etki alanı belirtilerek Google'dan alınan şifre girilmektedir.

```
<script src="http://maps.google.com/maps?file=api&v=2.x&key=ABQIAAAAWKkKqkMqQ5iunGSRXeMAEhSokcyqauxLCylcQKbflaqZhru6WRQ1WJgctbQGn-  
QENQYUeMsq5fhUg" type="text/javascript"></script>
```

Şekil 1: Harita fonksiyonları için gerekli script

Şekil 1'deki *script* kodu haritayı oluşturan resimlerin yüklenmesi, yakınlaştırma/uzaklaştırma, kaydırma, vb. işlemlerin yerine getirilmesi için kullanılmıştır. Ayrıca, verilen koordinatların harita üzerinde gösterilmesi içinde gerekli kodların yazılmasında gerekmiştir.

3. TEST SONUÇLARI

IIMtCAR adını verdiğimiz bu uygulama, C# programlama dilinde geliştirilmiştir. Uygulamayı geliştirirken karakter seti bildirim olmayan web sayfalarının çözümlenmesinde, Türkçe için uyumlu olan “windows-1254” kullanılmıştır. Uygulamanın deneme sürümüne <http://www.akutlu.com/geosearch/> adresinden erişilebilir. Uygulama giriş ekranı, Şekil 2'de olduğu gibi sorgu kelimesinin yazılacağı bir text kutusu ve boş bir haritadan oluşmaktadır. Yapılacak olan sorgu sonucunda gelen bağlantılar, Google arama motorunun verdiği sonuç kümesini oluşturmaktadır. Arama yapılırken

¹ <http://www.ptt.gov.tr/tr/interaktif/pkodu1.zip> bağlantısından indirilebilmektedir. Microsoft Excel formatında elde edilen verinin normalize edilmesi ile oluşturulan ilişkisel veritabanı kullanılmaktadır.

geri döndürülen cevap sayısı bu çalışma için 10 ile sınırlanmıştır (kod içerisinde gerekli değişiklik yapılarak bu değer değiştirilebilir). Dönen cevap sayısı arttırıldığı takdirde elde edilen adres cümleleri de artış gösterecektir. Sistemin başarısı da bu bağlantıların içindeki adres bilgilerinin çıkarılarak, filtrelenen adres parçalarının (enlem, boylam) koordinatına dönüştürülmesi ve bunlardan kaç tanesinin gerçek sorgu ile ilişkili olduğuna bağlı olarak ölçülmektedir.

Şekil 2: IIMtCAR ekran görüntüsü

Test çalışmasının ilk bölümünde, uygulama “Sultanahmet Otel”, “Beşiktaş Eczane” ve “Yurtiçi Kargo” gibi üç değişik sorgu için çalıştırılmıştır. Elde edilen sonuçlar Tablo 3’de verilmektedir.

Tablo 3: Sorgu sonucu elde edilen adreslerin dağılımı

Sorgu Kelimesi	Sultanahmet Otel	Beşiktaş Eczane	Yurtiçi Kargo
10 bağlantıdan edilen edilen adres cümle sayısı	113	223	411
Geocoding ile koordinatlandırılan adres sayısı (enlem,boylam)	93	76	169
Sorgu kelimesi ile ilişkili ve koordinatlandırılan adres sayısı	87	8	87
10 bağlantıda gözlenen ve sorgu ile eşleşen gerçek adres sayısı	107	23	169
F-ölçüm	0.84	0.22	0.57

Şekil 3’te yer alan “Beşiktaş Eczane” sorgusunu yorumlayacak olursak, sorgu sonrası dönen 10 bağlantı adresi içerisinde adres olduğu düşünülen 223 adet adres cümlesi çıkarılmıştır. Bu 223 aday adres cümlesinin sadece 76 tanesi tam bir adres olarak yorumlanarak geocoding değerleri elde edilmiştir. Çıkarılan bu adres değerlerinden 23 tanesi sorgu cümlesinde yer alan Beşiktaş Eczane ile ilgilidir. Ancak gerçekte bu adreslerden sadece 8 tanesi Beşiktaş ilçesindeki eczanelere aittir. Kısaca, Beşiktaş ilçesinin sınırlarının dışındaki eczanelerinde haritada gösteriliyor olmasının sebebi Google arama motorundan gelen sonuç kümesindeki sitelerde, Beşiktaş ilçesinde olmayan eczane adreslerinin de yer almasıdır.

Şekil 3: “Beşiktaş Eczane” sorgusu sonuçları

Sistemin başarısını ölçmek için Kesinlik (Precision) ve Çağrı (Recall) nın ağırlıklı harmonik ortalaması olan F-ölçüm (1) metriği kullanılmaktadır (Frakes, 1992). Kesinlik, “Adresi çözümlenen ve sorgu ile alakalı olan adres sayısı”nın “toplam çözümlenen adres sayısı”na oranını vermektedir. Çağrı (recall) ise “Adresi çözümlenen ve sorgu ile alakalı olan adres sayısının”, “arama sonucunda elde edilen bağlantıların içindeki tüm adreslere” oranını vermektedir. F-ölçüm değeri bire yaklaştıkça başarıda o kadar yüksektir.

$$F - \text{ölçüm} = \frac{2 \times \text{kesinlik} \times \text{çagrı}}{\text{kesinlik} + \text{çagrı}} \quad (1)$$

Şekil 4: “Varan Turizm Bahçelievler” sorgusu

Çalışmanın ikinci bölümünde ise, sonuç kümesi bilinen bir sorgunun, doğru sonuçları üretip üretmediği incelenmektedir. Örnek olarak Bahçelievler Yenibosna’da bulunan Varan Turizm’in otobüs terminaline ait adresinin haritada tespit edilebilmesi için anahtar kelimeler olarak “Varan Turizm Bahçelievler” seçilmiş ve uygulama çalıştırılmıştır. “Merkez mah. Çınar Caddesi” nde gösterilen adres Varan Turizm’in otobüs terminaline ait olan yerini göstermektedir. Şekil 4’te işaretlenen diğer adresler, aynı firmanın ilgili sayfalarda bulunan diğer şubelerinin yerlerini belirtmektedir. Bu sonuç ile yeri bilinen bir arama sonucunun haritada doğruluğunun sağlanması gerçekleştirilmiştir. Arama kelimelerinde terminal ile ilgili özel bir ifade seçilmediğinden, şube adresleri de sonuç kümesine dahil olmuştur. Denemeler göstermiştir ki mevcut internet içeriğinde, metin üzerinden adres çıkarımını daha sağlıklı yapabilmek için aramada kullanılan anahtar kelimeler hedefe uygun olarak tercih edilmelidir. Arama kelimeleri olarak genel ifadeler

kullanıldığında ve cadde, sokak gibi kelimelerin geçtiği fakat adres bilgisi olmayan içeriğe ulaştıran sorgulamalar yapıldığı takdirde sistem başarısı negatif yönde etkilenmektedir.

4. SONUÇLAR ve ÖNERİLER

Bu çalışmanın amacı, adres bilgisi coğrafi koordinata çevrilmemiş olan orta ve küçük ölçekli kurum ve kuruluşların İnternet ortamında yer alan yazılı adres verilerine ulaşmak, bunları çözümlmek ve kullanıcıya harita üzerinde gösterilmesini sağlamaktır. Web içeriğinden sağlanan yazılı adres verileri ile yerin lokasyonunu çıkarmak güç ve zor olabilmektedir. Bu adres bilgilerinin yazı formundan, görsel bir forma dönüştürülmesi kullanıcı için tercih edilen bir durumdur.

Kullanıcıların adrese ulaşmaya odaklı İnternet arama işlemlerinde, sorgularının sonuçlarını genişletmek ve derinleştirmek için öncelikli olarak mevcut olan metin içeriğine ulaşılması gerekmektedir. Daha sonra text madenciliği teknikleri ile bu yazılı metinler içerisinden adres olabilecek ifadeler çekilmektedir. Bu ifadeler üzerinden önceden hazırlanmış olan adres şablonları yardımıyla sorgunun adresi olabilecek değerler oluşturulmuş ve bunların geocoding kodları elde edilmeye çalışılmıştır. Sonrasında sorgunun harita üzerinde gösterilimi gerçekleştirilmiştir.

Yapılan çalışmada çok yüksek başarılar alınabilecek iken, İnternet ortamında bazı standartların sağlanamamış olması yüzünden başarı düşmektedir. İnternet siteleri hazırlanırken, sayfa içeriğine eklenen adres cümleleri tek bir parça altında toplanabilse (<tag>...adres...<tag>) ve standartlara uygun olarak yazılsa gerçekleştirilen bu işlemde başarı çok artacaktır. Adres bilgisinin yer aldığı sayfa parçaları için W3C tarafından bir W3 standardı oluşturularak coğrafi koordinat bilgisinin sayfanın içeriğinde tutulabilmesi ve İnternet içeriğinin CBS ile entegre olmasında büyük kolaylıklar sağlanabilir.

İleriki çalışmalarda, sitelerden adres çözümlmesi ile elde edilen koordinatların kayıt altına alınması hedeflenebilir. Sitelerde bulunan adresler sitenin isim alanı (domain) ile ilişkili olmalıdır. Sitelerin kendi isim alanlarına ait elektronik posta adresleri ile kullanıcılar oluşturulabilir ve bu kullanıcılar kendi sitelerindeki adreslerin koordinatlarını düzenleyebilirler. Bu sayede harita üzerindeki koordinatların doğruluk oranı da arttırılabilir.

KAYNAKLAR

Akça, M.D., 2000. *Coğrafya Bilgi Sistemi ile Çevresel Verilerin Modellenmesi : Trabzon Değirmendere Vadisi Örneği*, Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi, Trabzon

Burrough, P.A., 1986. *Principles of Geographical Information Systems for Land Resources Assessment*, Clarendon Press, Oxford

Feldman, R., Sanger, J., 2008. *The Text Mining Handbook*, Cambridge University Press

Frakes, W. B., 1992. *Introduction to Information Storage and Retrieval Systems*, Information Retrieval: Data Structures and Algorithms, Englewood Cliffs, NJ: Prentice-Hall

Stamp, L.D., 1964. *A Geography of Life and Death*

URL 1, The Urban and Regional Information Systems Association (URISA), <http://www.urisa.org/about>

URL 2, Türkiye adres veri tabanı, <http://www.ptt.gov.tr/tr/interaktif/pkodu1.zip>