

Dijital Uydu Alıcılarının Beden Hareketlerinin Ve Ses Komutlarının Algılanmasıyla Kontrol Edilip Uzaktan Erişim İle Kullanım Kolaylığının Sağlanması

Serdar AĞLAMIS¹ Murat KÖPRÜLÜ¹ Umut Engin AYTEN² Dila EŞİT²

¹Digiturk , İstanbul, Türkiye

serdar.aglamis@digiturk.com.tr

murat.koprulu@digiturk.com.tr

² Elektronik ve Haberleşme Mühendisliği, Yıldız Teknik Üniversitesi, İstanbul, Türkiye

ayten@yildiz.edu.tr

dila.esit@yildiz.edu.tr

Özet. Dijital yayın yapmakta olan operatörler sistemlerini geliştirmek üzerine çalışmalar yürütmektedir. Fakat gömülü sistemler üzerinde geliştirdikleri yazılımlar ve çıktıları olan uygulamalar ve içerikler engelli ve hareket kabiliyeti kısıtlı kullanıcılara efektif olarak sunulamamaktadır. Proje konusu ile ilgili araştırmalar yapıldığında engelli kişilerin istedikleri içeriklere hiç ulaşamadığına ya da ancak başka bir bireyin yardımıyla ulaşabildiği sonucuna ulaşılmıştır. Proje ile bu eksiklikten yola çıkarak Set Üstü Cihazların (uydu alıcısı) hareket takibi ve ses komutları yardımıyla kontrol edilmesi hedeflenmektedir. Projede kullanıcıya ait görüntü ve ses algılanıp geliştirilen yazılım algoritmalarıyla Set Üstü Cihaz (uydu alıcısı) ile haberleşecek şekilde anlamlandırılıp uygun parametrelere dönüştürülmüştür. Standart görüntü işleme algoritmalarının ötesinde bir yazılım geliştirilerek bazı çok özel beden hareketlerinin algılanması sağlanmıştır. Set Üstü Cihaz (uydu alıcısı) ile haberleşecek bir aracı devre üzerinde geliştirilen yazılımlar ve uzaktan yordam çağrı yöntemleriyle (RPC) daha sonra bu cihazların LAN (Local Area Network) üzerinden haberleşmesini sağlayacak metotlar ve güvenlik süreçleri geliştirilmiştir. Sonuç olarak gömülü sistem olan Set Üstü Cihazları geliştirilen yazılım algoritmaları, sistemler, güvenlik metotları, görüntü ve ses işleme yöntemleriyle web cam üzerinden kontrol edilebilir olması amaçlanmıştır. Proje engelli ve hareket kabiliyeti kısıtlı kişilerin yanı sıra kullanım kolaylığı arzu eden kullanıcılara da katkı sağlayacaktır

1 Giriş

Dünyada dijital yayın yapmakta olan operatörler yaptığı çalışmalarda yayınların ve interaktif içeriklerin engelli ve öğrenme yetisi zayıf insanlara hizmet verilmesi üzerine yoğun çalışmalar yürütmektedir. Fakat geliştirdikleri uygulamalar ve içerikler engelli kullanıcılara efektif olarak sunulamamaktadır. Proje konusu ile ilgili araştırmalar yapıldığında engelli kişilerin %42si istedikleri içeriklere hiç ulaşamadığına ya da ancak

başka bir bireyin yardımıyla ulaşabildiği sonucuna ulaşılmıştır [1]. Proje ile bu eksiklikten yola çıkarak Set Üstü Cihazların hareket takibi ve ses komutları yardımıyla kontrol edilmesi sağlanmıştır.

Projede kullanıcılar tarafından gelen talepler üzerine bir inceleme çalışması yapılmıştır. İnceleme iki türden kullanıcı kitlesi üzerinde yürütülmüştür. Birinci incelemeye esas olan müşteri kitlesi engelli kullanıcıları kapsamaktadır. Bu kullanıcılar arasında işitme, görme ve fiziksel engelliler yer almaktadır. İşitme engelli olan kullanıcılar için engellerine direk fayda sağlayacak bir çözüm olarak düşünülmesi de bazı el ve beden hareketleriyle sadece işitme engelli kullanıcılara özel içeriklere hızlıca ulaşması planlanmıştır. Fiziksel engelli kullanıcılar içinse basit el ve beden hareketleri ya da ses komutlarıyla cihazı tamamen yönetebilmesi ve tüm özelliklere ulaşabilmesi hedeflenmiştir. Görme engelli kullanıcılar içinse el ve beden hareketleriyle cihazın kontrol edilip, her aksiyondan sonra gerçekleştirilen komutun ismi ve karşılığında cihaz tarafından alınan aksiyonun ne olduğu ile ilgili bilginin sesli olarak iletilmesi sağlanmıştır. Projedeki ikinci kitle ise kullanım kolaylığı arzu eden kullanıcılardan oluşmaktadır. Bu kullanıcılar için ise çeşitli menü lokasyonlarına ya da içeriklere hızlıca beden hareketleriyle ve sesle kontrolü amaçlanmıştır.

2 Kullanılan Yöntem ve Metotlar

Projenin işleyişini 5 aşamada inceleyebiliriz:

1. Hareket takibi algılanması
2. Sesle kontrol algılanması
3. Set Üstü Cihaz ile haberleşmeyi sağlayacak elektronik devre tasarımı ve yazılımı gerçekleştirilmesi
4. Haberleşme, Güvenlik, Yetkiler ve Set Üstü Cihaz Erişimi
5. Hareket ve ses komutları ile yapılan aksiyonların Set Üstü Cihaz içinde işlenmesi

Projede hareket ve ses takibini sağlamak amacıyla Kinect cam kullanılmıştır.

Projede kamera üzerinden algılanan verilerin anlamlandırılması ve sonra bu komutların Set Üstü Cihaz ile haberleştirilmesi gerekmektedir. Bunu için bir elektronik devre tasarlanmıştır. Bu elektronik devre üzerinde kullanılan mikroişlemci ile gömülü sistem bir işletim sistemi kurulmuştur. Bu devre aynı zamanda etkileşimin yapılıp yapılmadığını içeren bir dijital gösterge ya da LED içermektedir. Bu sayede sistemin çalışıp çalışmadığı algılanmıştır.

Elektronik devre üzerinde öncelikli olarak kullanıcının sistemi hareketle kontrol edebileceği navigasyon ve kontrol tanımlamaları (sağ, sol, ileri, geri vb.) yapabilmek için açık kaynak kodlu görüntü işleme kütüphaneleri [2] kullanılarak yazılım geliştirilmesi yapılmıştır. Daha sonra kullanıcının benzer tanımlamaları sesi ile kontrol edebileceği yazılım geliştirilmiştir. Bunun için Google Speech API kullanılmıştır [3]. Sistem üzerinde geliştirilen yazılım bu apiler vasıtasıyla gelen sesi

anlamlandırmaktadır. Daha sonra yazı olarak dönüştürülen sesli ifade içerisinde önceden tanımlı olan seslerle örtüşen bir kelimenin olup olmadığı araştırılmıştır.

Elektronik devre ile Set Üstü Cihaz bir anahtar kod ve özel güvenlik yazılımı ile SSDP protokolü kullanarak haberleşmektedir. Elektronik devre ile Set Üstü Cihaz eşleşmesi gerçekleştiikten sonra, elektronik devre daha önceden geliştirilen algoritmalar ile anlamlandırdığı hareket ve ses komutlarını REST Uygulama Programlama Ara yüzlerinin (Application Programming Interface-API) [4] kullanarak Set Üstü Cihaz içerisinde bulunan eşlenik cihaz yazılımı modülüne iletmektedir.

Set Üstü Cihaz içinde yer alan eşlenik cihaz yazılımı modülüne gelen komutlar spesifik bir port adresinden JSON RPC (Uzaktan yordam çağrı prosedürü) kullanılarak cihazın üst katmanına gönderilmiştir. Bunun karşılığında ise kullanıcı ara yüzü katmanındaki yazılıma bir aksiyon sağlanmıştır.

Bu süreçle ilgili diyagram aşağıda Şekil 1de gösterilmiştir.

Şekil 1 Proje ile geliştirilecek olan sistemin genel diyagramı

3 Özel Olarak Geliştirilen Hareket Algılama Metotları

Açık kaynak görüntü işleme kütüphaneleri temel alınıp üzerine istediğimiz algoritmalar geliştirilerek görüntünün analizi yapılmıştır. Kullanıcının görüntüsünden eklem noktalarını tahmin edebileceğimiz bir algoritmayla hangi eklem bağlantılarını algılayıp karar vereceğimiz belirlenmiştir. Bu aşamada yapılması planlanan bazı temel hareket ve ses takibi uygulamaları aşağıda şekillendirilmiştir [5].

Bu algılamalar kullanıcı ayakta dururken Şekil 2a'da, ortamda birden çok kişi varken Şekil 2b'de, oturma pozisyonunda iken Şekil 2c'de verilmiştir.

Şekil 2. Algılanan vücut analizi pozisyon çeşitleri
Navigasyonu sağlayabileceğimiz el hareketleri Şekil 3'te örneklendirilmiştir

Şekil 3. Navigasyonu sağlayabileceğimiz el hareketlerinin örneklenmesi

Elin aşağıdan yukarıya doğru kaldırılması hareketi Kinect'in Microsoft tarafından sunulan açık kaynak yazılım geliştirme kitinde de bulunmamaktadır. Ayrıca bu hareket genel olarak tanımlı bir hareket değildir. Bu çalışma dahilinde ses artırma ve azaltma aksiyonlarının daha kontrollü bir hale getirilmesi için tasarlanmıştır. Elin aşağıdan yukarıya kaldırılması şu şekilde algılanmaktadır:

Öncelikle Kinect ortamı RGB kamera ile inceler, daha sonra ortamın derinlik haritası çıkarılır ve yapısal ışıklandırma ile ortamda bulunan kullanıcıların iskelet bağlantı noktaları tahmin edilir. Daha önceki kısımlarda anlatılan bu aşamaların sonunda kullanıcının sağ, sol el ve bileklerinin tahmini yapılır.

Kinect ortamın görüş alanına göre büyüklüğünü hesaplar. Bu büyüklük X olarak tanımlanırsa, X kadarlık alan içerisinde kullanıcının bulunduğu K kadarlık kısım hesaplanır. En az 20 adet görüntü üst üste işlenerek kullanıcının alandaki oranı olan K/X hesaplanır. Bu K/X 'lik alanda kullanıcının sağ elinin konumu $E1$, sol elinin konumu $E2$, sağ bileğinin konumu $B1$, sol bileğinin konumu $B2$ olarak tanımlanırsa bu bölgelerin de genel görüş alanına göre oranı hesaplanır. Bunu daha da kolaylaştırmak adına K/X değeri oran olarak adlandırılır ve O ile ifade edilirse:

Kullanıcının sağ elinin oranda bulunma yüzdesi:

E1/O

Kullanıcının sol elinin oranda bulunma yüzdesi:

E2/O

Kullanıcının sağ bileğinin oranda bulunma yüzdesi:

B1/O

Kullanıcının sol bileğinin oranda bulunma yüzdesi:

B2/O

şeklinde tanımlanır. Kinect, kullanıcının gördüğü vücut alanının yani O'nun yaklaşık %50'sini vücudun iki parçası olarak algılar. Yukarıda tanımlanan bölgelerin oranda bulunma yüzdesinin hangi tarafta olduğu belirlenir. Bu algılamaları daha kolay açıklanması adına isimlendirilecektir:

E1/O sağ elin oranda bulunma oranını A olarak tanımlandığı takdirde A'nın konumunun vücudun %50 sinin altında bulunması durumu A_{alt} , üstünde bulunma durumu $A_{üst}$ olarak adlandırılır.

E2/O sol elin oranda bulunma oranını C olarak tanımlandığı takdirde C'nin konumunun vücudun %50 sinin altında bulunması durumu C_{alt} , üstünde bulunma durumu $C_{üst}$ olarak adlandırılır.

B1/O sağ bileğin oranda bulunma oranını D olarak tanımlandığı takdirde D'nin konumunun vücudun %50 sinin altında bulunması durumu D_{alt} , üstünde bulunma durumu $D_{üst}$ olarak adlandırılır.

B2/O sol bileğin oranda bulunma oranını F olarak tanımlandığı takdirde F'nin konumunun vücudun %50 sinin altında bulunması durumu F_{alt} , üstünde bulunma durumu $F_{üst}$ olarak adlandırılır.

Kinect kullanıcının sağ ve sol elini algıladıktan sonra bileklerle buna doğrulama yapar. Eğer algılanan alanda kullanıcının elleri %50 nin altında ise Kinect hareketin doğruluğunu artırmak adına belirlenen tolerans kontrolünü yapar. Bu tolerans kontrolü şu şekildedir:

Kullanıcının eli %50 çizgisinin en az %20 altında ise ve bu elin konumdan en az %60 yukarı çıkmışsa burada aşağıdan yukarıya bir hareket algılaması yapıldığı belirtilir. Yani hareket alt bölgeden üst bölgeye doğru olmaktadır. Bu esnada kullanıcının elini aşağıdan yukarıya aktarma hızı da önemlidir eğer bu hareket 10 ms den kısa bir sürede gerçekleşirse sistem sağ ya da sol el kaldırılması gibi aksiyonların karışmaması adına bu hareketi algılamaz. Aşağıdan yukarı bu şekilde bir hareket gören Kinect bu aksiyonu anlamlandırmaya çalışır. Özet akış aşağıda Şekil 4'de verildiği gibidir;

Şekil 4. Elin Aşağıdan Yukarıya Kaldırılmasının Akış Şeması

Bu hareketin algılanmasında kullanılan yöntemin simetrisi, elini yukarıdan aşağıya kaydırma hareketi için de uygulanmıştır.

4 Sonuç

Proje görme ve işitme engelli kişilerin ve kullanım kolaylığı arzulayan kullanıcıların sahip oldukları Set Üstü Cihazları buldukları ortamda vücut hareketleri ve ses komutlarını kullanarak kumanda yerine kontrol edilmesini sağlayacak ve hedef kitlesine özel içeriklere hızlıca erişmesine olanak sağlayacaktır. Projede benzer örneklerinde de kullanılan yöntemlere ek olarak yeni ve özgün algılama metotları geliştirilmiştir.

Kaynaklar

1. Zoellick, Robert. W. (2011). *Dünya Engellilik Raporu Yönetici Özeti*, World Bank Site Resources 455687-1328710754698
2. Roger Boyle, Vaclav Hlavac, Milan Sonka (2008) *Image Processing, Analysis and Machine Vision*, Cengage Learning
3. Glen Shires (2013), *Voice Driven Web Apps Introduction to Web Speech API*, <https://developers.google.com/web/updates/2013/01/Voice-Driven-Web-Apps-Introduction-to-the-Web-Speech-API>
4. Fielding, Roy Thomas (2000). "Chapter 5: Representational State Transfer (REST)". *Architectural Styles and the Design of Networkbased Software Architectures* (Ph.D.). University of California, Irvine.
5. A Fitzgibbon, M Cook, T Sharp, M Finocchio, R Moore, A Kipman, and A Blake (2011), *Real-Time Human Pose Recognition in Parts from a Single Depth Image* J Shotton, CVPR