

عد الناس في البيئات المزدهمة باستخدام الشبكة العصبية التلافيفية وانترنت الأشياء: تطبيق للأماكن العامة في المملكة العربية السعودية

مها حمدان العتيبي

المشرف العلمي: د. سلمى محمد كمون جرايا

المشرف المساعد: د. منار سيد سلامة علي

المستخلص

ان لِحصر عدد الناس في منطقة محددة اهمية كبيرة في العديد من الأصعدة سواء الاقتصادية او الأمنية. يساعد حصر عدد الناس في منطقة معينة على إمكانية ضبط الأمن والتحكم في الازدحام. من هذا المنطلق يسعى الباحث الى تصميم تطبيق الحشود وتجنب الحوادث للهواتف المتنقلة يهدف إلى حساب عدد الناس في الاماكن العامة باستخدام مبدأ إنترنت الأشياء وعد الأشخاص في عن طريق ربط كاميرات المراقبة بالإنترنت لأخذ صور حية من الموقع الصورة. وبالنظر إلى الطبيعة الخاصة التي يتميز بها المجتمع السعودي تم استحداث مجموعة بيانات خاصة بالاماكن في السعودية كما تم تصميم خوارزمية للحساب العددي للناس تعتمد تقدير حجم الحشد في الصورة للتناسب مع هذه الطبيعة. لهذا الهدف تم استخدام الشبكة العصبية التلافيفية وحيث أن أغلب الخوارزميات المتبعة لهذا المبدأ تستخدم صور بحجم ثابت وتقبل DCNN العميقة فقد قمنا بتطوير خوارزمية جديدة تتبع مبدأ الشبكة العصبية التلافيفية أحجام صور مختلفة لتناسب مع البيانات المحصّلة من الأماكن العامة في المملكة العربية السعودية. أظهرت النتائج ان خوارزمتنا تفوقت على أغلب الخوارزميات الحالية وحصلت على اقل نسبة خطأ في مجموعة بيانات شنفهاي.

يمكن أن يستخدم هذا التطبيق في الأماكن العامة (مستشفيات, بنوك, أسواق, معارض وغيرها) كما أنه سيساعد على تقليل وقت انتظار المستخدم لتمكينه من معرفة نسبة الازدحام في مكان محدد بحيث يعطيه خيارات لتجنب الازدحام والذهاب إلى فرع آخر اقل ازدحاماً.

CNN-Based Crowd Counting Through IoT: Application For Saudi Public Places

By Maha Hamdan Al-Otibi
Supervised By
Dr. Salma Mohamad Kammoun
Co-Supervisor
Dr. Manar Sayed Salama

ABSTRACT

Crowd counting in specific places has lately been considered as a significant contribution in many applications in terms of security and economic values. Recently, the Kingdom of Saudi Arabia has considered new ways and methods to diversify sources of income, where many events hosted newly through the entertainments sector such as sports, concerts, festivals, and exhibitions. To ensure security, comfort, and safety of the visitors, crowds should be managed and estimated. Crowd counting is a very beneficial application not only to help in resolving security and safety problems, but also it plays a significant role in reducing waiting time for visitors, by giving indicators, projections and advice on crowded places. In this thesis, a mobile-based model is proposed for counting people in high and low crowded public places in Saudi Arabia under various scene conditions with no prior knowledge. The proposed Deep CNN model (DCNN) is built based on the structure of the convolutional neural network (CNN) with small kernel size and two fronts. A convolutional neural network (CNN) as the front-end and a multi-column layer with Dilated Convolution for the back-end of CNN to increase the efficiency of the training model. Our model is an easy-to-trained model because of its simple convolutional structure. In addition to the improvement of efficiency, the proposed method accepts images of arbitrary sizes/scales as inputs from different cameras. The applicability of the proposed method has been evaluated by incorporating IoT architecture, where virtual cameras connected to the Internet to capture live pictures of different public places and it could be generalized to surveillance camera as well. To evaluate the proposed approach, a new dataset is developed. It contains Saudi people images of traditional and non-traditional Saudi uniforms. The approach is also trained and tested on some challenging existing dataset. The result shows that our method significantly improves efficiency by reducing the error rate over the existing counting methods.