ການກວດຈັບຄວາມໄວລິດ ແລະ ການນັບຈຳນວນລິດ ໂດຍໃຊ້ CNN-YOLO Vehicles Counting and Speed Detection Using CNN-YOLO

ລັດສະໝີ ຈິດຕະວົງ, ດາຊຶ່ງ ໂຊ້ງຢັງເຊັ່ງ, ໄຊຕະພາບ ຮວງ, ຫວື່ເລົ່າ ທອງພັນ, ບຸນເລີດ ວົງມະນີ l.chidtavong@nuol.edu.la, daxionginfo@gmail.com, Xaytaphabpsl@gmail.com, Vuelaothongphanh@gmail.com, bounleuthvmn@gmail.com

ພາກວິຊາວິທະຍາສາດຄອມພິວເຕີ, ຄະນະວິທະຍາສາດທຳມະຊາດ, ມະຫາວິທະຍາໄລແຫ່ງຊາດ

ບິດຄັດຫຍໍ້

ງານວິໄຈນີ້ມີຈຸດປະສົງເພື່ອພັດທະນາແມ່ແບບ (Model) ຂອງປະເພດຍານພາຫະນະ ແລະ ພັດທະນາ ລະບົບການກວດຈັບເພື່ອຈະໄປສອນໃຫ້ລະບົບຮັບຮູ້ການກວດຈັບຄວາມໄວ ແລະ ນັບຈຳນວນລົດຈາກພາບວິດີ ໂອ ຫຼື ກ້ອງຖ່າຍພາບວິດີໂອຕາມທ້ອງຖະໜົນທີ່ມີກ້ອງວົງຈອນປິດ, ໂດຍມີເປົ້າໝາຍເພື່ອຊ່ວຍການກວດຈັບ ຄວາມໄວ ແລະ ນັບຈຳນວນລົດ ຕາມແຕ່ລະສະຖານທີ່ທີ່ມີກ້ອງຕິດຕັ້ງຢູ່. ການພັດທະນາແມ່ແບບ (Model) ແລະ ພັດທະນາລະບົບການກວດຈັບແມ່ນນຳໃຊ້ເຕັກນິກຫຼັກການຂອງ CNN – YOLO Algorithm ເພື່ອຄຳ ນວນຫາຄຸນລັກສະນະຂອງຮູບພາບ.

ຜ່ານການພັດທະນາ ແລະ ທົດລອງລະບົບເຫັນວ່າມີຄວາມຖືກຕ້ອງ ໂດຍສະເລ່ຍປະມານ 90% ຕາມແຕ່ ລະ Frame ວິດີໂອທີ່ສິ່ງເຂົ້າຜ່ານລະບົບກວດສອບ ເຊິ່ງຊຸດຂໍ້ມູນທີ່ໃຊ້ໃນການວິໄຈພັດທະນາ ແລະ ທົດສອບ ລະບົບ Model ເປັນຮູບພາບຖ່າຍຈາກກ້ອງຖ່າຍຮູບພາບທົ່ວໄປ ໂດຍຖ່າຍຕາມແຕ່ລະປະເພດລົດເຊັ່ນ: ລົດຈັກຈຳນວນ 1.000 ຮູບຂຶ້ນໄປ, ລົດໃຫຍ່ຈຳນວນ 1.000 ຮູບຂຶ້ນໄປ ແລະ ລົດຖີບຈຳນວນ 1.000 ຮູບຂຶ້ນໄປ ເປັນຊຸດຂໍ້ມູນສຳລັບການຝຶກຝົນໃຫ້ລະບົບຮັບຮູ້, ສຳລັບການວິໄຈຄົ້ນຄວ້າຄັ້ງນີ້ຜົນການທົດລອງຂອງລະບົບ ກວດຈັບຄວາມໄວ, ນັບຈຳນວນລົດ ມີຄວາມສາມາດໃນການປະມວນຜົນໃຊ້ເວລາປະມານ 0,2 ວິນາທີຕໍ່ Frame, ເຊິ່ງສາມາດກວດຈັບຄວາມໄວ, ນັບຈຳນວນລົດໄດ້ສະເພາະລົດທີ່ຫັນໜ້າເຂົ້າຫາໜ້າກ້ອງເທົ່ານັ້ນ ເຊິ່ງ ຜົນການທົດລອງເຫັນວ່າສາມາດກວດຈັບຄວາມໄວ ແລະ ນັບຈຳນວນລົດໄດ້ໂດຍສະເລ່ຍປະມານ 90% ຈາກວິດີໂອກ້ອາວົງຈອນປິດ.

Abstract

The purpose of this research paper is to develop a model for vehicles detection and to develop a learning system to be able to compute a speed of vehicles, and counting number of vehicles from a video file or from a video camera on streets by CCTV. The goal is to help Lao traffic system have a tool for detecting speed and counting numbers of vehicles especially on main roads. The model and the system are developed by using CNN-YOLO algorithm to detect image and video features.

The development consists of 2 main steps, the system training and the system testing. A result of the research show that the system's accuracy for dataset checking on each frame video is on average 90%. The dataset is from camera snapshots, generally they are each type of vehicles such as motorcycle 1,000 images minimum, car 1,000 images minimum and bike 1,000 images minimum. The processing time is 0.2 seconds per frame and the system can detect and count only the vehicles that moving to the camera.

Keywords: CNN, YOLO, Speed Detection, Vehicle Recognition

1. ພາກສະເໜີ

ໃນປັດຈຸບັນເຕັກໂນໂລຊີໄດ້ມີບົດບາດຫຼາຍຂຶ້ນເນື່ອງຈາກຄວາມຕ້ອງການຂອງມະນຸດເຮົາທີ່ຕ້ອງການ ຄວາມສະດວກສະບາຍ ແລະ ປະສິດທິພາບຄວາມຖືກຕ້ອງໃນການເຮັດວຽກຫາຍຂຶ້ນ ໂດຍການພັດທະນາດ້ານ ເຕັກໂນໂລຊີໃນດ້ານຕ່າງໆອອກມາຊ່ວຍແກັໄຂບັນຫາເຊັ່ນ: ລະບົບເຄືອຂ່າຍທີ່ເອົາມາໃຊ້ເປັນສື່ກາງໃນການ ຈັດການຂໍ້ມູນ, ການຕິດຕໍ່ສື່ສານ, ກວດສອບຂໍ້ມູນ ແລະ ຮັກສາຄວາມປອດ ໄພຕ່າງໆຂອງອົງກອນ, ກະຊວງ ແລະ ບໍລິສັດຕ່າງໆ. ເຊິ່ງໃນຫຼາຍປີທີ່ຜ່ານມາການຄົ້ນຄວ້າການກວດຈັບວັດຖຸເປັນຫົວຂໍ້ທີ່ໄດ້ຮັບຄວາມສືນໃຈ ແລະ ເປັນທີ່ນິຍົມຫຼາຍໃນທາງດ້ານການສຶກສາ, ຄົ້ນຄວ້າ, ວິໄຈ ແລະ ການພັດທະນາເຕັກນິກວິທີການ ເພື່ອນຳ ໄປໃຊ້ວຽກຕົວຈິງ. ເນື່ອງຈາກໃນປັດຈຸບັນອົງກອນ ຫຼື ກະຊວງຕ່າງໆໄດ້ໃຫ້ຄວາມສຳຄັນກ່ຽວກັບການຈັດການ ລະບົບຮັກສາຄວາມປອດໄພໃນການຂັບຂີ່ລົດໃນທ້ອງຖະໜົນໃຫ້ມີຄວາມປອດໄພ ແລະ ນັບຈຳນວນລົດການ ເຂົ້າອອກຂອງແຕ່ລະເສັ້ນທາງ, ໃນນັ້ນມີນັກຄົ້ນຄ້ວາວິໄຈສຶກສາຄົ້ນຄ້ວາທີ່ກ່ຽວຂ້ອງກັບການພັດທະນາແມ່ແບບ และ ละบิบทามทอกจับอักทุ, "Detection of Scratches on Cars by Means of CNN and R-CNN" ເປັນບົດຄົ້ນຄວ້າວິໄຈໜຶ່ງທີ່ຄົ້ນຄ້ວາໂດຍ (Cesar G. Pachón-Suescún, Javier O. Pinzón-Arenas, Robinson Jiménez-Moreno, 2019) ເປັນການພັດທະນາລະບົບແມ່ແບບການກວດຈັບລົດ ແລະ ຫາຮອຍ ຂີດຂ່ວນໃນລົດໂດຍໃຊ້ຫຼັກການ CNN ແລະ R-CNN. ນອກຈາກນີ້ຍັງມີບົດຄົ້ນຄວ້າວິໄຈ "Traffic Signs Detection System by Using Deep Learning" ເປັນບົດຄົ້ນຄວ້າວິໄຈໜຶ່ງທີ່ຄົ້ນຄ້ວາໂດຍ (Natthapat.S, 2019) ເປັນການຄົ້ນຄວ້າວິໄຈການກວດຈັບ ແລະ ຈຳແນກປ່າຍຈາລະຈອນຕາມເສັ້ນທາງໂດຍການນຳ ໃນຫຼັການວິທີ Deep Learning.

ບັນຫາອຸປະຕິເຫດຕາມທ້ອງຖະໜົນນັບເປັນບັນຫາສັງຄົມທີ່ສຳຄັນທີ່ສຸດທີ່ກໍ່ໃຫ້ເກີດການສູນເສຍທັງ ຊີວິດ ແລະ ຊັບສິນ. ປັດຈຸບັນສະຖານະການອຸປະຕິເຫດຈາກການຈາລະຈອນ ແລະ ຂົນສິ່ງມີແນວໂນ້ມທີ່ສູງຂຶ້ນ ແລະ ບັນຫາການຂັບຂີ່ດ້ວຍຄວາມໄວເກີນຂີດຈຳກັດທີ່ກົດໝາຍກຳນົດ ຍັງເປັນບັນຫາທີ່ເກີດຂຶ້ນທົ່ວໄປໃນ ສປປ ລາວ ສາຍເຫດເກີດຈາກການຂາດການບັງຄັບໃຊ້ກົດໝາຍທີ່ເຄັ່ງຄັດເຮັດໃຫ້ຜູ້ຂັບຂີ່ລະເມີດການໃຊ້ ຄວາມໄວ, ຕະຫຼອດຈົນການກຳນົດຂີດຈຳກັດຄວາມໄວທີ່ບໍ່ເໝາະສົມ ແລະ ຍັງບໍ່ສາມາດນັບຈຳນວນລົດການ ເຂົ້າອອກຂອງແຕ່ລະເສັ້ນທາງ. ສະນັ້ນ, ການກວດຈັບຄວາມໄວ ແລະ ນັບຈຳນວນລົດຈຶ່ງເປັນໜຶ່ງຫຼັກການມາ ຊ່ວຍການຈາລະຈອນຂອງລົດຕາມຖະໜົນຫົນທາງ ໃຫ້ມີຄວາມປອດໄພ ແລະ ສາມາດຮັບຮູ້ຄວາມໜາແໜ້ນ ຂອງຈຳນວນລົດທີ່ສັນຈອນໄປມາໃນແຕ່ລະເສັ້ນທາງໃນແຕ່ລະມື້.

ດັ່ງນັ້ນ, ພວກຂ້າພະເຈົ້າຈຶ່ງມີແນວຄວາມຄິດຕ້ອງການສຶກສາຄົ້ນຄວ້າ, ເຕັກນິກຂັ້ນຕອນວິທີການກວດ ຈັບຄວາມໄວ ແລະ ນັບຈຳນວນລົດ ດ້ວຍການນຳໃຊ້ຮູບແບບເຕັກນິກຂອງ CNN (Convolutional neural network) ແລະ YOLO (You Only Look Once) ເພື່ອມາພັດທະນາແມ່ແບບ (Model) ເພື່ອຫຼຸດການໃຊ້ ຄົນກວດຈັບຄວາມໄວ ແລະ ນັບຈຳນວນລົດເຂົ້າອອກ.

ຈຸດປະສົງ

ເພື່ອສຶກສາວິທີການເຮັດວຽກຂອງ CNN ແລະ YOLO Algorithms ໃນການປະຍຸກໃຊ້ໃນການນັບ
 ຈຳນວນລົດຕາມທ້ອງຖະໜົນ ແລະ ປະຍຸກໃຊ້ກັບການກວດຈັບຄວາມໄວຂອງລົດຕາມທ້ອງຖະໜົນ ແບບເວລາຈິງ (Real-Time)

- ເພື່ອພັດທະນາລະບົບແບບອອນລາຍ ໃນການກວດຈັບຄວາມໄວຂອງລົດ ແລະ ກວດນັບຍານພາຫະນະທີ່ ເກີດຂຶ້ນໃນພາບຈາກກ້ອງວົງຈອນປິດໂດຍໃຊ້ CNN ແລະ YOLO algorithms,
- ເພື່ອອຳນວຍຄວາມສະດວກການຈາລະຈອນ ແລະ ຊ່ວຍຫຼຸດຜອ່ນບັນຫາການຈາລະຈອນຕາມທ້ອງຖະ
 ໜົນຂອງ ສປປ ລາວ

3. ວິທີດຳເນີນການຄົ້ນຄວ້າ

ວິທີການດຳເນີນການຄົ້ນຄ້ວາຂອງການພັດທະນາລະບົບໃນການວິໄຈຄັ້ງນີ້ ປະກອບດ້ວຍ 2 ຂັ້ນຕອນ ຫຼັກຄື ຂັ້ນຕອນການຝຶກອົບຮົມລະບົບ (training step) ເພື່ອສ້າງແມ່ແບບ ແລະ ຂັ້ນຕອນທົດສອບແມ່ແບບ ຂອງລະບົບ (testing step), ລຳດັບຂັ້ນຕອນຍ່ອຍຂອງແຕ່ລະຂັ້ນຕອນໄດ້ສະແດງໃນ ຮູບທີ 1.

ຮູບທີ 1: ແຜນວາດການເຮັດວຽກຂອງລະບົບ

ສຳລັບຂັ້ນຕອນການສ້າງແມ່ແບບ: ໃນເບື້ອງຕົ້ນແມ່ນລວບລວມແມ່ນຂໍ້ມູນພາບຍານພາຫະນະຕ່າງ, ເອີ້ນວ່າ ກຸ່ມຂໍ້ມູນ (Dataset), ຫຼັງຈາກນັ້ນນຳໃຊ້ວິທີການຂອງ CNN ເພື່ອຄຳນວນຫາຄຸນລັກສະນະຂອງຂໍ້ມູນພາບ, ແລ້ວນຳໃຊ້ວິທີການ CNN-YOLO ເພື່ອຈັດປະເພດຄຸນລັກສະນະຂອງຂໍ້ມູນພາບ, ສຸດທ້າຍບັນທຶກຜິນໄດ້ຮັບ ເພື່ອໃຫ້ເປັນແມ່ແບບ (Model).

ສຳລັບຂັ້ນຕອນການທົດສອບແມ່ແບບ: ການທົດສອບແມ່ແບບແມ່ນນຳໃຊ້ຂໍ້ມູນພາບວີດີໂອຈາກກ້ອງວົງຈອນ ປິດນຳເຂົ້າສູ່ລະບົບ, ຫຼັງຈາກນັ້ນນຳໃຊ້ວິທີການຂອງ CNN ເພື່ອຄຳນວນຫາຄຸນລັກສະນະຂອງຂໍ້ມູນພາບວີດີໂອ ແຕ່ລະເຟມ, ແລ້ວນຳໃຊ້ວິທີການ CNN-YOLO ເພື່ອກວດຈັບ ແລະ ຮັບຮູ້ຍານພາຫະນະ, ນັບຈຳນວນລົດ ແລະ ຄຳນວນຄວາມໄວ, ສຸດທ້າຍສະແດງຜົນໄດ້ຮັບອອກມາ.

ເຄື່ອງມືທີ່ໃຊ້ສຳລັບການຄົ້ນຄວ້າ: ການພັດທະນາລະບົບນີ້ແມ່ນໃຊ້ ພາສາ Python ສຳລັບການປະມວນຜົນຂໍ້ ມູນຮູບພາບ, ຂໍ້ມູນພາບວິດີໂອ. ສ່ວນພາສາ HTML ແລະ CSS ໃຊ້ໃນການອອກແບບສ່ວນຕິດຕໍ່ກັບຜູ້ໃຊ້ (User Interface). ສ່ວນອຸປະກອນ Hardware ໃຊ້ຮັບຂໍ້ມູນພາບວິດີໂອແມ່ນກ້ອງ Webcam.

3.1 ການກະກຽມຊຸດຂໍ້ມູນເພື່ອສ້າງແມ່ແບບ

ໃນຊຸດຂໍ້ມູນເປັນຮູບພາບຖ່າຍຈາກກ້ອງຖ່າຍຮູບທົ່ວໄປໂດຍຖ່າຍພາບຈຳນວນຊຸດຂໍ້ມູນຕາມແຕ່ລະ ປະເພດລົດເຊັ່ນ: ລົດຈັກ 1.000 ຮູບຂຶ້ນໄປ, ລົດໃຫຍ່ 1.000 ຮູບຂຶ້ນໄປ ແລະ ລົດຖີບ 1.000 ຮູບຂຶ້ນໄປ ເປັນຊຸດຂໍ້ມູນສຳລັບການຝຶກອົບຮົມໃຫ້ລະບົບຮັບຮູ້. ຈາກນັ້ນຈິ່ງຊອກຫາຄຸນລັກສະນະຂອງລົດແລ້ວບັນທຶກ ເປັນສາມໄຟຣ .weights ເປັນໄຟຣເກັບຄຸນລັກສະນະ .cfg ເປັນໄຟຣເກັບຄ່າ Defaults ຂອງ CNN – YOLO ແລະ .names ເປັນໄຟຣເກັບຊື່ Labels ຂອງວັດຖ

ຮູບທີ 2: ຕົວຢ່າງຊຸດຂໍ້ມູນ

3.2 ໂຄງຂ່າຍປະສາດທຽມແບບຄອນໂວລຸຊັນ

ໂຄງຂ່າຍປະສາດທຽມແບບຄອນໂວລຸຊັນ (Convolutional Neural Network : CNN) ເຊິ່ງເປັນໂຄງ ຂ່າຍປະສາດທຽມໜຶ່ງໃນກຸ່ມ Bio-inspired ໃນການເຮັດວຽກຂອງ CNN ເພື່ອການຊອກຫາຄຸນລັກສະນະ ຂອງຮູບພາບໂດຍການແບ່ງຮູບພາບເປັນຫຼາຍສ່ວນນ້ອຍໆ ຈາກນັ້ນຈຶ່ງຄຳນວນຊອກຫາຄຸນລັກສະນະໂດຍການ ເລື່ອນໄປເທື່ອລະຈຸດຂອງຮູບພາບ (Prabhu, 2018).

ຮູບທີ 3: ຕົວຢ່າງການຄຳນວນຫາລັກສະນະຂອງວັດຖ

ເຊິ່ງໃນຫຼັກການຂອງ CNN ມີຂັ້ນຕອນຂອງການຄຳນວນຫາຄົ້ນລັກສະນະເຊິ່ງປະກອບໄປດ້ວຍຂັ້ນຕອນ Convolution layers filters (Kernels), Pooling, Fully connected layers (FC) ແລະ SoftMax function ເປັນຕົວຄຳນວນລັກສະນະຂອງວັດຖ. (Nattawat.R and Olarik.S, 2018)

ຮູບທີ 4: ໂຄງສ້າງການເຮັດວຽກຂອງ CNN

3.3 You Only Look Once (YOLO)

You Only Look Once (YOLO) ເປັນ Algorithms ທີ່ຂະຫຍາຍຫຼັກການຂອງ CNN ໃຫ້ໄວກວ່າ ເກົ່າໂດຍການນຳໃຊ້ວິທີການ Classification ແລະ ການຊອກຫາຕຳແໜ່ງຂອງວັດກຸໂດຍໃຊ້ Bounding Box ເຂົ້າໄປຊ່ວຍແລ້ວແບ່ງພາບອອກເປັນຫຼາຍສ່ວນນ້ອຍໆ ເພື່ອຄຳນວນຊອກຫາຄຸນລັກສະນະໄປພ້ອມໆກັນ ເຊິ່ງອຶງປະກອບ ແລະ ວິທີການເຮັດວຽກຂອງ YOLO ໂດຍຂະບວນການສອນປະກອບດ້ວຍ 3 ຂັ້ນຕອນຄື: 1. ຕ້ອງມີຮູບວັດກຸເພື່ອນຳໄປໃຊ້ໃນການສອນລະບົບໃຫ້ລະບົບຮັບຮູ້ຂໍ້ມູນເກັບເປັນແມ່ແບບ (Model), 2. ກຳນິດ ປ້າຍກຳກັບໃຫ້ວັດກຸຮູບພາບ (Image Annotations) ແລະ 3. ນຳເອົາຊຸດຂໍ້ມູນເຂົ້າໃນລະບົບໂດຍໃຊ້ວິທີການ ໂຄງຂ່າຍປະສາດທຽມ (Convolutional Neural Network: CNN) ແລ້ວຫາຄຸນລັກສະນະຂອງຊຸດຂໍ້ມູນ ແລ້ວເກັບເປັນແມ່ແບບ (Model) ໃວ້ໃຫ້ລະບົບຮັບຮູ້ຊຸດຂໍ້ມູນ. (Sitthitouch.S, 2017)

ຮູບທີ 5: ຂັ້ນຕອນໂຄງສ້າງການເຮັດວຽກຂອງ YOLO

3.4 ວິທີການສ້າງແມ່ແບບ (Creating Model)

ການສ້າງແມ່ແບບເພື່ອເອົາຂໍ້ມູນຂອງລົດໄປສອນໃຫ້ລະບົບຮັບຮູ້, ແມ່ນການເອົາຊຸດຂໍ້ມູນທັງໝົດຂອງ ລົດໄປເຂົ້າລະບົບດວ້ຍການນຳໃຊ້ຫຼັກການຂອງ CNN – YOLO ເພື່ອສະກັດເອົາຄຸນລັກສະນະຂອງຮູບພາບ ລົດແຕ່ລະປະເພດແລ້ວເອົາໄປເກັບໃວ້ເປັນ ໄຟຣ ແມ່ແບບ (Model) ເພື່ອຈະນຳໄປປຽບທຽບກັບຂໍ້ມູນຈາກ ກ້ອງວິດີໂອທີ່ໄດ້ຮັບ ເຊິ່ງຂັ້ນຕອນການເຮັດວຽກຂອງລະບົບມີດັ່ງລຸ່ມນີ້.

ຮູບທີ 6: ຂັ້ນຕອນວິທີການຝຶກໃຫ້ລະບົບຮັບຮູ້

ອະທິບາຍຄວາມໝາຍແຕ່ລະຂັ້ນຕອນວິທີການຝຶກໃຫ້ລະບົບຮັບຮູ້:

- Input ໝາຍເຖິງການສິ່ງຮູບພາບເຂົ້າໄປໃນລະບົບເພື່ອພັດທະນາຮູບແບບ
- Convolutions ເປັນຂັ້ນຕອນທຳອິດສຳລັບການແຍກຄຸນລັກສະນະຂອງຮູບພາບທີ່ນຳເຂົ້າ ແລະ ຮັກສາຄວາມສຳພັນລະຫວ່າງ Pixels ດ້ວຍການຮຽນຮູ້ຄຸນລັກສະນະຂອງຮູບພາບ ໂດຍໃຊ້ຂໍ້ມູນ ພາບແຍກເປັນໜ້າຕ່າງນ້ອຍໆ, ແລ້ວສະກັດເອົາຄຸນລັກສະນະໂດຍການຄຳນວນທາງຄະນິດສາດທີ່ໃຊ້ ການຄຳນວນຄ່າ H*W*D (H = Height, W = Width, D = Dimension)
- Subsampling ຫຼື Pooling ເປັນການເອົາອົງປະກອບໃຫຍ່ສຸດທີ່ຫາໄດ້ຄຸນລັກສະນະມາຈາກຂັ້ນ ຕອນ Convolutions ໂດຍການກຳນົດຕົວກັ່ນຕອງ (Filters) ຂະໜາດ 2 x 2
- Fully connection ເຮັດໜ້າທີ່ສໍາລັບການຮຽນຮູ້ ແລະ ຈໍາແນກປະເພດຂອງລົດຕາມຈໍານວນລົດ
- Model ເປັນການເອົາຄຸນລັກສະນະທີ່ສະກັດໄດ້ແລ້ວໄປເກັບໄວ້ເປັນໄຟຣແມ່ແບບ (Model)

3.5 ວິທີການທຶດລອງເອົາຂໍ້ມູນຮູບພາບວິດີໂອໄປຜ່ານລະບົບແລ້ວກວດຈັບລົດ

ເປັນການນຳເອົາຂໍ້ມູນຮູບພາບວິດີໂອໄປຜ່ານລະບົບແລ້ວເຮັດການກວດສອບດ້ວຍການສະກັດເອົາຄຸນ ລັກສະນະແຕ່ລະ Frame ຂອງວິດີໂອ ແລ້ວເອົາໄປປຽບທຽບກັບຄຸນລັກສະນະທີ່ມີເກັບໄວ້ໃນ Model ແລ້ວ ສະແດງຜົນອອກມາ.

ອະທິບາຍຄວາມໝາຍແຕ່ລະຂັ້ນຕອນວິທີການພັດທະນາແບບທຶດລອງ:

- Record video ໝາຍເຖິງກ້ອງຖ່າຍຮູບເກັບເປັນວິດີໂອແລ້ວສິ່ງເປັນ Frame ເຂົ້າໃນລະບົບ
- Frame Video ໝາຍເຖິງວິດີໂອທີ່ສິ່ງເຂົ້າໄປປະມວນຜົນໂດຍໃຊ້ Convolutions
- Convolutions ເປັນຂັ້ນຕອນທຳອິດສຳລັບການແຍກຄຸນລັກສະນະຂອງແຕ່ Frame Video ທີ່ນຳ ເຂົ້າ ແລະ ຮັກສາຄວາມສຳພັນລະຫວ່າງ Pixels ດ້ວຍການຮຽນຮູ້ຄຸນລັກສະນະຂອງຮູບພາບໂດຍໃຊ້ ຂໍ້ມູນພາບແຍກອອກເປັນໜ້າຕ່າງນ້ອຍໆ ແລ້ວສະກັດເອົາຄຸນລັກສະນະໂດຍການຄຳນວນທາງ ຄະນິດສາດທີ່ໃຊ້ໃນການຄຳນວນຊອກຫາຄ່າ H*W*D (H = Height, W = Width, D = Dimension)
- Pooling ເປັນການເອົາອົງປະກອບຂອງຄຸນລັກສະນະຄ່າໃຫຍ່ສຸດທີ່ຫາໄດ້ຈາກຄຸນລັກສະນະມາຈາກ ຂັ້ນຕອນ Convolutions ໂດຍການກຳນຶດຕົວກັ່ນຕອງ (Filters) ຂະໜາດ 2 x 2

• Fully connection ແລະ Model ເຮັດໜ້າທີ່ສໍາລັບການຮຽນຮູ້ ແລະ ຈໍາແນກປະເພດຂອງລົດໂດຍ ການເອົາຂໍ້ມູນແຕ່ Frame ວິດີໂອໄປປຽບທຽບກັບຂໍ້ມູນທີ່ມີໃນ Model

ຮູບທີ 7: ຂັ້ນຕອນວິທີການທົດລອງ

4 ຜົນການຄົ້ນຄວ້າ

ຜົນການຄົ້ນຄວ້າວິໄຈຄັ້ງນີ້ແມ່ນສຶກສາວິທີການພັດທະນາແມ່ແບບ (Model) ເພື່ອນຳເອົາຂໍ້ມູນຮູບພາບ ລົດເຂົ້າໄປຝຶກອົບຮົມ, ກວດຈັບຄວາມໄວ ແລະ ນັບຈຳນວນໄດ້ດ້ວຍການກວດຈັບຜ່ານກ້ອງຖ່າຍວິດີໂອ ຫຼື ໄຟຣວິດີໂອຜ່ານທາງ Web Brower ອິນເຕິເນັດ (Internet) ໄດ້.

ຮູບທີ 8: ຜົນການກວດຈັບ

5 ສະຫຼຸບຜົນການຄົ້ນຄວ້າ ແລະ ຂໍ້ສະເໜີ

5.1 ສະຫຼຸບຜົນການຄົ້ນຄວ້າ

ຈາກການຄົ້ນຄວ້າຄັ້ງນີ້ເຫັນວ່າການເອົາຂໍ້ມູນລົດເຂົ້າໄປພັດທະນາເປັນແມ່ແບບແມ່ນສາມາດເຮັດໄດ້ ໂດຍການໃຊ້ເວລາໃນການຝຶກໃຫ້ລະບົບຮັບຮູ້ ແມ່ນໃຊ້ເວລາປະມານ 2 ຫາ 3 ຊື່ວໂມງ (ອີງຕາມປະສິດທິພາບ ຂອງເຄື່ອງຄອມພິວເຕີ).

ສຳລັບການທົດລອງການກວດຈັບຄວາມໄວ, ນັບຈຳນວນລົດໂດຍເອົາຂໍ້ມູນວິດີໂອມາປະມວນຜົນໃຊ້ ເວລາປະມານ 0,2 ວິນາທີຕໍ່ Frame ແລະ ສາມາດກວດຈັບຄວາມໄວ, ນັບຈຳນວນລົດໄດ້ສະເພາະລົດທີ່ຫັນ ໜ້າເຂົ້າຫາໜ້າກ້ອງເທົ່ານັ້ນ ໂດຍຜ່ານການທົດລອງແມ່ນສາມາດກວດຈັບໄດ້ໂດຍຄ່າສະເລ່ຍປະມານ 90% ຈາກກ້ອງຖ່າຍວິດີໂອ Webcam ຫຼື ໂທລະສັບ.

5.2 ຂໍ້ສະເໜີ

ຜ່ານການສຶກສາວິໄຈຄັ້ງນີ້ຍັງມີຂໍ້ຄົງຄ້າງເລື່ອງການນັບຈຳນວນລົດ ແລະ ຈັບຄວາມໄວຂອງລົດທີ່ມາ ຈາກທິດທາງກົງກັນຂ້າມຂອງໜ້າກ້ອງຖ່າຍວິດີໂອ ແລະ ຍັງບໍ່ສາມາດນັບຈຳນວນລົດຕາມປະເພດລົດໄດ້. ສະນັ້ນ, ສຳລັບການສຶກສາຄົ້ນຄວ້າຕໍ່ໜ້າ ກໍ່ສາມາດເຮັດໄດ້ໂດຍການຜັນຂະຫຍາຍຕໍ່ນຳໃຊ້ເຕັກນິກ ແລະ ວິທີ ການອື່ນເພື່ອໃຫ້ສາມາດກວດຈັບລົດ ແລະ ຈຳແນກປະເພດລົດ ແລະນັບຈຳນວນລົດຕາມປະເພດໄດ້.

ເອກະສານອ້າງອີງ

- Cesar G. Pachón-Suescún, Javier O. Pinzón-Arenas, Robinson Jiménez-Moreno. (2019) **Detection of Scratches on Cars by Means of CNN and R-CNN**
- Joseph Redmon, Santosh Divvala, Ross Girshick, Ali Farhadi. (2016). **Real-Time Object Detection.** IEEE Conference on Computer Vision and Pattern Recognition (CVPR).
- Prabhu (Mar 4, 2018). **Understanding of Convolutional Neural Network (CNN) Deep Learning**. Retrieved from: https://medium.com/@RaghavPrabhu/understanding-of-convolutional-neural-network-cnn-deep-learning-99760835f148
- Nattawat.R, Olarik.S. (2018). **Comparative Study Between Local Descriptors and Deep Learning for Silk Pattern Image Retrieval**. Retrieved from: http://research.msu.ac.th/msu_journal/upload/articles/article2392_99979.pdf
- Natthapat.S (2019). **Traffic Signs Detection System by Using Deep Learning**. Retrieved from: http://58.181.147.25/ojsjournal/index.php/miniconference/article/view/2147/2001
- Sitthitouch.S. (2017). Generating an Architectural Model Using Object Recognition to Observe Human Movement in Public Space Case Study: 3-dimensional Parametric Model of Bus Station Platforms. Retrieved from: http://ias.it.msu.ac.th/course/1201374-Image-processing/1-2562/Project-Document/Group-4-Object-Detection-using-YOLO-V3.pdf
- Zhong-Qiu Zhao, Member, Peng Zheng, Shou-tao Xu, and Xindong Wu (2019). **Object Detection with Deep Learning**. Retrieved from: https://arxiv.org/pdf/1807.05511