

Improved Performance Of Fuzzy Logic Algorithm For Lane Detection Images

Tamanna¹ , Arushi Bhardwaj²

¹M.Tech Scholar, Department of Electronics & Communication Engineering,
Sri Sai College Of Engineering & Technology, Badhani, Pathankot, Punjab, India

²Assistant Professor, Department of Electronics & Communication Engineering,
Sri Sai College Of Engineering & Technology, Badhani, Pathankot, Punjab, India

Abstract - This paper represents that lane coloration has become popular in real time vehicular adhoc system. Lane detection is normally helpful to localize path limits. Determine undesired lane variations and to enable approximation of the upcoming geometry of the road. There are different types of methods that are used for detecting lines i.e. Hough transform, clustering and curve fitting. The paper shows that Hough transform, clustering and curve fitting work efficiently, but problem is that may fail or not give efficient results when there are curved lane road images. The objective of this paper is to improve lane coloration algorithm by modifying the Hough transform i.e. fuzzy logic with different performance metrics to improve the accuracy. Extensive experiments have shown that proposed technique outperforms over the available techniques.

Key words: Lane detection, Hough transform and Fuzzy logic.

1.Introduction

Passenger's safety is probably one of the most formulated axes concerning exploration in automobile. The vast majority of the vehicle road crashes takes place because of the driver overlooking of the vehicle path so protection is the primary purpose of all of the lane detection methods. The majority of travelling deaths and injuries happen on the country's highways. According to the fact, improper driving response, high speed as well as U-turn are the main causes behind majority of these incidents. Studies of these accident cases depict that 40% and more mishaps could have been eliminated if perhaps the vehicle had been designed with an alert system. The next generation of driver-assistant system are being developed by consumer analysis organizations, automobile manufacturers and suppliers, as well as other research institutions that will make it possible for vehicles to have more secure tendencies as well as to decrease road injuries and deaths. A computer perspective is involved as one of the primary technologies which become a powerful tool for detection of lanes [18]. Lane detection is normally helpful to localize road boundaries, determine undesired lane variations, and to enable approximation of the upcoming geometry of the road. At Present, two well defined techniques are there for performing lane recognition by making use of video i.e. feature based method and model based method [1, 9] Lane detection enables you to obtain the position as well as direction of the vehicle in addition lane information, as well as an area which includes highways is important to alert a driver associated with lane departure. The lane information is usually used for tracking down other motor vehicles as well as hurdles within the route of the vehicle and which could be placed on additional growth of the barrier avoiding system [7].

1.1 Hough Space:

There are various ways of representation of straight lines in 2D coordinate systems. In Cartesian coordinate system (CCS) straight line can be represented with the help of following equation:

$$y=m*x+c \quad (1)$$

Where m is slope, b is the intercept on y axis. This can also be represented with the help of figure 1.9 [4]

Figure 1. Line in Cartesian coordinate system

This is not a proper way of representation of straight lines, as vertical lines cannot be represented using this equation. This is because slope of line becomes infinite. So we use polar coordinate system for representation of straight lines for parameters (r, θ) . Straight line using polar coordinate system can be represented with the help of following equation [4]:

$$y = \left(\frac{\cos\theta}{\sin\theta}\right) * x + \left(\frac{r}{\sin\theta}\right) \quad (2)$$

$$\text{Where } r = x\cos\theta + y\sin\theta \quad (3)$$

Here r is the length of perpendicular to this line, starting from origin and θ is the orientation angle of r with respect to x axis. Figure 1.10 shows a line in polar coordinate system [4].

Figure 2. Line in polar coordinate system

1.2 Hough Transform:

Analysis of detecting lines, curves and ellipses is globally done by Hough transform techniques. It is generally applied after performing edge Detection. According to Hough Transform “Every single pixel in image space corresponds to a line inside a parameter space” also called hough space [18]. The Hough transform (HT) is a useful resource for detecting straight lines inside pictures, even presence associated with noise and missing information, becoming a trendy choice for this task [2]. The Hough transform, HT, was presented as a technique of sensing complicated factors in binary picture information [1]. It defines that by deciding particular prices of variables which characterize these patterns. Spatially lengthy habits are altered so they make spatially lightweight functions in a place of probable parameter values. The HT switches an recognition issue in picture place right into a quicker resolved regional top recognition issue in a parameter space. The main element some ideas of the technique may be shown by contemplating distinguishing models of collinear factors in a image. A couple of picture factors (x, y)

which lay on a direct point may be described by way of a connection, f , in a way that $f((vh, e), (x, y)) = b - rhx = 0$, (1).

Hough Transform Algorithm:

- Require:** {Binary Image}
- Require:** δ {Discretization step for the parameter space}
- 1: Votes $\leftarrow 0$ {Initialization of the voting matrix}
- 2: **for** each feature pixel $I(x, y)$ **do**
- 3: for $0^\circ \leq \theta < 180^\circ$, using a δ Discretization step **do**
- 4: $\rho \leftarrow x \cos(\theta) + y \sin(\theta)$
- 5: Votes $(\rho, \theta) \leftarrow$ Votes $(\rho, \theta) + 1$
- 6: **end for**
- 7: **end for**

1.3 Fuzzy Logic:

Fuzzy logic idea is usually than the man being's sensation in addition to inference process. As opposed to established management approach, that really is a point-to-point management, hairy judgement management is a range-to-point and also range-to-range control. The particular creation of any hairy controlled comes from fuzzifications associated with either inputs in addition to components making use of the connected member functions. The crisp and clean feedback might be changed to unique members of the particular connected member features predicated upon it's value. Using this point of view, the particular creation of any hairy judgement controlled can be launched upon it's memberships of various member features, that is thought of as several different inputs. To implement fuzzy logic technique to a real application requires the following three steps:

1. Fuzzifications – convert common information or perhaps highly detailed information directly into hairy information or perhaps Member Functions (MFs).
2. Fuzzy Inference Process – put together account features while using the manage procedures so that you can get the particular unclear output.
3. Defuzzification - apply several methods to estimate every associated outcome plus insert them in to the table: your research table. Grab your outcome in the research table on such basis as today's input during an application.

Fig 6: Fuzzy Controller [9]

2.Related work

Qing Lin et al. [1] proved that the lane colorization can present significant information for protection driving. A real time vision-based lane colorization process has been offered to locate the location and form of lane in every video structure. In lane colorization process, lane assumption has been generate and established based on an efficient grouping of lane-mark boundary-link features. Tatsuya Kasai et al. [2] verified the lane marker detection method for platooning. For decreased the air resistance, it has been attractive toward cut down the space among two vehicle. If the vehicular space has very small, conservative process, which identifies lane symbols in imagery imprison from a frontage camera, has been in efficient for the reason that lane indicators has occluded via a vehicle in front. Chunzhao Guo et al. [3] Proved that the concurrent lane recognition and localization has been a single key issue for several intelligent transport systems. It has defined lane recognition and tracking process to work in difficult situation where lane border scan be low-distinction and changeful with sound due to a number of factors such as kind, illumination and climate environment, etc. Jia He et al. [4] Described that the visualization based Lane Departure Warning System has been an efficient method to avoid Single auto mobile high way Departure mishap. In performance, a range of composite sound make it extremely hard to identify lane quickly and correctly, so to create a variety of picture processing technique which can provide out come quickly and correctly in the non-ideal environment has been the main exertion. Yu-Chi Leng et al. [5] proposed that the lane-departure recognition method with no fundamental and extrinsic camera parameter calibration. It provides driving protection with track recognition and track departure warning has been paying attention on metro polite an highway through complex track symbols as an alternative of straight forward road scene. Yong Chen et al. [6] described the efficient lane borders projective model and enhanced recognition process in the image capture by a vehicle-mount monocular camera in composite environment, for point rounded arc path initially, a lane borders projective model has been assumed. This lane model not only describes straight-line lane borders, although besides express the tangible pointed rounded arc path borders extremely clearly. Hendrik Deusch et al. [11] proposed that the robust lane colorization has been the prerequisite used for sophisticated driver support system similar to lane departure advice and overtake subordinate . [18]Jung, Soonhong, Junsic Youn, and Sanghoon Sull, proposed a proficient solution to reliably detecting path lanes depending on spatiotemporal images. In a lined up spatio temporal image generated by accumulating the actual p on the scan line along the time axis plus aiming continuous scan lines, the actual trajectory of the side of the road items looks sleek plus styles some sort of direct line. A aligned spatiotemporal photo can be binarized, and 2 principal simultaneous straight lines resulting from the actual temporary uniformity involving side of the road size on the given scan line usually are noticed having a Hough transform, cutting down stance errors. The everywhere you look side of the road items usually are in that case noticed nearby the intersections of the actual direct outlines along with the latest scan line. Our spatiotemporal domain approach can be tougher lost or maybe occluded lanes as compared with existing frame-based approaches.

3.PROPOSED METHODOLOGY

Fig 1: Proposed Methodology

4.Experimental results

For experimentation and implementation the proposed technique is evaluated using MATLAB tool u2013a. Here we compare the lane colorization algorithm i.e. Hough transform with additive Hough transform for removing noise from the images on the basis of various image quality evaluation parameters like recall, f-measure, p_recall and bit error rate. The existing methodology give good results which locate your In corners with virtually no previous expertise on the highway geometry, in addition to do it within cases for you might be a many chaos inside the highway photograph Thus it becomes a major issue when noise is present in the input image. The proposed approach gives efficient results in improving the existing Lane colorization algorithm. The particular tabular in addition to graphic contrast is accomplished in between established in addition to consist of method based on variables area under curve, g_accuracy,p_f measure and bit classification rate (BER) in addition to little bit oversight rate.

Fig 3: Input Image

Fig 3 a) Existing result

Fig 3 b) Proposed result

Fig 4: Input Image

Fig 4 a) Existing result

Fig 4 b) Proposed result

1.Area under curve:The area under a curve between two points can be found by doing a definite integral between the two points. To find the area under the curve $y = f(x)$ between $x = a$ and $x = b$, integrate $y = f(x)$ between the limits of a and b . Areas under the x-axis will come out negative and areas above the x-axis will be positive.

Fig 5: Performance Analysis of Area Under Curve

2.Bit Classification Rate (BCR): Bit classification allows efficient selection and classification codes for each bit are generated by placing the bit style into the category that best describes it so that similar bit types are grouped within a single category.

Fig 6: Performance Analysis of Bit Classification Rate

3. G_Accuracy: It is defined as number of instance per classes that have been correctly identified. Correctly classified instances lead to the accuracy of results.

$$(\text{Accuracy}) = \frac{TP + TN}{TP + FP + TN + FN}$$

Fig 7: Performance Analysis of G_accuracy

It showing that the increase in the accuracy by using lane images based on proposed additive Hough transform over the existing technique.

4 . P_F Measure: It is defined as the harmonic mean of sensitivity and specificity. Sensitivity measures the proportion of positives that are correctly identified as such (i.e. the percentage of sick people who are correctly identified as having the condition). Specificity measures the proportion of negatives that are correctly identified as such (i.e., the percentage of healthy people who are correctly identified as not having the condition).

$$100 * 2 * (temp_{sens} * temp_{spec}) / (temp_{sens} + temp_{spec})$$

Fig 8: Performance Analysis of P F measure

5.conclusion

Lane detection enables us to obtain the position as well as direction of the vehicle along with lane information. There are different types of methods that are used for detecting lines. The methods formulated until now are operating effectively as well as providing beneficial results in scenario when the straight lane images are generally there. However challenge is simply because that they are unsuccessful or otherwise not provide successful outcomes whenever there are curved lane road images. In this modify Hough transform i.e. Fuzzy Logic is used to improve straight lane as well as curved lane road images. The comparison has been drawn between Hough

transform and Fuzzy Logic by using various parameters area under curve, g_accuracy, p_f measure and bit classification rate (BCR). The proposed technique has been designed and implemented in Matlab 2010a by using image processing toolbox. The performance evaluation has shown the improvement in proposed work as compared to the existing.

References

- [1] Lin, Qing, Youngjoon Han, and Hernsoo Hahn. "Real-time lane departure detection based on extended edge-linking algorithm" IEEE Second International Conference on Computer Research and Development, pp. 725-730, May 2010.
- [2] Kasai, Tatsuya, and Kazunori Onoguchi. "Lane Detection System for Vehicle Platooning using Multi-information Map" IEEE 13th International Conference on Intelligent Transportation Systems (ITSC), pp. 1350-1356, Sep 2010.
- [3] Guo, Chunzhao, Seiichi Mita, and David McAllester. "Lane detection and tracking in challenging environments based on a weighted graph and integrated cues" IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), pp. 5543-5550, Oct 2010.
- [4] He, Jia, HuiRong, Jinfeng Gong, and Wei Huang. "A lane detection method for lane departure warning system" IEEE International Conference on Optoelectronics and Image Processing (ICOIP), vol. 1, pp. 28-31, Nov 2010.
- [5] Leng, Yu-Chi, and Chieh-Li Chen. "Vision-based lane departure detection system in urban traffic scenes" IEEE 11th International Conference on Control Automation Robotics & Vision (ICARCV), pp. 1875-1880, Dec 2010.
- [6] Chen, Yong, Mingyi He, and Yifan Zhang. "Robust lane detection based on gradient direction" IEEE 6th Conference on Industrial Electronics and Applications (ICIEA), pp. 1547-1552, June 2011.
- [7] Saeedi Xiaoyun, Wang, Wang Yongzhong, and Wen Chenglin. "Robust lane detection based on gradient-pairs constraint" IEEE 30th Chinese Control Conference (CCC), pp. 3181-3185, July 2011.
- [8] Li, Jian, Xiangjing An, and Hangen He. "Lane Detection Based on Visual Attention" IEEE Sixth International Conference on Image and Graphics (ICIG), pp. 570-575, Aug 2011.
- [9] Keyou, Guo, Li Na, and Zhang Mo. "Lane detection based on the random sample consensus" IEEE International Conference on Information Technology, Computer Engineering and Management Sciences (ICM), vol. 3, pp. 38-41, Sep 2011.
- [10] Li, Hao, and Fawzi Nashashibi. "Robust real-time lane detection based on lane mark segment features and general a priori knowledge" IEEE International Conference on Robotics and Biomimetics (ROBIO), pp. 812-817, Dec 2011.
- [11] Kang Deusch, Hendrik, Jürgen Wiest, Stephan Reuter, Magdalena Szczot, Marcus Konrad, and Klaus Dietmayer. "A random finite set approach to multiple lane detection" IEEE 15th International Conference on Intelligent Transportation Systems (ITSC), pp. 270-275, Sep 2012.
- [12] Singh, Rajandeep, and Prabhdeep Singh. "Integrated Lane Colorization Using Hough Transformation and Bilateral Filter." International Journal of Engineering Sciences & Research Technology, Oct 2013, pp.
- [13] Cassisi, Carmelo, Alfredo Ferro, Rosalba Giugno, Giuseppe Pigola, and Alfredo Pulvirenti. "Enhancing density-based clustering: Parameter reduction and outlier detection." Information Systems 38, no. 3 (2013): 317-330.
- [14] Wu, Pei-Chen, Chin-Yu Chang, and Chang Hong Lin. "Lane-mark extraction for automobiles under complex conditions." Pattern Recognition 47, no. 8 (2014): 2756-2767.
- [15] Niu, Jianwei, Jie Lu, Mingliang Xu, Pei Lv, and Xiaoke Zhao. "Robust Lane Detection using Two-stage Feature Extraction with Curve Fitting." Pattern Recognition 59 (2016): 225-233.
- [16] Lin, Liang, Xiaolong Wang, Wei Yang, and Jian-Huang Lai. "Discriminatively trained and-or graph models for object shape detection." IEEE Transactions on pattern analysis and machine intelligence 37, no. 5 (2015): 959-972.
- [17] Niu, Jianwei, Jie Lu, Mingliang Xu, Pei Lv, and Xiaoke Zhao. "Robust Lane Detection using Two-stage Feature Extraction with Curve Fitting." Pattern Recognition 59 (2016): 225-233.
- [18] Jung, Soonhong, Junsic Youn, and Sanghoon Sull. "Efficient lane detection based on spatiotemporal images." IEEE Transactions on Intelligent Transportation Systems 17, no. 1 (2016): 289-295.