

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

Cake Shop Prevention System by Using Image Processing Technique

Satwik Rokade¹, Ananthakrishnan Thachilath², Gaurav Malakar³, Prof. S.V.Kedar⁴

Student, Dept. of Information Technology, Rajarshi Shahu College of Engineering, Savitribai Phule Pune University,

Pune, Maharashtra, India^{1, 2, 3}

Professor, Dept. of Information Technology, Rajarshi Shahu College of Engineering, Savitribai Phule Pune University,

Pune, Maharashtra, India⁴

ABSTRACT: In this paper, by utilizing picture handling system we anticipate cake shop extortion recognition. We proposed picture based extortion counteractive action model. In light of need here we are taking sing SVM Algorithm for Processing. Presently a day's cake shop misrepresentation identification is progressively expanding. As another novel point, here we utilized number Cake pictures for validation. Extortion counteractive action portrays measures to stay away from cheats that happen at the counter. Rather than exception we are taking picture as information that info is human Object. A wide assortment of systems has been proposed for highlight extraction by utilizing SVM. At the point when at the counter we anticipate misrepresentation location utilizing this framework. The picture elements are extricated then contrasted the picture and the picture put away in the preparation information base. On the off chance that the picture is coordinated then the exchange will continue and check. In the event that the picture is not coordinated with the pictures in database then the exchange won't continue.

KEYWORDS: Object Recognition, SVM, Feature Extraction, Fraud Detection.

I. INTRODUCTION

Presently a day's the fakes are expanded in different fields, for example, online exchanges, Cake. Misrepresentation identification includes distinguishing extortion rapidly as could reasonably be expected once it has been submitted. By and large fakes are identified by utilizing anomaly examination. This has made it less demanding for fraudsters to enjoy another and complex methods for conferring Cake extortion over online exchange. Anomaly location alludes to the issue of discovering examples in information that don't fit in with expected ordinary conduct. In anomaly the cheats are recognized by contrasting the present and past exchanges. It requires more investment to identify the extortion. So anomaly has ended up wasteful. By utilizing Phishing is the demonstration of endeavoring to procure data, for example, usernames, passwords, and Cake points of interest (and now and then, in a roundabout way, cash). Object acknowledgment is the perceiving an extraordinary Object from set of various appearances. Object has a huge part in individual's correspondences where, every individual alongside his/her emotions primarily is recognized by his/her Object Image.

One can without much of a stretch discover that one of the fundamental issues in machine-person cooperation's is the Object acknowledgment issue. A human Object is a mind boggling object with components differing after some time. So a powerful Object acknowledgment framework must work under an assortment of conditions. Object acknowledgment has been without a doubt one of the real subjects in the picture handling and example acknowledgment in the most recent decade because of the new interests in, security, keen situations, video indexing and get to control. Existing and future utilizations of Object acknowledgment are numerous. We separate these applications into two fundamental classes of administrative and business employments. Fast movement through traditions by utilizing Object as a live international ID in migration, correlation of reconnaissance pictures against a picture database of known terrorists and other undesirable individuals in security/counterterrorism, and checking


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

character of individuals discovered oblivious, dead or people declining to recognize themselves in doctor's facility are case of legislative employments.

There have been a few confronts acknowledgment techniques, normal Object acknowledgment strategies are Geometrical Feature Matching, Eigen confronts strategy, Bunch Graph Matching, Neural Networks, Elastic Matching and Hidden Markov Models. Rather than anomaly we are taking picture as info. Picture is only aObject. A wide assortment of methods has been proposed for highlight extraction by utilizing SVM.

II. RELATED WORK

We are going to provide security for the online transactions based on image. By using Image we are going to provide transactions. Images of each Object were converted to a sequence of blocks. Each block was featured by a few number of its SVD parameters. Each class has been associated to Hidden Markov Model as its classifier. The evaluations and comparisons were performed on the two well-knownObject image databases. So that Fraud is prevented in the initial stage itself. This can be used in companies in order to provide security by allowing authorized persons. Future work: In the future, focus on the use large and more complicated databases to test the system. For this complicated database it is simply expected that all the previous methods will not repeat such efficiency reported in the paper. Try to improve the feature extraction and the modeling of the Objects. The use of 2D HMM more complicated models may improve the system performance. Our future work will be focus on the extension of this paper. Try to improvise the system by recognizing derived stereoscopic 3D JPEG Images. [1]

In Present ATM Environments technological innovations in the banking domain. ATMs are equipped with money there is possibility of robberies. This paper proposes a framework which will provide high security in ATMs. The Prototype includes a PIR sensor, camera, processor, and microcontroller. When a person enters into ATM cabin, the PIR sensor can observe the human motion. Then camera starts capturing video and sends to DSP processor, DSP processor analyzed based on Human motion. The DSP processor is capable of identifying either normal or abnormal incidents. In case abnormal incident, then DSP processor reports to microcontroller, the microcontroller perform two functions, one is the ATM door will be closed automatically, then the person will be locked in the room, in the next second SMS and MMS are send to nearest police station and concerned bank through GSM and GPS modems. By this system robberies will be stopped and the complaints cases also reduced maximally. Thus the proposed framework results are revealed that the framework can provide high security to ATMs. [2]

Several conclusions may be extracted from the evaluation results presented in the experimental sections of the article: i) The proposed method is able to consistently perform at a high level for different biometric traits The proposed method is able to adapt to different types of attacks providing for all of them a high level of protection The proposed method is able to generalize well to different databases, acquisition conditions and attack scenarios; iv) The error rates achieved by the proposed protection scheme are in many cases lower than those reported by other trait specificstate-of-the-art anti-spoofing systems which have been tested in the framework of different independent competitions; and v) in addition to its very competitive performance, and to its "multi-biometric" and "multi-attack" characteristics, the proposed method presents some other very attractive features such as: it is simple, fast, nonintrusive, user-friendly and cheap, all of them very desirable properties in a practical

Protection system. [3]

This paper proposes a model which is combination of various input model based on spending profile of user. This model impose much security to the cardholder as it has taken four things under consideration ATM Location, spending habits such as amount, time and sequence of transaction. In this there are less chances that legitimate user will be treated as fraud, means genuine transaction will be decreased. We can extend this approach for different other ATM frauds and their explicit detection techniques.[4]


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

III. ARCHITECTURE


Fig No 1. System Flow

IV. PROPOSED MECHANISM

We have proposed picture based misrepresentation counteractive action in this we are taking picture as an info if the picture is coordinated with the database picture then exchange will continue In this paper, by utilizing picture handling system we avoid cake shop extortion location. We proposed picture based misrepresentation counteractive action model. In view of need here we are taking sing SVM Algorithm for Processing. Presently a day's cake shop extortion location is continuously expanding. As another novel point, here we utilized number Cake pictures for verification. Misrepresentation anticipation depicts measures to keep away from cheats that happen at the counter. Rather than anomaly we are taking picture as information that information is human Object. A wide assortment of systems has been proposed for highlight extraction by utilizing SVM. At the point when at the counter we avoid extortion location utilizing this framework. The picture components are removed then contrasted the picture and the picture put away in the preparation information base. In the event that the picture is coordinated then the exchange will continue and check.


Fig. No 2: Object recognition process

V. EXPERIMENTAL SET UP

The figure shows the raw histogram of the image. The presence of consistent peaks throughout the histogram makes it difficult to identify cake image, white matter, grey matter and CSF.


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016


Processed histogram for an efficient identification of cake image thresholds. The figure shows a detailed break-down of the histogram curve with each threshold range pertaining to Acertain region of cake image.


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

VI. FINAL RESULT


VII. CONCLUSION

We are going to give security to the cake exchanges in light of picture. By utilizing Image we are going to give exchanges. Pictures of every Object were changed over to an arrangement of pieces. Every piece was included by a couple number of its SVM parameters. The assessments and examinations were performed on the two surely understood Object picture databases. With the goal that Fraud is averted in the underlying stage itself. This can be utilized as a part of organizations with a specific end goal to give security by permitting approved persons. Later on,


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

spotlight on the utilization vast and more muddled databases to test the framework. For this muddled database it is just expected that all the past strategies won't rehash such effectiveness reported in the paper.

REFERENCES

[1] "Feature Extraction and Representation for Object Recognition", 1M. SaquibSarfraz, 20laf Hellwich and 3Zahid Riaz.

[2] "Image-based Fraud Detection in Automatic Teller Machine" IJCSNS International Journal of Computer Science and Network Security, VOL.6 No.11, November 2006.

[3] W.Y. Zhao, R. Chellappa, A. Rosenfeld and J.P.Phillips, "ObjectRecognition: A Literature Survey", ACM Computing Surveys, December Issue, pp. 399-458, 2003.

[4] Nes A. and Bo. K. "Object Recognition," Image Processing Specialization Project, Norwegian University of Science and Technology, November 2002.

[5] Nefian A. V. and Hayes M. H. "Hidden Markov Models for ObjectRecognition," In Proceedings IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP), pp.2721–2724, Seattle, May 1998.

[6] Extraction of Facial Regions and Features using Color and Shape Information .Karin SobottkaIoannisPitas Department of Informatics University of Thessaloniki Greece.D. MadhuBabu et al, / (IJCSIT) International Journal of Computer Science and Information Technologies, Vol. 5 (1), 2014, 728-731.

[7] Nilkamal S. Ramteke and Shweta V. Jain, ABCD rule based automatic computer-aided skin cancer detection using MATLAB, Nilkamal S Ramteke et al, Int.J.Computer Technology and Applications, Vol 4 (4), 691-697.

[8] Md.AmranHossenBhuiyan, Ibrahim Azad, Md.KamalUddin, Image Processing for Skin Cancer Features Extraction, International Journal of Scientific and Engineering Research Volume 4, Issue 2, February-2013 ISSN 2229-5518

[9] MaciejOgorzaek, Leszek Nowak, GrzegorzSurowka and Ana Alekseenko, Modern Techniques for Computer-Aided Melanoma Diagnosis, Jagiellonian University Faculty of Physics, Astronomy and Applied Computer Science Jagiellonian University Dermatology Clinic, Collegium Medicum Poland.

[10] Leszek A. Nowak, Maciej J. Ogorzaek, Marcin P. Pawowski, Texture Analysis for Dermoscopic Image Processing, Faculty of Physics, Astronomy and Applied Computer Science Jagiellonian University Krakw, Poland.

[11] G. GRAMMATIKOPOULOS, A. HATZIGAIDAS, A. PAPASTERGIOU, P. LAZARIDIS, Z. ZAHARIS, D. KAMPITAKI, G. TRYFON, Automated Malignant Melanoma Detection Using MATLAB, Proceedings of the 5th WSEAS Int. Conf. on DATA NETWORKS, COMMUNICATIONS and COMPUTERS, Bucharest, Romania, October 16-17, 2006.