

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

License Plate Image Estimation of Moving Vehicle

Mayuri Sakure¹, Supriya O. Rajankar²

P.G. Student, Department of Electronics and Telecommunication, Sinhgad College of Engineering, Pune,
Maharashtra, India¹

Professor, Department of Electronics and Telecommunication, Sinhgad College of Engineering, Pune,
Maharashtra, India²

ABSTRACT: License plate recognition (LPR) of vehicle is most relevant fields in Intelligent Transportation Systems (ITS). LPR systems main purpose is to locate, segment and recognize the license plate from the snapshot of the car. As a remarkable recognizable proof, license plate is a key piece of information to reveal over-speed vehicles or the ones included in attempt at manslaughter hit and run accidents. Nevertheless, the photograph of over-speed vehicle caught by supervision camera is hazy and unclear because of quick movement, which is even unrecognizable by human. Those observed plate pictures are more often in low resolution and endure serious loss of edge data, which cast difficulty to existing visually impaired de-blurring techniques. In license plate picture obscuring is created by quick movement, the obscure bit can be seen as direct uniform convolution and parametrically demonstrated with edge and length. In this paper a novel plan based on sparse representation to recognize the obscure portion. By examining the sparsely represented coefficients of the recuperated picture, an angle is estimated by examining the recuperated picture. After that the length of the movement portion with Radon change in Fourier space is assessed. This scheme can well handle large motion blurs even when the license plate is unrecognizable by human. The approach is evaluated using real-time images to access the similarities, difference between two or more number of various popular blind image de-blurring algorithms.

KEYWORDS: Sparse representation; image de-blurring; license plate recognition (LPR) system; parametrically demonstrated

I. INTRODUCTION

The vehicle and traffic administration arrangement framework, tracing or close observation of a vehicle on street is of leading significance. By perusing the number plate of Automobiles are help to cops or people to distinguish the vehicle and after that recovering the data from an almanac in light of the number plate substance. The framework gets to be distinctly entangled when there is vast number of vehicles being followed at various areas. All things considered, manual reading of number plates and afterward recovery turns out to be exceptionally dull occupation and tedious as well. In this way, a programmed ocular automobile with an official sign on front and back of the motor with number and letter on it that show who it belong to is a recognizable proof. The traversing and still automobile vanity plate snapshot is needed to administration framework, extricate the substance from the same and after that recover points of interest of the automobile amenable observation. The snapshots are taken by charged couple device (CCD) camera introduced on movement flash or by versatile CCD cameras which is small enough to hold in hands with activity officers. Besides tracing or closed observation of automobile, the identical things are utilized to alleviate the activity at the kiosk.

For every automobile vanity plate is one kind of ID and assumes a significant role in identifying the trouble-maker vehicle. These days, there are bunches of auto over-speed recognition and catch frameworks for criminal traffic offense on the primary streets of urban areas and high-ways. In that, the movement of vehicle to the introduction time would bring about the obscure preview picture. Subsequently, the presentation time (shutter speed) has noteworthy effect on the measure of obscure. For video shooting, the presentation time is to a great extent reliant on the light circumstances.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

In the last decades, blind image de-blurring/ de-convolution (BID) method is developed which is largely accepted by community for image processing. Now days, an improvement is made in it. Mathematically, the image blurring model is formulated as:

$$B(x, y) = (k * I)(x, y) + G(x, y) \quad \text{eq. (1)}$$

Where B , I , and k is the blurred image, the sharp image and the blur kernel, respectively; G is the additive noise and $*$ denotes convolution operator. The BID is not used in some application so alternative methods are used for BID such as maximum posterior method (MAP), marginalization methods and parametric kernel estimation methods.

The rest of this paper is organized as follows. In Section II, review the need of development of traffic control system. In Section III, review different popular methods about BID. Proposed systems, Kernel parameter estimation are explaining in section IV and finally, conclude this paper in Section V.

II. MOTIVATION

Traffic control and vehicle owner identification proof has turned out to be significant issue in each nation. Occasionally it is tough to distinguish automobile holder which disregards standards and drive, in such situation it's difficult to identify a person at that movement. It is hard to repair automobile vanity plate by person from the moving automobile. However, it's necessary, to design Automatic Number Plate Recognition (ANPR) framework as a solution for this issue. Today various ANPR frameworks accessible [1]. various measures are present on which an ANPR framework are depends yet at the same time it is truly testing assignment as a portion of the components like speed of automobile, varying automobile vanity plate, dialect of vehicle vanity plate digits and distinctive lighting conditions can influence a considerable measure in the general acknowledgment rate. The large portion of the frameworks are complete their task under the above restricts ions. Permit plate is a key sign to reveal over-speed vehicles or the ones required in attempt at manslaughter accidents [3]. In any case, the preview of over-speed vehicle caught by observation camera is as often as possible obscured because of quick movement, which is even unrecognizable by human. Those observe plate pictures are more often in low resolution and endure serious loss of edge data, which cast incredible test to existing visually impaired de-blurring techniques. For license plate image blurring on by quick movement, the obscure part can be seen as straight uniform convolution and parametrically demonstrated with edge and length.

The objectives of the proposed system is

- Decrease the Burglaries
- Take down automobile violation.
- Decrease shop theft, dwindle the damage.
- To improve accuracy of system.

III. LITERATURE SURVEY

The two methods are present as an option to a BID From the view of Bayesian inference: Maximum a posterior (MAP) method and marginalization methods. At the same time, the kernel recovery is reduced to a parameter estimation problem. From the above three categories, various methods of representation BID schemes are discuss in this section

1. Maximum posterior (MAP) Method -

In this method, the latent image is trying to obtain by finding a solution to the following optimization problem:

$$(\hat{k}, \hat{I}) = \operatorname{argmax}_{k, I} \{p(k, I|B) \propto p(B|k, I)p(k)p(I)\} \quad \text{eq. (2)}$$

where B , I , and k is blurred image, the sharp image and the blur kernel, $p(B|k, I)$ is a term which is usually modelled with a Gaussian distribution, $p(k)$ and $p(I)$ gives the information of kernel and latent image, respectively.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

As Levin et al. [5] find out the key to solve a problem naive MAP framework. However, it is not necessary that the gradient sparsely is correspond to the kernel and sharp image, but it result in a “no blur” solution ($\hat{I} = B$). In order to avoid a “no blur” solution, different pre-processing methods have been proposed for the MAP framework. After that author S. Cho et.al. And L. Xu et. Al introduced a prediction to improve large scale edges to enhance the performance [4] [5].

The paper written by Zhang et al, Yuan et al. [6] and Hu et al. [7] state that, in order to find out the accurate blur kernel estimation there is a need to use a pair of images, which would be helpful to reduced de-blurring effect. Tai et al. is try to achieve the solution of de-blurring problem by simply building a unique camera hardware which can help to track an lower resolution but higher frame rate video [1]. However, the essential multi-observation method or hardware is infeasible in many real applications.

The disadvantages of MAP framework are: First, MAP with simple gradient prior does not assure the availability of solution in most portions of images. Second, the edges are not completely filtered in blurred image when the size of kernel is very large, which noticeably affects the final output.

2. Marginalization Method -

The Marginalization method is stand on the estimated measurement that increases the value of $p(k/B)$ gives a more accurate and robust kernel even under a weak prior of sharp image [8]. In this method first find out the kernel by expectation maximization (EM) algorithm and after that NBID is applied. Wang *et al.* [8] explain technique in which the marginalization method and large scale step edge prediction technique are combined to boost the robustness of de-blurring algorithm.

The marginalization method, only handled small kernel which is proved theoretically. In fact, the size of kernel reduced one-third the size of the blurred image. Another limitation of the method, is that the computational complexity increases rapidly due to the EM algorithm

3. Parametric Kernel Estimation Method -

Majority of the algorithms which are cited above are trying to compute a general kernel with the constraint that each element of kernel is nonnegative. Therefore, the kernels are blurring and much of the blur kernels are parametric. The kernels are blurs due to moving of vehicle with constant speed and out of focus blur in real world. The blur computation issue is depreciated to a parameter computation problem. Parametric blur computation algorithms used the property that linear uniform blur kernel's spectrum which is distinguish from natural image [9]. Oliveira et al. proposed that natural images are approximately isotropic in nature which is true for the images with large size. However, the pictures with small size the spectrum value are based on the data from the image such as large scale edge [9].

In non-uniform de-blurring, the kernel computation is very big problem because a non-uniform kernel has too many degrees of freedom. To solve the problem of computation of kernel, the non-uniform blurring is considered to be caused by projection transform [10]. Whyte *et al.* [10] assumed that the blur in the picture from camera shake is occurs due to the 3D rotation of camera, which could reduce by roll, yaw and pitch.

The vanity plate of the fast moving automobile is blurred and the size of blur kernel is very large, even reaching one-third of the size of blurred image, which causes difficulties to both the MAP and marginalization methods. In order to solve this issue, the blur kernel parameter estimation method (angle and length) is utilized. In angle computation, this method makes use of the relationship between the kernel angle and sparse representation coefficients. For length estimation, utilized a fact that the power spectrum behaviour is affected by the length of kernel in Fourier domain. The advantage of this method is thpat the vanity plate which is unrecognizable by human, it can handle large motion blur.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

IV. PROPOSED SYSTEM

Fig 1. System Architecture

The block Diagram of the proposed system is given above the description of the proposed system is given below.

Step 1: Blur Test Image

The image of the blur license plate is given as input to the system for pre-processing. The image of the blur license plate is given below.

Fig.2. blur image of license plate

Step 2: Sparse Matrix & Train matrix (Image)

It is the data base of the system which we provide to the proposed design for the estimation of license plate.

Step 3: Optimization

In the optimization process, the Sparse matrix and the original blur image is optimizes and the further estimated task i.e. the length and the angle is estimated.

Step 4: Angle and length estimation-

Angle and length are estimated by using following formulae

Angle estimation -

Angle is estimated in order to find out motion of vehicle. Then the blur image is rotated to make direction horizontal. The angle can be finding out by using the following formula

$$(\vartheta, I) = \operatorname{argmin}_{\theta, I} \left\{ -\log p(I) + \frac{\lambda}{2} \|k_{\theta} * I - B\|_f^2 \right\} \quad \text{eq. (3)}$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijrset.com

Vol. 6, Issue 6, June 2017

Where B is the blurred image, I denotes the latent image to be recovered, $k\theta$ is the linear uniform motion kernel determined by angle θ (ignore length here), and $p(I)$ is the prior of the sharp image.

Length estimation -

Core of length estimated is done in order to find a distance between original images and blur image. The uniform linear motion blur kernel has a form as given below

$$k(x, y) = \begin{cases} \frac{1}{L}, & x = 0, 1, \dots, L-1; y = 0 \\ 0, & \text{otherwise} \end{cases} \quad \text{eq. (4)}$$

The magnitude of the frequency response of $k(x, y)$ on horizontal direction is given by

$$|f_k(v)| \propto \frac{\sin(\frac{L\pi\vartheta}{N})}{L \sin(\frac{\vartheta\pi}{N})} \quad \vartheta = 0, 1, \dots, N-1 \quad \text{eq. (5)}$$

The estimation is the last step of the recognition. The accuracy of proposed algorithm is greater than the previous techniques.

V. CONCLUSION

Automobiles are recognized from a vanity plate by identifying a digit on a license plate and retrieving the data related to vehicle from record. In this paper, a novel method is proposed of parameter estimation calculation for license plate from quick moving vehicles. Under some exceptionally powerless suspicions, the license plate de-blurring issue can be decreased to a parameter estimation issue. The quasi-convex property of sparse representation of kernel parameter is uncovered and exploited. This property drives us to outline a coarse-to-fine calculation to evaluate the angle proficiently.

The length estimation is finished by investigating the all around utilized power-range character of regular picture. One favourable position of our calculation is that our model can deal with large obscure portion. The obscure portion of license plate which is cant be perceived by human eye the de-blurred result gets to be coherent

REFERENCES

- [1] Sanaz Aliyan, Ali Broumandnia A New Machine Learning Approach to Deblurring License Plate Using K-Means Clustering Method (IJARAI) International Journal of Advanced Research in Artificial Intelligence, Vol. 1, No. 2, 2012 8-11 | Page www.ijarai.thesai.org
- [2] Qingbo Lu, Wengang Zhou, Lu Fang, and Houqiang Li, "robust blur kernel estimation for license plate image from fast moving vehicle", IEEE transactions on image processing, 2016
- [3] Zhigang Zhang and Cong Wang, "The Reseach of Vehicle Plate Recogniton Technical Based on BP Neural Network," AASRI Procedia, vol. 1, pp. 74-81, 2012.
- [4] H. Cho, J. Wang, and S. Lee, "Text image deblurring using text-specific properties," in Proceedings of European Conference on Computer Vision(ECCV), Oct 2012, pp. 524–537.
- [5] L. Xu and J. Jia, "Two-phase kernel estimation for robust motion deblurring," in Proceedings of European Conference on Computer Vision (ECCV), Sep 2010, pp. 157–170
- [6] L. Yuan, J. Sun, L. Quan, and H.-Y. Shum, "Image deblurring with blurred/noisy image pairs," ACM Transactions on Graphics (TOG), vol. 26, no. 3, Jul 2007.
- [7] X. Zhu, F. Sroubek, and P. Milanfar, "Deconvolving PSFs for a better motion deblurring using multiple images," in Proceedings of European Conference on Computer Vision (ECCV), Sep 2012, pp. 636–647.
- [8] C. Wang, Y. Yue, F. Dong, Y. Tao, X. Ma, G. Clapworthy, H. Lin, and X. Ye, "Nonedge-specific adaptive scheme for highly robust blind motion deblurring of natural images," IEEE Transactions on Image Processing (TIP), vol. 22, no. 3, pp. 884–897, Mar 2013.
- [9] J. Oliveira, M. Figueiredo, and J. Bioucas-Dias, "Parametric blur estimation for blind restoration of natural images: linear motion and out of-focus," IEEE Transactions on Image Processing (TIP), vol. 23, no. 1, pp. 466–477, Jan 2014.
- [10] O. Whyte, J. Sivic, A. Zisserman, and J. Ponce, "Non-uniform de-blurring for shaken images," International Journal of Computer Vision (IJCV), vol. 98, no. 2, pp. 168–186, 2012.
- [11] D. Yang, X. Zhou, L. Xiao, and F.Wu, "Energy cooperation in multi-use wireless-powered relay networks," IET Communications, vol. 9, no.pp. 1412–1420, 2015.
- [12] S. Zheng, L. Xu, and J. Jia, "Forward motion de-blurring," in Proceedings of IEEE International Conference on Computer Vision (ICCV), Dec 2013, pp. 1465–1472.