
Yapay Zeka Uygulamaları:
Ses Komutları ile Çalışan Robot

ÖZET
Projenin amacı ses komutlarını algılayıp, bu
komutlara karşılık gelen fonksiyonları
gerçekleştirebilen bir robotun yapılmasıdır.
Bunun için yapay zekanın alt dallarından
olan uzman sistemler ve ses tanıma
kullanılmıştır. Robotun gönderilen komutlara
göre hareketini sağlayabilmesinde uzman
sistemlerden, ses sinyallerini sayısal
değerlere çevirebilmesi için ise konuşma
tanıma sisteminden yararlanılmıştır. Ses
sinyallerinin sayısal değerlere dönüştürülüp
robota gönderilmesinden sonra kural
tabanındaki fonksiyonlarıyla eşleştirme
yapılır ve karşılık gelen fonksiyon çalıştırılır.
Bu işlemlerin yanı sıra projede, robotun
karşısına çıkan bir engeli algılayabilmesi ve
nasıl kaçması gerektiği üzerine kural
tabanları da oluşturulmuştur.
Sonuç olarak, yapay zeka uygulamaları
çerçevesinde, algıladığı ses komutlarını kural
tabanından bularak eyleme dönüştüren bir
robot geliştirilmiştir.
Anahtar kelimeler: Android, Arduino, robotik, ses
komutu, uzman sistemler, yapay zeka.

GİRİŞ
Yapay zeka, bir bilgisayarın veya bilgisayar
kontrolündeki bir robotun çeşitli faaliyetleri
zeki canlılara benzer şekilde yerine getirme
kabiliyetidir[1]. Yapay zekanın, otomotiv,
elektronik, savunma, sağlık gibi çeşitli
uygulama alanları vardır. En yaygın
uygulama alanı endüstri alanıdır. Robotikler
bilgisayarlar ile endüstriyel robotların uyumlu
bir bütünleşmesidir. Endüstriyel robotlara
bilgisayarlar yardımıyla herhangi bir rutin
hareketin nasıl yapılacağını öğretmek
mümkündür.
Yapay zekanın; yapay sinir ağları, veri
tabanlı muhakeme, doğal dil işleme,
konuşma sentezi, konuşma anlama, uzman
sistemler, örüntü tanıma, genetik
algoritmalar, genetik programlama, bulanık
mantık, nesne tabanlı zeki sistemler, çoklu
örnekle öğrenme şeklinde alt dalları
bulunmaktadır. Bu projede ise konuşma
anlama alt dalı kullanılarak; hareket etme,
engel tanıma fonksiyonlarını algılayan bir
uzman sistem tabanlı robot yapılmıştır.
Uzman sistemler bir çok alanda
kullanılmaktadır. Örneğin; herhangi bir ürünü
ürettikten sonra onun dağıtılması, servis
hizmetleri ve yönetimi çok önemlidir. Bundan
dolayı bu işlemleri yapabilen veya daha iyi
yapmaya yardım eden bir çok uzman sistem
geliştirilmiştir [2].

Bige ÇAVUŞOĞLU Leyla YILDIZ Yakup Deniz YAMAÇ
Proje Danışmanı: Doç. Dr. Çağın KANDEMİR ÇAVAŞ

Dokuz Eylül Üniversitesi, Fen Fakültesi, Bilgisayar Bilimleri Bölümü

.
KAYNAKLAR
[1]http://global.britannica.com/technology/artificial-
intelligence (07.05.2016/20.45)
[2]Prof. Dr. ALLAHVERDİ Novruz, “UZMAN
SİSTEMLER Bir Yapay Zeka Uygulaması”
(İSTANBUL: Atlas Yayın Dağıtım, 2002), s.201-226

SONUÇLAR
Projede, uzman sistemlerin insanların
hayatını büyük bir ölçüde kolaylaştırdığı
görülmüştür. Bunun yanı sıra konuşma
tanıma ile el kullanılmadan işlem yapabilme
özelliği de kullanıcıya büyük ölçüde yarar
sağlamaktadır. Şu anda engel tanıyabilme ve
melodi çalabilme özelliklerine sahip olan
robot, üzerinde gerekli çalışmalar ve
geliştirmeler yapıldığı takdirde görme
engellilerin hayatını büyük ölçüde
kolaylaştırabilecek bir cihaz haline
getirilebilir. Engel ile karşılaştığı durumda
görme engeli olan kişiyi ses ile uyarıp, engel
bulunmayan başka bir yöne yönlendirmesi
sağlanabilir.
Oluşturulan robot, bu ve bunun gibi pek çok
alanda insan hayatını büyük ölçüde
kolaylaştıracak, temel ihtiyaçlara karşılık
verebilen versiyonunun geliştirilebilmesi için
bir ön çalışmadır.

Şekil 1. Uzman Sistemlerde İşlem Sırası

Şekil 2. Taslak Devre Şeması

YÖNTEM
Yapılan robot; engel tanıma, söylenen
komutu gerçekleştirme (ileri git, geri gel,
dikdörtgen çiz, ileri git-geri gel, müzik çal,
etrafında dön, ışık yak vb.) alanlarında ev
robotu olarak uzmanlaşmıştır. Android
platformu üzerinden aldığı ses komutlarına
göre hareket etmektedir. Robotun bileşenleri;
ATmega 2560 tabanlı Arduino Mega kartı,
HC-06 Bluetooth-Serial modül kartı, L298N
motor sürücü devresi, HC-SR04 ultrasonik
mesafe sensörü, 200 RPM DC motor, Omni
tekerlek ve RGB LED’dir.

Yapılan çalışmanın programlanması, Arduino
platformunda C/C++ dilleri, Android
platformunda ise JAVA programlama dili ile
programlanmıştır.
Projenin temelini, ATmega 2560 tabanlı
Arduino Mega kartı oluşturmaktadır. Proje iki
aşamadan meydana gelmektedir.
BİRİNCİ AŞAMA: Arduino uzman sistemler
ile robot hareketlerinin kontrolünü
sağlamaktadır.
•HC-SR04 ultrasonik mesafe sensörü ile
çevresindeki cisimleri algılayıp hareketini bu
cisimlerin konumuna göre düzenlemektedir.
•Robotun hareketini sağlamak amacı ile
doğru akım motoru (DC) kullanılmıştır.
•Kullanılan DC motorlar L298N motor sürücü
kartı ile kontrol edilmektedir.
•Melodi çalmak için YL-44 Buzzer modül
devresi kullanılmıştır.
•Robot üzerinde iki adet mavi, bir adet RGB
LED kullanılmıştır. RGB LED’in gelen sesli
komuta göre farklı renk fonksiyonlarını
çalıştırması sağlanmıştır.
İKİNCİ AŞAMA: Android üzerinden alınan
ses komutunun HC-06 Blueetooth Modülü ile
Arduino’ya iletilmektedir.
•Android uygulamasında, ses Google Voice
kullanılarak dinlenmiştir.
•Android uygulamanın arka planında;

• Dinlenen ses String bir değere
dönüştürülmüş ve bu değerin Byte
paketleri olarak Bluetooh aracalığı ile
Arduino’ya gönderilmesi sağlanmıştır.

• Arduino yazılımında bu paketler Char
veri tipi olarak tek tek okunup yeniden
String bir değere dönüştürülmüş ve
yazılımda bu String değerin robot
tarafından algılanması sağlanmıştır.

Şekil 4. Robot Prototipi

Şekil 3. Aşama 2 İletişim Şeması

