

SPARK+AI SUMMIT 2020

Organized by databricks®

Text Extraction from Product Images

Rajesh Shreedhar Bhat

Data Scientist @Walmart Labs, Bengaluru

MS CS @ASU, Kaggle Competitions Expert

Agenda

- Intro to Text Extraction
- **T**ext **D**etection(TD)
- TD Model Architecture
- Training data generation
- **T**ext **R**ecognition(TR) training data preparation
- CRNN-CTC model for TR
- Receptive Fields
- CTC decoder and loss
- TR Training phase
- Other Advanced Techniques
- Questions ?

Introduction : Text Extraction

Text Detection

Image Segmentation - Input & Ground Truth

Ground Truth Label Generation

Text Detection – Model architecture

- VGG16 – BN as the backbone
- Model has skip connection in decoder part which is similar to U-Nets.
- Output :
 - Region score
 - Affinity score - grouping characters

Ref: Baek, Youngmin, et al. "Character Region Awareness for Text detection." Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. 2019.

Sample Output

Region Score

Affinity Score

Region Score

Affinity Score

Sample Output..

Text Recognition

Text Recognition - Training Data Preparation

SynthText: image generation engine for building a large annotated dataset.

15 million images generated with different **font styles, size, color & varying backgrounds** using product descriptions + open source datasets

Vocabulary: 92 characters
Includes capital + small letters, numbers and special symbols

Text Recognition CRNN CTC model

CNN - Receptive Fields

- Receptive field is defined as the region in the input image/space that a particular CNN's feature is looking at.

two successive
3x3 convolutions

Usage of intermediate layer features in SSD's in Object detection tasks.

$$n_{out} = \left\lfloor \frac{n_{in} + 2p - k}{s} \right\rfloor + 1$$

CNN features to LSTM

Ground Truth and Output of TR task

Length of Ground truth is **5** which is **not equal** to length of prediction i.e **31**

How to calculate the loss?

- Do we have labels for every time steps of LSTM model in CRNN setting ?
- Can we use cross entropy loss?

NER model - loss: categorical cross entropy

Answer is: NO!!

Mapping of Input to Output

Corresponding Text → Hello

Hello

Corresponding Text → Hello

Can we manually align each character to its location in the audio/image?

Yes!! But lot of manual effort is needed in creating training data.

CTC to rescue

With just mapping from image to text and not worrying about alignment of each character to the location in input image, one should be able to train the network.

Merge repeats

Merge repeats
Drop blank character

Connectionist Temporal Classification (CTC) Loss

- Ground truth for an image **AB** --> **AB**
- Vocabulary is **{ A, B, - }**
- Let's say we have predictions for **3-time** steps from LSTM network (SoftMax probabilities over vocabulary at **t1, t2, t3**)
- Given that we use CTC decode operation discussed earlier, in which scenarios we can say output from the model is correct??

CTC loss continued ..

Ground Truth : AB

t1	t2	t3
A	B	B
A	A	B
-	A	B
A	-	B
A	B	-

- Merge repeats
 - Drop blank character
-
- The diagram shows a sequence of characters: A-B-B-A-B. Brackets group the first two 'B's and the last two characters. An arrow points from this group to the result 'AB', indicating that repeated characters are merged and blank characters are dropped.

SoftMax probabilities

	t1	t2	t3
A	0.8	0.7	0.1
B	0.1	0.1	0.8
-	0.1	0.2	0.1

Score for one path: **AAB** = (0.8 * 0.7 * 0.8) and similarly for other paths.

Probability of getting GT **AB**: = P(ABB) + P(AAB) + P(-AB) + P(A-B) + P(AB-)

Loss : - log(Probability of getting GT)

CTC loss perfect match

Ground Truth : A

t1	t2	t3
A	-	-
-	A	-
-	-	A
-	A	A
A	A	-
A	-	A
A	A	A

- Merge repeats
 - Drop blank character
-

- SoftMax probabilities

	t1	t2	t3
A	1	0	0
B	0	0	0
-	0	1	1

Score for one path: **A--** = (1*1*1) and similarly for other paths.

Probability of getting ground truth **A:** = $P(A--) + P(-A-) + P(--A) + P(-AA) + P(AA-) + P(A-A) + P(AAA)$

Loss : - log(Probability of getting GT) = 0

CTC loss perfect mismatch

Ground Truth : A

t1	t2	t3
A	-	-
-	A	-
-	-	A
-	A	A
A	A	-
A	-	A
A	A	A

- Merge repeats
- Drop blank character

SoftMax probabilities

	t1	t2	t3
A	0	0	0
B	1	1	1
-	0	0	0

Score for one path: **A - -** = $(0 * 0 * 0)$ and similarly for other paths.

Probability of getting ground truth **A:** = $P(A--) + P(-A-) + P(--A) + P(-AA) + P(AA-) + P(A-A) + P(AAA)$

Loss : $-\log(\text{Probability of getting GT})$ = **tends to infinity !!**

Model Architecture & CTC loss in TF

Layer (type)	Output Shape	Param #
<hr/>		
input_1 (InputLayer)	(None, 32, 128, 1)	0
conv2d_1 (Conv2D)	(None, 32, 128, 64)	640
max_pooling2d_1 (MaxPooling2)	(None, 16, 64, 64)	0
conv2d_2 (Conv2D)	(None, 16, 64, 128)	73856
max_pooling2d_2 (MaxPooling2)	(None, 8, 32, 128)	0
conv2d_3 (Conv2D)	(None, 8, 32, 256)	295168
conv2d_4 (Conv2D)	(None, 8, 32, 256)	590080
max_pooling2d_3 (MaxPooling2)	(None, 4, 32, 256)	0
conv2d_5 (Conv2D)	(None, 4, 32, 512)	1180160
batch_normalization_1 (Batch)	(None, 4, 32, 512)	2048
conv2d_6 (Conv2D)	(None, 4, 32, 512)	2359808
batch_normalization_2 (Batch)	(None, 4, 32, 512)	2048
max_pooling2d_4 (MaxPooling2)	(None, 2, 32, 512)	0
conv2d_7 (Conv2D)	(None, 1, 31, 512)	1049088
lambda_1 (Lambda)	(None, 31, 512)	0
bidirectional_1 (Bidirection)	(None, 31, 256)	657408
bidirectional_2 (Bidirection)	(None, 31, 256)	395264
dense_1 (Dense)	(None, 31, 93)	23901
<hr/>		
Total params:	6,629,469	
Trainable params:	6,627,421	
Non-trainable params:	2,048	

```
tf.keras.backend.ctc_batch_cost(
 y_true, y_pred, input_length, label_length
)
```

Arguments

y_true	tensor (<code>samples, max_string_length</code>) containing the truth labels.
y_pred	tensor (<code>samples, time_steps, num_categories</code>) containing the prediction, or output of the softmax.
input_length	tensor (<code>samples, 1</code>) containing the sequence length for each batch item in <code>y_pred</code> .
label_length	tensor (<code>samples, 1</code>) containing the sequence length for each batch item in <code>y_true</code> .

Returns

Tensor with shape (`samples,1`) containing the CTC loss of each element.

Training Phase

- **15 million images ~ 690 GB when loaded into memory!!** Given that on an average images are of the shape **(128 * 32 * 3)** and **dtype is float32**.
- Usage of Python Generators to load only single batch in memory.
- Reducing the training time by using workers, max_queue_size & multi-processing in .fit_generator in Keras.
- Training time ~ 2 hours for single epoch on single P100 GPU machine and prediction time ~1 sec for batch of 2048 images.

Other Advanced Techniques

Attention - OCR

Spatial Transformer Network - before text recognition

Ref: Jaderberg, Max, Karen Simonyan, and Andrew Zisserman. "Spatial transformer networks." *Advances in neural information processing systems*. 2015.

Code + PPT

<https://github.com/rajesh-bhat/spark-ai-summit-2020-text-extraction>

Questions ??

rsbhat@asu.edu

<https://www.linkedin.com/in/rajeshshreedhar>