Handwriting recognition tool

(The Tesseract OCR Engine)

AdhikeshJadhav [1], AtharvaKeshre [2], AmishaBhawsar [3], AishwaryaChouhan [4]

- [1] Student, Information Technology (B.E.), A.I.T.R, Indore, Madhya Pradesh, India
- [2] Student, Information Technology (B.E.), A.I.T.R, Indore, Madhya Pradesh, India
- [3] Student, Information Technology (B.E.), A.I.T.R, Indore, Madhya Pradesh, India
- [4] Student, Information Technology (B.E.), A.I.T.R, Indore, Madhya Pradesh, India

Abstract

The Tesseract OCR engine, as was the HP Research Prototype in the UNLV Fourth Annual Test of OCR Accuracy [1], is described in a comprehensive overview. Emphasis is placed on aspects that are novel or at least unusual in an OCR engine, including in particular the line finding, features/classification methods, and the adaptive classifier.

1. Introduction -History

Tesseract is an open-source OCR engine that was developed at HP between 1984 and 1994. Like a supernova, it appeared from nowhere for the 1995 UNLV Annual Test of OCR Accuracy [1], shone brightly with its results, and then vanished back under the same cloak of secrecy under which it had been developed. Now for the first time, details of the architecture and algorithms can be revealed. Tesseract began as a PhD research project [2] in HP Labs, Bristol, and gained momentum as a possible software and/or hardware add-on for HP's line of flatbed scanners. Motivation was provided by the fact that the commercial OCR engines of the day were in their infancy, and failed miserably on anything but the best quality print. After a joint project between HP Labs Bristol, and HP's scanner division in Colorado,

Tesseract had a significant lead in accuracy over the commercial engines, but did not become a product. The next stage of its development was back in HP Labs Bristol as an investigation of OCR for

compression. Work concentrated more on improving rejection efficiency than on base-level accuracy. At the end of this project, at the end of 1994, development ceased entirely. The engine was sent to UNLV for the 1995 Annual Test of OCR Accuracy [1], where it proved its worth against the commercial engines of the time. In late 2005, HP released Tesseract for open source. It is now available at http://code.google.com/p/tesseract-ocr.

2. Architecture

Since HP had independently-developed page layout analysis technology that was used in products, (and therefore not released for open-source) Tesseract never needed its own page layout analysis. Tesseract therefore assumes that its input is a binary image with optional polygonal text regions defined. Processing follows a traditional step-by-step pipeline, but some of the stages were unusual in their day, and possibly remain so even now. The first step is a connected component

analysis in which outlines of the components are stored. This was a computationally expensive design decision at the time, but had a significant advantage: by inspection of the nesting of outlines, and the number of child and grandchild outlines, it is simple to detect inverse text and recognize it as easily as black-on-white text. Tesseract probably the first OCR engine able to handle white-on-black text so trivially. At this stage, outlines are gathered together, purely by nesting, into Blobs. Blobs are organized into text lines, and the lines and regions are analysed for fixed pitch or proportional text. Text lines are broken into words differently according to the kind of character spacing. Fixed pitch text is chopped immediately by character cells. Proportional text is broken into words using definite spaces and fuzzy spaces. Recognition then proceeds as a two-pass process. In the first pass, an attempt is made to recognize each word in turn. Each word that is satisfactory is passed to an adaptive classifier as training data. The adaptive classifier then gets a chance to more accurately recognize text lower down the page. Since the adaptive classifier may have learned something useful too late to make a contribution near the top of the page, a second pass is run over the page, in which words that were recognized well not enough recognized again. A final phase resolves fuzzy spaces, and checks alternative hypotheses for the x-height to locate small cap text.

3. Line and Word Finding

3.1. Line Finding

The line finding algorithm is one of the few parts of Tesseract that has previously been published [3]. The line finding algorithm is designed so that a skewed page can be recognized without having to de-skew, thus saving loss of image quality. The key parts of the process are

blob filtering and line construction. Assuming that page layout analysis has already provided text regions of a roughly uniform text size, a simple percentile height filter removes drop-caps and vertically touching characters. The median height approximates the text size in the region, so it is safe to filter out blobs that are smaller than some fraction of the median heiaht. beina most likely punctuation, diacritical marks and noise. The filtered blobs are more likely to fit a model of non-overlapping, parallel, but sloping lines. Sorting and processing the blobs by x-coordinate makes it possible to assign blobs to a unique text line, while tracking the slope across the page, with greatly reduced danger of assigning to an incorrect text line in the presence of skew. Once the filtered blobs have been assigned to lines, a least median of squares fit [4] is used to estimate the baselines, and the filtered-out blobs are fitted back into the appropriate lines. The final step of the line creation process merges blobs that overlap by at least half horizontally. putting diacritical together with the correct base and correctly associating parts of some broken characters.

3.2. Baseline Fitting

Once the text lines have been found, the baselines are fitted more precisely using a quadratic spline. This was another first for an OCR system, and enabled Tesseract to handle pages with curved baselines [5], which are a common artifact in scanning, and not just at book bindings. The baselines are fitted by partitioning the blobs into groups with a reasonably continuous displacement for the original straight baseline. A quadratic spline is fitted to the most populous partition, (assumed to be the baseline) by a least square fit. The quadratic spline has the advantage that this calculation reasonably stable, but the disadvantage that discontinuities can arise

multiple spline segments are required. A more traditional cubic spline [6] might work better.


Fig. 1.An example of a curved fitted baseline.

Fig.1 shows an example of a line of text with a fitted baseline, descender line, meanline and ascender line. All these lines are "parallel" (the y separation is a constant over the entire length) and slightly curved. The ascender line is cyan (prints as light gray) and the black line above it is actually straight. Close inspection shows that the cyan/gray line is curved relative to the straight black line above it.

3.3. Fixed Pitch Detection and Chopping

Tesseract tests the text lines to determine whether they are fixed pitch. Where it finds fixed pitch text, Tesseract chops the words into characters using the pitch, and disables the chopper and associator on these words for the word recognition step.


Fig. 2 shows a typical example of a fixed-pitch word.

3.4. Proportional Word Finding

proportional Non-fixed-pitch or spacing is a highly non-trivial task. Fig. 3 illustrates some typical problems. The gap between the tens and units of '11.9%' is a similar size to the general space, and is certainly larger than the kerned space between 'erated' and 'junk'. There is no horizontal gap at all between the bounding boxes of 'of' and 'financial'. Tesseract solves most of these problems by measuring gaps in a limited vertical range between the baseline and mean line. Spaces that are close to the threshold at this stage are made fuzzy, so that a final decision can be made after word recognition.


Fig. 3. Some difficult word spacing.

4. Word Recognition

Part of the recognition process for any character recognition engine is to identify how a word should be segmented into characters. The initial segmentation output from line finding is classified first. The rest of the word recognition step applies only to non-fixed pitch text.

4.1 Chopping Joined Characters

Tesseract attempts to improve the result the blob chopping with confidence from the character classifier. Candidate chop points are found from vertices concave of а polygonal approximation of the outline, and may have either another concave vertex opposite, or a line segment. It may take up to 3 pairs of chop points to successfully separate joined characters from the ASCII set.


Fig. 4. Candidate chops points and chop.

Fig. 4 shows a set of candidate chop points with arrows and the selected chop as a line across the outline where the 'r' touches the 'm'. Chops are executed in priority order. Any chop that fails to improve the confidence of the result is undone, but not completely discarded so that the chop can be re-used later by the associator if needed.

4.2. Associating Broken Characters

When the potential chops have been exhausted, if the word is still not good enough, it is given to the associator. The associator makes an A* (best first) search of the segmentation graph of possible combinations of the maximally chopped blobs into candidate characters. It does this without building the segmentation graph, but instead maintains a hash table of visited states. The A* search proceeds by pulling candidate new states from a priority queue and evaluating them by classifying unclassified combinations of fragments. It may be argued that this fullychop-then-associate approach is at best inefficient, at worst liable to miss important chops, and that may well be the case. The

advantage is that the chop-then-associate scheme simplifies the data structures that would be required to maintain the full segmentation graph.


Fig. 5. An easily recognized word.

When the A* segmentation search was first implemented in about 1989, Tesseract's accuracy on broken characters was well ahead of the commercial engines of the day.

Fig. 5 is a typical example. An essential part of that success was the character classifier that could easily recognize broken characters.

5. Static Character Classifier

5.1. Features

An early version of Tesseract used topological features developed from the work of Shillmanet. al. Though nicely independent of font and size, these features are not robust to the problems found in reallife images, as Bokser describes. An intermediate idea involved the use of segments of the polygonal approximation as features, but this approach is also not robust to damaged characters. For example, in Fig. 6(a), the right side of the shaft is in two main pieces, but in Fig. 6(b) there is just a single piece.


Fig. 6. (a) Pristine 'h, (b) broken 'h', (c) features matched to prototypes.

The breakthrough solution is the idea that the features in the unknown need not be the same as the features in the training data. During training, the segments of a polygonal approximation are used for features, but in recognition, features of a small, fixed length (in normalized units) extracted from the outline are and matched many-to-one against clustered prototype features of the training data. In Fig. 6(c), the short, thick lines are the features extracted from the unknown, and the thin, longer lines are the clustered segments of the polygonal approximation that are used as prototypes. prototype bridging the two pieces is completely unmatched. Three features on one side and two on the other are unmatched, but, apart from those, every prototype and every feature is well matched. This example shows that this process of small features matching large prototypes is easily able to cope with recognition of damaged images. Its main problem is that the computational cost of computing the distance between an unknown and a prototype is very high.

The features extracted from the unknown are thus 3dimensional, (x, y position, angle), with typically 50100 features in a character, and the prototype features are 4-dimensional (x, y, position, angle, length), with typically 10-20 features in a prototype configuration.

5.2. Classification

Classification proceeds as a two-step process. In the first step, a class pruner creates a shortlist of character classes that the unknown might match. Each feature fetches, from a coarsely quantized 3-dimensional lookup table, a bit-vector of classes that it might match, and the bitvectors are summed over all the features. The classes with the highest counts (after expected correcting for number features) become the short-list for the next step. Each feature of the unknown looks up a bit vector of prototypes of the given class that it might match, and then the similarity between them computed. Each prototype character class is represented by a logical sum-of-product expression with each term called a configuration, so the distance calculation process keeps a record of the total similarity evidence of each feature in each configuration, as well as of each prototype. The best combined distance, which is calculated from the summed feature and prototype evidences, is the best over all the stored configurations of the class.

6. Conclusion

In this paper we are proposed a system which has demonstrated a website which helps users to convert handwritten texts or document format into digital format for long period of time. The main agenda behind this project is to recognize the text character and convert it into digital form as to prevent it from getting lost or for efficient use of ones written text form. The text contained in the page is first preprocessed. The pre-processing module prepares the text for recognition. Then the text is segmented to separate the character from each other. Segmentation is followed by extraction of letters and resizing them and stores them in the text file. These processes are done with the

help of Optical Character Recognition (OCR).

7. Acknowledgements

The completion of this undertaking could not have been possible without the participation and the assistance of our project guide, department faculties and the authors for inspiring us through their art of knowledge who encouraged us to do so. And their endless support and understanding us during this case presentation.

The most thanks to John Burns and Tom Nartker for their efforts in making Tesseract open source, the ISRI group at UNLV for sharing their tools.

To all the relatives, friends and others who in one way or another helped, either morally, financially and physically

Above all, to the Great Almighty, the author of knowledge and wisdom, for his countless love.

- 8. References
 - S.V. Rice, F.R. Jenkins, T.A. Nartker, The Fourth Annual Test of OCR Accuracy, Technical Report 95-03, Information Science Research Institute, University of Nevada, Las Vegas, July 1995.
 - R.W. Smith, The Extraction and Recognition of Text from Multimedia Document Images, PhD Thesis, University of Bristol, November 1987.
 - 3. R. Smith, "A Simple and Efficient Skew Detection Algorithm via Text Row Accumulation", Proc. of the 3rd Int. Conf. on Document Analysis and Recognition (Vol. 2), IEEE 1995, pp. 1145-1148.

SPIE Jan 2007, 6500-01

- P.J. Rousseeuw, A.M. Leroy, Robust Regression and Outlier Detection, Wiley-IEEE, 2003.
- S.V. Rice, G. Nagy, T.A. Nartker, Optical Character Recognition: An Illustrated Guide to the Frontier, Kluwer Academic Publishers, USA 1999, pp. 57-60.
- G. Nagy, "At the frontiers of OCR", Proc. IEEE 80(7), IEEE, USA, Jul 1992, pp 1093-1100.
- 7. https://en.wikipedia.org/wiki/Optical
 _character_recognition
- 8. I. Marosi, "Industrial OCR approaches: architecture, algorithms and adaptation techniques", Document Recognition and Retrieval XIV,