The Captchacker Project

http://code.google.com/p/captchacker

HACKERS

Jean-Baptiste Fiot & Rémi Paucher

You said captcha???

C.A.P.T.C.H.A
= Completely
Automated
Program To
Tell
Computers
and Humans
Apart

Motivations

- Do automatically these delightful activities:
 - Spam via email address creation
 - Spam comment on blogs
 - Website registration
 - Bias online polls
 - Brute force attack your sista or gf's MSN account

State of the Art

- Geometric Detections
- Neural networks
 - Convolutional Neural Networks (Y. LeCun)
 - Deep Belief Networks (G. E. Hinton)
- Support Vector Machine

- SVM's potential to break captchas
- Easily segmentable captchas
- Non-easily segmentable captchas

A word on SVM 1/2

- Separate data via a hyperplane maximizing the margin
- When the data are not linearly separable
 - Higher dimension space AND/OR
 - Allow outliers

A word on SVM 2/2

- Choosing the error cost C
 - C too low => many outliers
 - C too high => overfitting
 - Demo

Easily segmentable captchas

- Captchas from Egoshare.com
- Using home-made C++ prog based on OpenCV
 - Convert to gray-scale
 - Threshold intensities
 - Largest connected components (using best result using 4/8 connexity)

How to learn features?

« Font based » or « simulation based » method

« Captcha based » method

« Simulation-based » method

« Captcha based » method 1/2

« Captcha based » method 2/2

How to choose SVM Parameters?

- Kernels
 - Radius-Based Function (RBF)
 - Polynomial kernel
 - Linear kernel
 - Sigmoid kernel
- Outlier penalization (error cost C)
- K-fold cross-validation

So u hack 'hem all or what???

Check this demo out!

Performance 1/4

Simulation based method:

Performance 2/4

Performance 3/4

Captcha-based method:

Performance 4/4

Other easily segmentable captchas

- Nice results with a specific model
 - → Portable method:)

Non-easily segmentable captchas

Gmail	Yahoo!	Hotmail
dati	d_8FDwy	6HJH6CTN
OAMED.	Denne	EXXTENTHK
conactieu	746450	XYHNXCDR

Automatic segmentation

We would like our algo to detect this:

What we've got...

- Preprocessed captcha
- Classifier

Low score

- Prediction on a subwindow of any width
- Score telling how sure the prediction is

Formalization

 Optimization of sum (or product) of scores over all letters:

$$\max_{(i_1,i_2,i_3,i_4,i_5,i_6)} s_{i_1} + s_{i_2} + s_{i_3} + s_{i_4} + s_{i_5} + s_{i_6}$$

Given the constraints:

$$\begin{cases} A_{i_1} = 0 \\ B_{i_6} = w \\ \forall k \in [1,5] B_{i_k} = A_{i_{k+1}} \end{cases}$$

Resolution

- Dynamic programming
- For each abscissa
 - Store the best paths of length 1-6 to go from 0 to the point
- For each new segment [A_i, B_i]
 - Consider the concatenation of this segment with the optimal paths from 0 to A_i
- The best path is the best 6-long path at point w!
- Very fast (O(n.log(n)) complexity)

Results

Not so good

- Very difficult to build a good model with many classes (high score clear character)
- Model has to be built with similar data than in the captchas
- Some characters are not well recognized
- Slow (score computation on each subwindow)

Conclusion

- Fun project, with nice applications
- Special thanks to lasonas Kokkinos
- http://code.google.com/p/captchacker