

学会了面向对象编程, 却找不着对象

首页

所有文章

观点与动态

基础知识

系列教程

实践项目

工具与框架

工具资源

上县京湖 Python小组

- 导航条 - 🗘

伯乐在线 > Python - 伯乐在线 > 所有文章 > 实践项目 > TensorFlow与中文手写汉字识别

TensorFlow与中文手写汉字识别

2017/03/20 · <u>实践项目</u> · <u>3 评论</u> · <u>tensorflow</u>, 汉字识别

分享到: 9 原文出处: 小石头 (@小石头 sh)

Goal

本文目标是利用TensorFlow做一个简单的图像分类器,在比较大的数据集上,尽可能高效地做图像相关处理,从Train,Validation到Inference,是一个比较基本的Example,从一个基本的任务学习如果在TensorFlow下做高效地图像读取,基本的图像处理,整个项目很简单,但其中有一些trick,在实际项目当中有很大的好处, 比如绝对不要一次读入所有的 的数据到内存(尽管在Mnist这类级别的例子上经常出现)...

最开始看到是这篇blog里面的TensorFlow练习22: 手写汉字识别, 但是这篇文章只用了140训练与测试,试了下代码 很快,但是当扩展到所有的时,发现32g的内存都不够用,这才注意到原文中都是用numpy,会先把所有的数据放入到内存,但这个不必须的,无论在MXNet还是TensorFlow中都是不必须的,MXNet使用的是Datalter,会在程序运行的过程中异步读取数据,TensorFlow也是这样的,TensorFlow封装了高级的api,用来做数据的读取,比如TFRecord,还有就是从filenames中读取,来异步读取文件,然后做shuffle batch,再feed到模型的Graph中来做模型参数的更新。具体在tf如何做数据的读取可以看看reading data in tensorflow

这里我会拿到所有的数据集来做训练与测试,算作是对斗大的熊猫上面那篇文章的一个扩展。

Batch Generate

数据集来自于中科院自动化研究所,感谢分享精神!!!具体下载:

```
1 | wget http://www.nlpr.ia.ac.cn/databases/download/feature_data/HWDB1.1trn_gnt.zip
2 | wget http://www.nlpr.ia.ac.cn/databases/download/feature_data/HWDB1.1tst_gnt.zip
3 |
```

解压后发现是一些gnt文件,然后用了斗大的熊猫里面的代码,将所有文件都转化为对应label目录下的所有png的图片。(注意在HWDB1.1trn_gnt.zip解压后是alz文件,需要再次解压 我在mac没有找到合适的工具,windows上有alz的解压工具)。

```
python

import os
import numpy as np
import struct
from PIL import Image

data_dir = '.../data'
train_data_dir = os.path.join(data_dir, 'HWDB1.1trn_gnt')
test_data_dir = os.path.join(data_dir, 'HWDB1.1tst_gnt')

def read_from_gnt_dir(gnt_dir=train_data_dir):
 def one_file(f):
 def one_file(f
```

```
if not header.size: break
sample_size = header[0] + (header[1]<<8) + (header[2]<<16) + (header[3]<<24)</pre>
17
18
 19
20
21
22
23
24
25
26
27
28
29
30
 break
image = np.fromfile(f, dtype='uint8', count=width*height).reshape((height, width))
yield image, tagcode
file_name in os.listdir(gnt_dir):
if file_name.endswith('.gnt'):
 file_path = os.path.join(gnt_dir, file_name)
with open(file_path, 'rb') as f:
 for image, tagcode in one_file(f):
 yield image, tagcode
t = set()
31
32
33
 char_set = set()
for _, tagcode in read_from_gnt_dir(gnt_dir=train_data_dir):
 tagcode_unicode = struct.pack('>H', tagcode).decode('gb2312')
 char_set.add(tagcode_unicode)
 char_list = list(char_set)
 char_dict = dict(zip(sorted(char_list), range(len(char_list))))
 print_len(char_dict)
34
35
36
 print len(char_dict)
import pickle
38
 f = open('char_dict', 'wb
pickle.dump(char_dict, f)
f.close()
41
43
44
 train_counter = 0
 trutn_counter = 0
test_counter = 0
for image, tagcode in read_from_gnt_dir(gnt_dir=train_data_dir):
 tagcode_unicode = struct.pack('>H', tagcode).decode('gb2312')
 im = Image.fromarray(image)
 dir_name = '.../data/train/' + '%0.5d'%char_dict[tagcode_unicode]
46
47
48
49
50
51
 if not os.path.exists(dir_name):
 os.mkdir(dir_name)
im.convert('RGB').save(dir_name+'/' + str(train_counter) + '.png')
52
53
54
 train_counter +
 image, tagcode in read_from_gnt_dir(gnt_dir=test_data_dir):
tagcode_unicode = struct.pack('>H', tagcode).decode('gb2312')
55
56
57
 im = Image.fromarray(image)
dir_name = '../data/test/' + '%0.5d'%char_dict[tagcode_unicode]
if not os.path.exists(dir_name):
 os.mkdir(dir_name)
im.convert('RGB').save(dir_name+'/' + str(test_counter) + '.png')
59
 test_counter += 1
```


处理好的数据,放到了云盘,大家可以直接在我的云盘来下载处理好的数据集<u>HWDB</u>1. 这里说明下,char_dict是汉字和对应的数字label的记录。

得到数据集后,就要考虑如何读取了,一次用numpy读入内存在很多小数据集上是可以行的,但是在稍微大点的数据集上内存就成了瓶颈,但是不要害怕、TensorFlow有自己的方法:

```
def batch_data(file_labels,sess, batch_size=128):
 image_list = [file_label[0] for file_label in file_labels]
 label_list = [int(file_label[1]) for file_label in file_labels]
 print 'tag2 {0}'.format(len(image_list))
 images_tensor = tf.convert_to_tensor(image_list, dtype=tf.string)
 labels_tensor = tf.convert_to_tensor(label_list, dtype=tf.int64)
 input_queue = tf.train.slice_input_producer([images_tensor, labels_tensor])

| labels = input_queue[1]
 images_content = tf.read_file(input_queue[0])
 # images = tf.image.decode_png(images_content, channels=1)
 images = tf.image.convert_image_dtype(tf.image.decode_png(images_content, channels=1), tf.float32)
 # images = images / 256
 images = pre_process(images)
 # print images.get_shape()
 # one hot
 labels = tf.one_hot(labels, 3755)
 image_batch, label_batch = tf.train.shuffle_batch([images, labels], batch_size=batch_size, capacity=50000,min_after_dequeue=1000
 # print 'image_batch', image_batch.get_shape()
 coord = tf.train.Coordinator()
 threads = tf.train.start_queue_runners(sess=sess, coord=coord)
 return image_batch, label_batch, coord, threads
```

简单介绍下,首先你需要得到所有的图像的path和对应的label的列表,利用tf.convert_to_tensor转换为对应的tensor, 利用tf.train.slice_input_producer将image_list,label_list做一个slice处理,然后做图像的读取、预处理,以及label的one_hot表示,然后就是传到tf.train.shuffle_batch产生一个个shuffle batch,这些就可以feed到你的模型。slice_input_producer和shuffle_batch这类操作内部都是基于queue,是一种异步的处理方式,会在设备中开辟一段空间用作cache,不同的进程会分别一直往cache中塞数据 和取数据,保证内存或显存的占用以及每一个mini-batch不需要等待,直接可以从cache中获取。

Data Augmentation

由于图像场景不复杂,只是做了一些基本的处理,包括图像翻转,改变下亮度等等,这些在TensorFlow里面有现成的api,所以尽量使用TensorFlow来做相关的处理:

```
def pre_process(images):
 if FLAGS.random_flip_up_down:
 images = tf.image.random_flip_up_down(images)
 if FLAGS.random_flip_left_right:
 images = tf.image.random_flip_left_right(images)
 if FLAGS.random_brightness:
 images = tf.image.random_brightness(images, max_delta=0.3)
 if FLAGS.random_contrast:
 images = tf.image.random_contrast(images, 0.8, 1.2)
 new_size = tf.constant([FLAGS.image_size,FLAGS.image_size], dtype=tf.int32)
 images = tf.image.resize_images(images, new_size)
 return images
```

Build Graph

这里很简单的构造了一个两个卷积+一个全连接层的网络,没有做什么更深的设计,感觉意义不大,设计了一个dict,用来返回后面要用的所有op,还有就是为了方便再训练中查看loss和accuracy, 没有什么特别的,很容易理解, labels 为None时 方便做inference。

```
def network(images, labels=None):
 endpoints = {}
 conv_1 = slim.conv2d(images, 32, [3,3],1, padding='SAME')
 conv_1 = slim.conv2d(images, 32, [2,2], padding='SAME')
 conv_2 = slim.conv2d(conv_1, [2,2],[2,2], padding='SAME')
 conv_2 = slim.conv2d(conv_2, [2,2], padding='SAME')
 max_pool_2 = slim.max_pool_2d(conv_2, [2,2], padding='SAME')
 flatten = slim.flatten(max_pool_2)
 out = slim.fully_connected(flatten_3755, activation_fn=None)
 global_step = ff.Varioble(initial_value=0)
 if labels is not None:
 loss = tf.reduce_mean(tf.nn.softmax_cross_entropy_with_logits(out, labels))
 train_op = tf.train.Adamoptimizer(learning_rate=0.0001).minimize(loss, global_step=global_step)
 accuracy = tf.reduce_mean(tf.cost(tf.equal(tf.argmax(out, 1), tf.argmax(labels, 1)), tf.float32))
 tf.summary_scalar('loss', loss)
 tf.summary_scalar('accuracy', accuracy)
 merged_summary_op = tf.summary_merge_all()
 output_score = tf.nn.softmax(out)
 perdict_val_top3, predict_index_top3 = tf.nn.top_k(output_score, k=3)

 endpoints['global_step'] = global_step
 if labels is not None:
 endpoints['idbels'] = labels
 endpoints['idbels'] = loss
 endpoints['idbels'] = loss
 endpoints['idbels'] = loss
 endpoints['idbels'] = loss
 endpoints['imped_summary_op'] = merged_summary_op
 endpoints['imped_summary_op'] = merged_summary_op
 endpoints['imped_summary_op'] = predict_index_top3
 endpoints['imped_summary_op'] = predict_index_top3
 return endpoints
 return endpoints
```


Train

http://python.jobbole.com/87509/

train patch的eval, 對隔save_steps 后1禾仔一次cneckpoint。


```
def train():
 sess = tf.Session()
 1
 file_labels = get_imagesfile(FLAGS.train_data_dir)
images, labels, coord, threads = batch_data(file_labels, sess)
endpoints = network(images, labels)
 3
4
5
 enapoints = network(images, tabels)
saver = tf.train.Saver()
sess.run(tf.global_variables_initializer())
train_writer = tf.train.SummaryWriter('./log' + '/train',sess.graph)
test_writer = tf.train.SummaryWriter('./log' + '/val')
 6
7
8
 9
 start_step = 0
if FLAGS.restore:
10
11
 ckpt = tf.train.latest_checkpoint(FLAGS.checkpoint_dir)
13
14
15
 if ckpt:
 saver.restore(sess, ckpt)
 print "restore from the checkpoint {0}".format(ckpt)
 start_step += int(ckpt.split('-')[-1])
logger.info(':::Training Start:::')
16
17
18
 while not coord.should_stop():
# logger.info('step {0} start'.format(i))
 start_time = time.time()
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
 end_time = time.time()
logger.info("the step {0} takes {1} loss {2}".format(step, end_time-start_time, loss_val))
 if
 step > FLAGS.max_steps:
 break
37
38
39
 except tf.errors.OutOfRangeError
 # print "=======train finished==logger.info('======Train
40
 -Train Finished=
 saver.save(sess, os.path.join(FLAGS.checkpoint_dir, 'my-model'), global_step=endpoints['global_step'])
41
42
 finally:
43
 coord.request_stop()
 coord.join(threads)
sess.close()
44
45
46
```

Graph

http://python.jobbole.com/87509/

Loss and Accuracy

accuracy

loss

Validation

训练完成之后,想对最终的模型在测试数据集上做一个评估,这里我也曾经尝试利用batch_data,将slice_input_producer中epoch设置为1,来做相关的工作,但是发现这里无法和train 共用,会出现epoch无初始化值的问题(train中传epoch为None),所以这里自己写了shuffle batch的逻辑,将测试集的images和labels通过feed_dict传进到网络,得到模型的输出, 然后做相关指标的计算:

```
def validation():
 # it should be fixed by using placeholder with epoch num in train stage
 sess = tf.Session()

file_labels = get_imagesfile(FLAGS.test_data_dir)
 test_size = len(file_labels)
 print test_size
 val_batch_size = FLAGS.val_batch_size
 val_batch_size = FLAGS.val_batch_size
 print test_steps

# images, labels, coord, threads= batch_data(file_labels, sess)

images = tf.placeholder(dtype=tf.float32, shape=[None, 64, 64, 1])

labels = tf.placeholder(dtype=tf.int32, shape=[None, 3755])

# read batch images from file_labels

# images_batch = np.zeros([128, 64, 64, 1])

# labels_batch = np.zeros([128, 3755])

# labels_batch[0][20] = 1

# endpoints = network(images, labels)
 saver = tf.train.Saver()
 ckpt = tf.train.latest_checkpoint(FLAGS.checkpoint_dir)

if ckpt:
 saver.restore(sess, ckpt)
 # logger.info("Start validation")

# logger.info("Start validation")

# logger.info(Start validation")
```

```
groundcruch = []
for i in range(test steps):
29
 start = i* val_batch_size
end = (i+1)*val_batch_size
images_batch = []
labels_batch = []
30
31
32
33
34
35
 labels_max_batch = []
 logger.info('=====start validation on {0}/{1} batch====='.format(i, test_steps))
36
 for j in range(start, end)
 image_path = file_labels[j][0]
temp_image = Image.open(image_path).convert('L')
temp_image = temp_image.resize((FLAGS.image_size, FLAGS.image_size),Image.ANTIALIAS)
temp_label = np.zeros([3755])
37
38
39
40
41
42
 label = int(file_labels[j][1])
# print label
43
44
45
 temp_label[label] = 1
 # print "====",np.asarray(temp_image).shape
labels_batch.append(temp_label)
 # print "====",np.asarray(temp_image).shape
images_batch.append(np.asarray(temp_image)/255.0)
46
47
48
 labels_max_batch.append(label)
49
50
51
52
53
54
55
56
57
 # print images_batch
 final_predict_val += batch_predict_val.tolist()
 final_predict_index += batch_predict_index.tolist()
groundtruth += labels_max_batch
59
 return final_predict_val, final_predict_index, groundtruth
```

在训练20w个step之后,大概能达到在测试集上能够达到:

```
val 980, final_predict_index [980, 1836, 2351]
val 2686, final_predict_index [2686, 2688, 2690]
val 1417, final_predict_index [1397, 1417, 1305]
eval on test dataset size: 223872
The accuracy 0.437223056032, the top3 accuracy 0.603134827044
ubuntu@10-19-168-132:/data/code/dl_opensource/toy_projects/chinese_rec/src$ vim train.py
```

相信如果在网络设计上多花点时间能够在一定程度上提升accuracy和top 3 accuracy,有兴趣的小伙伴们可以玩玩这个数据集。

Inference

```
1 | def inference(image):
 temp_image = Image.open(image).convert('L')
temp_image = temp_image.resize((FLAGS.image_size, FLAGS.image_size),Image.ANTIALIAS)
 3
 sess = tf.Session()
logger.info('======
4
5
 ==start inference=
 togger.info( =======start inference======== )
images = tf.placeholder(dtype=tf.float32, shape=[None, 64, 64, 1])
endpoints = network(images)
saver = tf.train.Saver()
ckpt = tf.train.latest_checkpoint(FLAGS.checkpoint_dir)
6
7
8
 9
10
 if ckpt:
 saver.restore(sess, ckpt)
predict_val, predict_index = sess.run([endpoints['predict_val_top3'], endpoints['predict_index_top3']], feed_dict={images:temp_im
sess.close()
11
12
13
 return final_predict_val, final_predict_index
14
```

```
ubuntu@10-19-168-132:/data/code/dl_opensource/toy_projects/chinese_rec/src$ python train.py
  tensorflow/stream_executor/dso_loader.cc:128] successfully opened CUDA library libcublas.so locally
 tensorflow/stream_executor/dso_loader.cc:128] successfully opened CUDA library libcudan.so.5 locally tensorflow/stream_executor/dso_loader.cc:128] successfully opened CUDA library libcudan.so.5 locally tensorflow/stream_executor/dso_loader.cc:128] successfully opened CUDA library libcuda.so.1 locally tensorflow/stream_executor/dso_loader.cc:128] successfully opened CUDA library libcurand.so locally tensorflow/stream_executor/dso_loader.cc:128] successfully opened CUDA library libcurand.so locally
 nference
inference
  tensorflow/stream_executor/cuda/cuda_gpu_executor.cc:937] successful NUMA node read from SysFS had negative value (-1), but there must be at least one
 tensorflow/core/common_runtime/gpu/gpu_device.cc:885] Found device 0 with properties:
 ame: Tesla K80
 najor: 3 minor: 7 memoryClockRate (GHz) 0.8235
 ciBusID 0000:00:08.0
Total memory: 11.25GiB
 ree memory: 11.13GiB
  tensorflow/core/common_runtime/gpu/gpu_device.cc:906] DMA: 0
  tensorflow/core/common_runtime/gpu/gpu_device.cc:916] 0: Y
  tensorflow/core/common_runtime/gpu/gpu_device.cc:975] Creating TensorFlow device (/gpu:0) -> (device: 0, name: Tesla K80, pci bus id: 0000:00:08.0)
 start inferenc
the result info label 1066 predict index [[1066 1877 3613]] predict_val [[ 0.99194485  0.00312303  0.00183616]]
```

运气挺好,随便找了张图片就能准确识别出来

Summary

validation,interence,均恰恰派桂比较凉晰, 夫中个足的定,原本打异定任训练过程中,米对测试果做评估,但定任使用queueletest_data_dir P的 filenames,和train本身的好像有点问题,不过应该是可以解决的,我这里就pass了。另外可能 还有一些可以改善的地方,比如感觉可以把batch data one hot的部分写入到network,这样,减缓在validation时内存会因为onehot的sparse开销比较大。

感觉这个中文手写汉字数据集价值很大,后面感觉会有好多可以玩的,比如

- 可以参考项亮大神的这篇文章<u>端到端的OCR:验证码识别</u>做定长的字符识别和不定长的字符识别,定长的基本原理是说,可以把最终输出扩展为k 个输出,每个值表示对应的字符label,这样cnn模型在feature extract之后就可以自己去识别对应字符而无需人工切割;而LSTM+CTC来解决不定长的验证码,类似于将音频解码为汉字
- 最近GAN特别火,感觉可以考虑用这个数据来做某个字的生成,和text2img那个项目text-to-image

这部分的代码都在我的github上tensorflow-101,有遇到相关功能,想参考代码的可以去上面找找,没准就能解决你们遇到的一些小问题.

Update in 2017.02.13

感谢@soloice的PR,使得代码更简洁, 并且修改了网络的结构,使得模型准确率上升很高, 最后top1和top3的结果:

△2赞

口13 收藏

Q 3 评论

相关文章

- <u>实现属于自己的TensorFlow(二) 梯度计算与反向传播</u>
- <u>15 分钟用 ML 破解一个验证码系统</u> ♀ <u>12</u>
- 实现属于自己的TensorFlow(1): 计算图与前向传播・Q 1
- 图解机器学习: 神经网络和 TensorFlow 的文本分类
- TensorFlow 实战: Neural Style

可能感兴趣的话题

- Eng --- React ,Vue ,Angula..
- <u>28岁刚入门、靠谱不?</u> · Q_8
- <u>工作四年,该如何晋级架构师?</u> · Q 1
- java 的nio和网络编程nio 的区别
- <u>工作压力大,然后出错多。。然后工作压力...</u> Q 6
- <u>是去北上广深闯几年还是留在二线城市?</u> Q 2

登录后评论

直接登录 🚨 🔂 豆 🖫

新用户注册

最新评论

2017/03/21

感谢楼主,以前练习过MNIST数据集,一直没找到中文数据集,这次终于找到了。

<u>王念一</u> (**澮 1** · **♣ № 0**) 高一学生

2017/04/01

Python学习, 有哪些方向可以选择 小丑的哭笑 发起 ◆ 30 回复

<u>2年Java、想转 python</u> 大概会吧 发起 ● 16 回复

<u>python 真的能在人工智能领域 一骑...</u>
<a> 꽃恒 发起 ● 9 回复

零基础自学Python感觉很难,不像大... keepcalm 发起 ● 93 回复

<u>有關 pandas 的問題</u> <u>許秉凱</u> 发起 ● 2 回复

<u>小弟机械行业3年了,自学了python半年,想...</u> <u>阅微</u> 发起 ◆ 16 回复

- 本周热门Python文章
- 本月热门
- 热门标签

Python工具资源 更多资源 更多资源。

http://python.jobbole.com/87509/

Tryton: 一个通用商务框架

<u>杂项</u>

NLTK: 一个先进的用来处理自然语言数据的Python程序。

自然语言处理 · ♀ 3

PyMC: 马尔科夫链蒙特卡洛采样工具

科学计算与分析

statsmodels: 统计建模和计量经济学

科学计算与分析

Pylearn2: 一个基于Theano的机器学习库

<u>机器学习</u>・Q1

关于 Python 频道

Python频道分享 Python 开发技术、相关的行业动态。

快速链接

网站使用指南 »

加入我们》

<u>问题反馈与求助 »</u>

网站积分规则 »

网站声望规则 »

关注我们

新浪微博: @Python开发者

RSS: 订阅地址 推荐微信号

合作联系

Email: bd@Jobbole.com

QQ: 2302462408 (加好友请注明来意)

小组 - 好的话题、有启发的回复、值得信赖的圈子

相亲 — 为IT单身男女服务的征婚传播平台 资源 — 优秀的工具资源导航

翻译 - 翻译传播优秀的外文文章

文章 — 国内外的精选文章 设计 — UI,网页,交互和用户体验

iOS - 专注iOS技术分享

安卓 - 专注Android技术分享

前端 - JavaScript, HTML5, CSS

Java - 专注Java技术分享

<u>Python</u> — 专注Python技术分享

© 2018 伯乐在线 文章 小组 相亲 加入我们 ₹2.反馈 沪ICP备14046347号-1

http://python.jobbole.com/87509/ 11/11