

影像辨識

--以Python為例

影像輸入

觀察影像特性, 選擇適合的處理方法

有雜訊的 > 前置處理

有傾斜角度的 > 切割後轉正

1234567890

字體特別的 適合的dataset 當然還有更多.....

前置處理

只對文字內容感興趣, 色彩不應影響辨識結果

灰階化

012

- 調高亮度與對比
- 二、設立門檻值
- →去除黯淡者

去雜訊

補點

- 三、濾波器四、侵蝕(就像是橡皮擦)
- →去除小噪點

膨脹,以補滿或連接 去雜訊所導致的缺口

切割

也可以找輪廓時, 直接找四點構成的輪廓

用長方形包裹輪廓

找輪廓

包裹

擷取

設立大小門檻值,

以擷取適當長方形

即找旋轉後 最窄的長方形 【最左和最右點 距離最短者)

大小統一

因辨識時點對點

註:是黑底白字!!!

OpenCV資料夾所附的digits.png

DataSet(2)

sklearn的手寫數字資料庫

手寫體,1998年建立,筆跡來自43人,共 1797 張一開始為 32x32 pixels,後來經運算為 8x8 pixels, 灰階記錄的範圍為 0~16的整數。

DataSet(3)

MNIST的手寫數字資料庫

手寫體 共 60000 張訓練圖片、10000 張測試圖片 28x28 pixels

方法一、找出最像的(極簡版)

```
	ext{MSE} = rac{1}{n} \sum_{i=1}^n (\hat{Y_i} - Y_i)^2
# coding=UTF-8
import cv2
import numpy as np
import os
def mse(imageA, imageB):
 err = np.sum((imageA.astype("float") - imageB.astype("float")) ** 2)
 err /= float(imageA.shape[0] * imageA.shape[1])
 DataSet
 return err
 3
def getNumber(pic):
 min png = None
 5
 6
 8
 for png in os.listdir("data"):
 ref = cv2.imread("data/"+png)
 if mse(ref, pic) < min a:</pre>
 min_a = mse(ref, pic)
 TestData
 min png = png
 return min png, min a
 '3.jpg', 26959.695)
pic0 = cv2.imread("t0.jpg")
 '5.jpg', 15617.0475000000001)
```

('2.jpg', 20768.189999999999)

print getNumber(pic0)

方法一、找出最像的(進階版)

DataSet TestData

0 1 4 2 3 5 6 7 8 9 # 節錄部份 def getNumber(pic): min png = None gray = cv2.imread('digits.png',0) x = [np.hsplit(row,100) for row in np.vsplit(gray,50)] # 切割 label = 0for row in x: for ref in row: if mse(ref, pic) < min_a:</pre> min a = mse(ref, pic) min_png = int(label/5) label = label + 1 return min_png, min_a

方法一、找出最像的(進階版)

方法二、K-Nearest Neighbors(KNN)

如果最近的是藍色,但次四近的是紅色?

→少數服從多數,避免異常值(outlier)

print (accuracy)

方法二、K-Nearest Neighbors(KNN)


```
# 節錄部份
gray = cv2.imread('digits.png',0)
x = [np.hsplit(row,100) for row in np.vsplit(gray,50)]
x = np.array(x)
train = x[:,:50].reshape(-1,400).astype(np.float32) # Size = (2500,400)
test = x[:,50:100].reshape(-1,400).astype(np.float32) # Size = (2500,400)
# Create labels for train and test data
k = np.arange(10)
 K值設多少?
train labels = np.repeat(k,250)[:,np.newaxis]
test labels = train_labels.copy()
# Initiate kNN, train the data, then test it with test data for k=7
knn = cv2.ml.KNearest_create()
knn.train(train,cv2.ml.ROW SAMPLE,train labels)
ret, result, neighbours, dist = knn.findNearest(test, k=7)
# Now we check the accuracy of classification
matches = result==test labels
correct = np.count nonzero(matches)
accuracy = correct*100.0/result.size
```

方法二、K-Nearest Neighbors(KNN)

KNN每筆測資都要重新計算和所有圖片的距離,太耗時...

找出區分不同類別的

$$f(x) = ax + b$$

→當有測資時,就可以直接用它

但是要找出f(x),好像還是有點麻煩?

實際上只要考慮彼此決定性的點(靠近邊界的)就好

→找出距離這些點最遠的f(x),以劃分鑑別度

f(x)距離最遠就足夠了嗎? 如果有錯誤發生?

f(x)不只考慮距離,也需要考慮是錯的最少的

→用參數*C* (O≤x≤1)作為後者比重,在兩者取捨 前者適合雜訊大、錯誤本來就多、錯誤代價低時 後者適合雜訊少、錯誤不應該多、錯誤代價高時

```
# 節錄部份
SVM = cv2.ml.SVM_create()
 C值設多少?
# SVM.setC(0)
SVM.setKernel(cv2.ml.SVM_LINEAR) Kernel(f(x))的型態?
SVM.setTermCriteria((cv2.TERM_CRITERIA_COUNT, 100, 1.e-06))
SVM.train(traindata, cv2.ml.ROW SAMPLE, responses)
# 省略
result = SVM.predict(testData)
# Now we check the accuracy of classification
matches = result[1].astype(np.int32)==test_labels
correct = np.count_nonzero(matches)
accuracy = correct*100.0/len(result[1])
print (accuracy)
```


沒了?

分析比較

26 Input 0 Input 1 Input 4 Input 2 Input 3 Input 5 Input 6 Input 7 Input8 Input9 predict 8 predict 0 predict 1 predict 2 predict 3 predict 4 predict 5 predict6 predict 7 predict 9 predict 0 predict 1 predict 2 predict 3 predict 4 predict 5 predict6 predict 7 predict 8 predict 9 **SVM(linear)** predict 8 predict 9 predict 0 predict 1 predict 2 predict 3 predict 4 predict 5 predict6 predict 7

觀察DataSet

27

Input 0

Input 1

Input 2

Input 3

Input 4

Input 5

Input 6

Input 7

Input8

Input9

KNN(K=7)

predict6

1

predict 7

predict 8

predict 9

SVM(linear)

predict 1

predict6

predict 8

predict 9

2

字體問題,好像情有可原..

55553555

這次是真的沒了

參考資料

前置處理、切割

CAPTCHA (驗證碼) OCR 前置處理 - 去噪、補點 (Python)

http://blog.steven5538.tw/2014/06/22/captcha-ocr-preprocess-python/

CAPATHA(驗證碼) OCR (Python)

http://blog.steven5538.tw/2015/06/02/CAPATHA-ocr-using-python-opency/

使用opencv進行數字識別

http://icodeit.org/2013/01/basic-digits-recognization/

如何透過OpenCV破解台灣證券交易所買賣日報表的驗證碼(Captcha) (Part 1)?[影片]

http://course.largitdata.com/course/37/

參考資料

辨識

機器學習(1)--使用OPENCV KNN實作手寫辨識

http://arbu00.blogspot.tw/2016/11/1-opencv-knn.html

機器學習(2)--使用OPENCV SVM實作手寫辨識

http://arbu00.blogspot.tw/2016/11/2-opencv-svm.html

如何透過OpenCV破解台灣證券交易所買賣日報表的驗證碼(Captcha) (Part 2)?[影片]

http://course.largitdata.com/course/38/

Digit Recognition using OpenCV, sklearn and Python

http://hanzratech.in/2015/02/24/handwritten-digit-recognition-using-

opencv-sklearn-and-python.html

DataSet

MINST手寫數字資料庫

https://keras-cn.readthedocs.io/en/latest/other/datasets/

sklearn手寫數字資料庫

https://machine-learning-python.kspax.io/Datasets/ex1_the_digits_dataset.html