

3 Training Tesseract

An Introduction to the Training Process

Ray Smith, Google Inc.

Training Fundamentals

- Character samples must be segregated by font
 => Trained on synthetic (rendered, distorted) data
- Few samples required (4-10 of each combination is good. 1 is OK)
- Not many fonts required. (32 used for Latin)
- Not many fonts allowed. (MAX_NUM_CONFIGS=64: Long story.)
- Number of different "characters" now limited only by memory.

What Data Needs to be Created by Training? (1)

Name	Туре	Status	Creator	Description
config	Text	Optional	Manual	Lang-specific engine settings if needed
unicharset	Text	Mandatory	unicharset_extractor	The set of recognizable units
unicharambigs	Text	Optional	Manual*	Intrinsic ambiguities for the language
inttemp	Binary	Mandatory	mftraining	Classifier shape data
pffmtable	Text	Mandatory	mftraining	Extra classifier data (num expected features)
normproto	Text	Mandatory	cntraining	Classifier baseline position info
cube-unicharset	Text	Optional	unicharset_extractor	Cube's set of recognizable units
shapetable	Binary	Optional	shapetraining	Indirection between classifier and unicharset
params-model	Text	Optional	Google tool	Alternative method for combining LM & classifier

Inside tesstrain.sh

Input	Program	Output
Realistic Training Text	text2image	*.tif, *.box
*.box	unicharset_extractor	unicharset
unicharset, <script>.unicharset</td><td>set_unicharset_properties</td><td>unicharset</td></tr><tr><td>Word List</td><td>wordlist2dawg</td><td>word-dawg</td></tr><tr><td>Frequent Word List</td><td>wordlist2dawg</td><td>freq-dawg</td></tr><tr><td>*.tif, *.box</td><td>tesseract</td><td>*.tr</td></tr><tr><td>*.tr</td><td>cntraining</td><td>normproto</td></tr><tr><td>*.tr</td><td>mftraining</td><td>inttemp, pffmtable</td></tr><tr><td>unicharset, dawgs, normproto, inttemp, pffmtable, config</td><td>combine_tessdata</td><td>traineddata</td></tr></tbody></table></script>		

Overview of Tesseract Training Process

Language-Specific Data

- Training text: defines the character set.
- Wordlists: define the language model. (Including bigrams when present.)
- Pango layout: defines the grapheme clusters (recognition units).

Eg: 0xca6 + 0xccd + 0xca6 + 0xcc7 ->

୧

- ICU: determines what is right-to-left.
- Script.unicharset: Stores typical font metrics for unicode chars.
- Config files: in training/langdata/<lang>/<lang>.config.
- Vertical rendering: Determined manually.

MFtraining

Input: font.tr files (Stored Features with utf-8 labels)

Output: inttemp (knn classifier data)

pffmtable (helper information for class pruner)

Operation:

- 1. Independently cluster features in each font/char class combination.
- 2. Combine similar cluster means across fonts (single char class).
- Define each font/char class as a combination of cluster means (a font config).
- Build class pruner and main knn classifier.

Clustering Result

Protos of Arial 'A'

Protos of Times Italic 'A'

CNtraining

Input: font.tr files (Stored Features with utf-8 labels)

Output: normproto (GMM means of the CN feature)

Operation:

- Independently cluster the CN feature of all fonts for each char class.
- 2. Write cluster means (a Gaussian Mixture Model) to normproto file.

Shapetraining

Input: font.tr files (Stored Features with utf-8 labels)
Output: shapetable (Mapping from an index to a collection of unicharids, fonts)

- Operation:
- 1. Cluster across all fonts and all char classes.
- 2. Merge ambiguous classes into shapes.
- 3. Works OK for Indic, but not so good for others.

Overview of Tesseract Training Process with Shapes

DAWGs (Directed Acyclic Word Graph)

From "The world's fastest Scrabble program" A. W. Appel, G.J. Jacobson, *CACM* **31**(5) May 1988, pp572-585:

"The lexicon represented as a raw word list takes about 780 Kbytes, while our dawg can be represented in 175 Kbytes. The relatively small size of this data structure allows us to keep it entirely in core, even on a fairly modest computer."

Trie:

Dawg:

What Data Needs to be Created by Training? (2)

Name	Туре	Status	Creator	Description
punc-dawg	Binary	Optional	wordlist2dawg	Patterns of punctuation around words
word-dawg	Binary	Optional	wordlist2dawg	Main word-list/dictionary language model
number-dawg	Binary	Optional	wordlist2dawg	Acceptable number patterns (with units?)
freq-dawg	Binary	Optional	wordlist2dawg	Shorter dictionary of frequent words
fixed-length-dawgs	Binary	Deprecated	wordlist2dawg	Was used for CJK
cube-word-dawg	Binary	Optional	wordlist2dawg	Main word-list/dictionary language model for cube
bigram-dawg	Binary	Optional	wordlist2dawg	Word bigram language model
unambig-dawg	Binary	Optional	wordlist2dawg	List of unambiguous words (not used?)

Thanks for Listening!

Questions?