

6. CharacterSegmentation, LanguageModels and Beam Search

The heart of Tesseract

Ray Smith, Google Inc.


Approaches to Segmentation

- Segment first using only geometry.
- Maximally chop, then combine with a beam search. (Over-segmentation.)
- Sliding window to "avoid" segmentation altogether.
- Tesseract: Chop only as needed, then combine as needed.


Over-Segmentation


 Aim is to maximize recall of chops with the compromise of reduction in precision.


Segmentation Graph


Segmentation possibilities and classifier results form a directed graph


Searching the Segmentation Graph


Searching the Segmentation Graph


Integration of Language Models (General Methods)

- Implement Language Model as Finite State Machine.
- Search Language Model and Segmentation Graph in parallel.
- Combine "probabilities" in some sensible way.
- Hidden Markov Model methods are good example.


Segmentation Free = Extreme Over-Segmentation

- Slide over the word/textline with a classifier/HMM.
- Beam search + shape model probs + language model probs solves the segmentation internally.
- Really just mega-over-segmentation.


Tesseract Segmentation Approach based on observations:

- Initial segmentation is often correct or close.
- Classifier generally doesn't like incorrectly segmented text.
- Over-segmentation often leads to poor results., eg m->iii


Tesseract Segmentation Approach

```
Classify Initial Segmentation
Search Word: OK? Yes => Done
while any Bad Blob has any Chops available
 Chop and classify pieces of Worst Choppable Blob
 Search Word: OK? Yes => Done
while any fixable "Pain point"
 Associate adjacent blobs and classify
 Search Word: OK? Yes => Done
```


Types of Pain Point

- Initial: Join each adjacent pair
- Ambiguity: Eg m/rn
- Path: Neighbors of blobs in the current best path


Ratings MATRIX = Segmentation Graph


Each entry holds a BLOB_CHOICE_LIST providing classifier choices with rating and certainty.


Live Demo of Segmentation Search

Chopper demo

api/tesseract unlv/mag.3B/2/8022_028.3B.tif test1 inter segdemo chopdebug3

Col 2, line 6, word 1

Associator demo

api/tesseract unlv/doe3.3B/4/2214_007.3B.tif test1 inter segdemo

Col 2, line 8, word 2


Evaluation of a WORD_CHOICE (no params-model)

Condition	base word_factor	Add-ons	
Frequent dawg word	1.0	Inconsistent case +0.1	
Other dawg word	1.1	Inconsistent case +0.1	
Non-dawg word	1.25 +0.01 for each char over 3.	Inconsistent case +0.1 Inconsistent punc +0.2 Inconsistent chartype +0.3 Inconsistent script +0.5 Inconsisted char spacing +0.01 All except script +0.01 for each additional occurrence.	


Evaluation of a WORD_CHOICE (with params-model)

Word Rating = word_factor \sum outline length word_factor = weighted sum of word features:

- mean blob rating
- num inconsistent spaces
- num inconsistent char type
- num x-height inconsistencies
- num case inconsistencies
- word length (in type categories)


Tesseract Word Recognizer


Example of Chopping (unlv/mag.3B/2/8022_028.3B.tif Col 2, line 6, word 1)

Distance


Word

	vvora	Distarioc	VVOISCE	7100
Mountain	Momm	212.2	7.7	
Mountain	Mommn	186.3	8.3	
Mountain	Momtfln178	3.0 9.2		
Mountain	Momtain	124.9	5.3	
Mountain	Mounm	184.0	7.7	
Mountain	Mountain	80.6	3.1	ACCEPT!

Worst blob


Example of Combining (unlv/doe3.3B/4/2214_007.3B.tif, col 2, line 8, word 2)


Thanks for Listening!

Questions?