

Text Detection and Recognition from Natural Scene using Stroke Width Transform and Deep Feature Classification

Ishtiak Zaman, David Crandall, School of Informatics and Computing, Indiana University

Introduction

- In a natural scenery, there could be multiple instances of text that an agent may want to read.
- We detect and recognize text from an image.
- We use stroke width transform^[1] with grouping and filtering to detect and localize characters.
- We extract the deep features of each character and classify the characters using a trained SVM^[5].
- All recognized characters are grouped together to get the text string.

igure Reprinted from: http://www.fts4buses.com/vehicles/2002-international-bus-8135

Text Detection / Localization

Stroke Width Transform^[1]

- We generate edge map with Canny edge detector^[4].
- For each edge pixel **p**, we search in the gradient direction of **p** for another edge pixel **q**. If gradient direction of **q** is opposite of **p**, all the pixels within the search ray has width of **|p-q|**.
- Text strokes have consistent width.

Deep Text Recognition

• Dataset: char74k datasets^[2] with 7705 natural images with 62 classes (0-9, A-Z, a-z).

- **Deep feature:** Overfeat library^[3] Fig: Sample Char74k dataset extracts the deep features of the training images.
- **Training:** We trained a multiclass SVM^[5] with the extracted deep features.
- Classify: Overfeat library^[3] to extract the features and trained SVM^[5] model to classify.

Summary & Future Work

- Able to detect all the characters most of the time.
- Recognizes English numbers and letters correctly.
- False positive for foliage/texture similar to text.
- Cannot detect cursive text.
- Detects dark text on light background only.
- Future Work: To recognize the characters using deep learning which would eliminate the false positives.
- Research on cursive and light text on dark background.

References

- 1. B. Epshtein, E. Ofek, and Y. Wexler. Detecting text in natural scenes with stroke width transform. In CVPR, 2010.
- 2. http://www.ee.surrey.ac.uk/CVSSP/demos/chars74k/
- 3. http://cilvr.nyu.edu/doku.php?id=software:overfeat:start
- 4. J. Canny, "A Computational Approach To Edge Detection", IEEE Trans, 1986.
- 5. https://www.cs.cornell.edu/people/tj/svm_light/svm_multiclass.html