OCR API'leri ve Gerçek Zamanlı OCR Uygulaması

Hüseyin KUTLU¹, Ersan YAZAN²

¹ Adıyaman Üniversitesi, Besni Meslek Yüksekokulu, Adıyaman

² Adıyaman Üniversitesi, Besni Meslek

Yüksekokulu, Adıyaman

hkutlu@adiyaman.edu.tr.

eyazan@adiyaman.edu.tr,

Özet: Optik Karakter Tanıma veya OCR, taranmış kâğıt evrakları, PDF dosyaları veya dijital bir kamerayla çekilen resimler gibi değişik belge türlerini düzenlenebilir ve aranabilir verilere dönüştürmenize olanak sağlayan bir teknolojidir. Bir tarayıcının tüm yapabileceği şey, belgenin resmini oluşturmaktır ki bu raster görüntüsü olarak bilinen siyah beyaz veya renkli noktalar topluluğundan başka bir şey değildir. Taranmış belgelerden, kamera resimlerinden verileri çıkartmak ve başka bir amaç için düzenlemek amacıyla resimlerdeki harfleri seçip ayıracak, onlardan kelimeleri ve kelimelerden de cümleleri oluşturup bu sayede orijinal belgenin içeriğine erişmenize ve düzenlemenize olanak tanıyacak bir OCR yazılımları mevcuttur. Söz konusu yazılımlar çeşitli amaçlar için kullanılmak üzere API'lere dönüşmüşlerdir. Yapılan çalışmada gerçek zamanlı görüntüden OCR API'leri (OCR Motoru OCR Engines) ile metin okuması gerçekleştirilmiş, OCR API'lerinin kullanım alanları belirtilmiş ve performansları karşılaştırılmıştır.

Anahtar Sözcükler: OCR, OCR API, OCR Motoru, Gerçek Zamanlı OCR uygulaması, EmguCV, Tesseract.

OCR API's and Real Time OCR APLICATION

Abstract: Optical Character Recognition, or OCR scanned paper documents, PDF files , such as pictures taken with a digital camera or a different document types into editable and searchable data is a technology that allows you to convert . All the things you can do with a scanner , the document is to create a picture of this raster image in black and white or colored dots , known as the community is not something other than . Scanned documents, camera picture data from the extract, and for no other purpose to arrange photos in the letters glean that from them, words and of words in sentences create and thus the original document to access its content and allows you to edit a OCR software is available. The software in question to be used for various purposes have turned into APIs . In a study conducted in real-time APIs from the image OCR (OCR Engine - OCR Engines) has been carried out with the text reading , OCR APIs specified areas and their performances are compared .

Keywords: OCR, OCR API's, OCR Engines, Real Time OCR Aplication, EmguCV, Tesseract.

1. Giriş

Optik Karakter Tanıma veya OCR, taranmıs kâğıt evrakları, PDF dosyaları veya dijital bir kamerayla çekilen resimler gibi değisik belge türlerini düzenlenebilir ve aranabilir verilere dönüstürmenize olanak sağlayan bir teknolojidir. Bilgisayarların hızlanması, görüntü alma cihazlarının gelişmesi ile görüntü işlemeye olan ilgiyi daha da arttırmış dolayısı ile gelişen görüntü işleme teknikleri ile bir cok uvgulamalar gelismis gelismektedir. OCR de söz konusu uygulamalar arasında önemli bir alandır.

Api, Application Programming Interface kelimelerinin baş harflerinden oluşan bir kısaltmadır. Uygulama Programlama Ara yüzü anlamına gelen Api, herhangi bir uvgulamanın belli islevlerini diğer uygulamalarında kullanabilmesi icin oluşturulmuş bir modüldür. Optik Karakter Tanıma işlemi, yani elektronik görüntüler üzerindeki karakterlerin va da metin bilgilerinin okunarak ASCII koda dönüştürülmesi işlemi ile makineler tarafından yazılmış karakterler ve işaretler kolavlıkla okunup ASCII koda dönüştürülebilirler bu işlemi yapan birçok API vardır [1]. Tesseract, ExperVision TypeReader & RTK. ABBYY FineReader. AnyDoc Software. Aquaforest OCR SDK, LEADTOOLS, CuneiForm/OpenOCR, Transym OCR, Image to OCR Converter, SimpleOCR, Dynamsoft OCR SDK. OmniPage, Microsoft Office OneNote 2007. FreeOCR. GOCR. Ocrad. SmartScore. Microsoft Office Document Imaging (MODI), Puma.NET, ReadSoft, Scantron. **OCRopus** OCRFeeder. uluslar arası bilinen API'lerden bazılarıdır API kullanarak bir resimden metin okumak kolay bir işlemdir. Yapılan çalışmada gerçek zamanlı bir video görüntüsünden yani kameradan OCR API'leri kullanılarak metin okuma işlemi gerçekleştirilmiştir. Bu uygulama geliştirilmesi durumunda birçok yerde kullanılan tarayıcıların yerini her bilgisayarda bulunan kameraların alacağı düşünülmektedir. Aynı zamanda metin okuyan APIler yardımı görme engelli birinin doğru bir şekilde kameraya tutuğu kâğıdı okuması sağlanabilir. [8].

2. OCR API'leri Nedir? Nasıl Çalışır? Nerelerde kullanılır?

OCR API'leri genel olarak amaçları olan elektronik görüntüler üzerindeki karakterlerin va da metin bilgilerinin okunarak ASCII koda dönüştürülmesi islemlerinde kullanılırlar metodoloiileri kullanılarak makineler tarafından yazılmış karakterler ve işaretler kolavlıkla okunup ASCII dönüştürülebilirler. OCR. makineler tarafından yazılmış karakterlerin okunup tanırlar. OCR iki sınıfa avrılır: Otomatik Karakter Tanıma (ADC-Automatic Character Recognition) ve metin tanıma (TR-Text Recognition). ADC ile her karakter doğru olarak tanınır ve karşılığında bir ASCII kod atanır.

Karakterlerin tanınmasında birkaç OCR metodolojisi kullanılır. Bunlar arasında topolojik tabanlı olan, yapay sinir ağlarına dayanan, matris eşleme ile gerçekleşen, öznitelik analizi ile çalışan ve eğrileri izleverek karakter tanıma islemini gerçekleştiren metodolojiler almaktadır. Karakterlerin daha büvük doğrulukla tanınması için, okunan verilere ön işleme ve son işleme algoritmaları uvgulanmaktadır. Bu algoritmalar, formların belirlenmesinde. formlar üzerindeki belirli alanların silinmesinde. form ve karakterlerin düzeltilmesinde ve görüntünün iyileştirilmesinde kullanılırlar. Karakterlerin büyük doğrulukla okunmasında, sisteme sunulan elektronik görüntünün mümkün olduğunca keskin, temiz ve düzgün olması oldukça büyük önem taşımaktadır. Buna rağmen, günlük yaşamda kullanılan dokümanlar ve formlar genellikle kirli, yıpranmış ve katlanmıştırlar. Tanıma işleminden önce uygulanacak ön işleme algoritmaları ile formun elektronik görüntüsü temizlenir ve karakterler mümkün olduğunca iyileştirilir.

OCR yazılımlarının benzer amaçlı farklı uygulamalarda kullanılabilmesi için API'leri oluşturulmuştur. Söz konusu API'ler birçok yazılım geliştirme ortamını desteklemektedirler.

Günümüzde, doküman işleme işlemleri, üzerine çalışmalar yapılan bir alandır. OCR uygulamaları sıklıkla şu alanlarda kullanılmaktadır:

- Doküman İşleme
- Masaüstü Yayıncılık
- Mahkemelerle İlgili Alanlar
- Vergilendirme ve Tahsilat
- Personel Kayıt Yönetimi
- Nüfus Sayımı Formlarının İşlenmesi
- Çek İşleme
- Ödeme İşleme
- Emekli Fonu İşleme
- Sipariş İşleme
- Text CAPTCHA Aşma

Gibi uygulama alanlarında OCR API'lerinin kullandıklarını görebiliriz.

3. Yaygın OCR API'lerinin İncelenmesi

Yapılan uygulama kapsamında yaygın olarak bilinen Abbyy FineReader, TesserAct, MODI (Microsoft Office Document Imaging), Office 2007 CR API'leri incelenmiştir.

3.1. TesserAct OCR API

Açık kaynak kodludur. Hewlett-Packard firması tarafından yaratılmıştır ve sponsoru Google firmasıdır. TesserAct OCR API bellekte az yer kaplar ve hızlıdır. Bir çok dili destekler, ücretsizdir.

Açık kaynak kodlu olmasının avantajlarının yanı sıra Web platform desteğinin olmaması ve emsallerine göre daha yavaş gelişmesi ve daha az performans göstermesi dezavantajları arasında gösterilebilir.

3.2. Abbyy FineReader OCR API

En çok bilinen OCR API'lerindendir. Bu alanda bir çok ödül almıştır. Tüm geliştirme ortamlarını destekler. Kurulumu kolaydır. Bulanık ve dönük metinleri OCR edebilmiştir. Mobil platform desteği vardır. Geniş bir dil desteği bulunmaktadır.

Lisanslama hizmeti zahmetli ve pahalıdır. Performansı iyi fakat yavaştır.

3.3. MODI (Microsoft Office Document Imaging), Office 2007 OCR API

MODI (Microsoft Office Document Imaging), Office 2007 ile birlikte ücretsiz olarak dağıtılmıştır. .NET kütüphanesi ile uyumlu çalışmaktadır.

Microsoft tarafından artık desteklenmemektedir.

4. Gerçek Zamanlı Görüntü nedir?

İnsan gözü saniyede arka arkaya geçen 25 resmi canlı bir görüntüvmüs gibi algılamaktadır. Sanivede arka arkava gösteren 25 adet savısal olarak derlenmis resim dizisine gerçek zamanlı görüntü veya video denilir. Video kelimesi köken Videre kelimesinden olarak Latince gelmektedir ve video görüyorum demektir [2].

Şekil 1. Gerçek Zamanlı Görüntüyü oluşturan bileşenler.

Aşağıda videoyu oluşturan temel bileşenler gösterilmektedir.

5. OCR API ile Gerçek Zamanlı OCR uygulaması

Yapılan uvgulamada bilgisavarın kamerasından alınan görüntü içerisindeki metin okutulmustur. Bu islem Visual Studio 2010 ortamında C# dili ve EmguCV özgür OCR vazılımı nin Tesseract OCR API kullanılarak gerceklestirilmistir. **EmguCV** özgür görüntü işleme kütüphanesi olan OpenCV nin C# programlama dilinde kullanılması için gerçekleştirilen bir ortam dönüştürücü yani wrapperdır.

Şekil 2. OCR API ile Gerçek Zamanlı OCR uygulaması

6. Kaynaklar

- [1] Optik Karakter Tanıma (OCR) Hakkında Sıkça Sorulan Sorular, http://www.kets.com/tr/sss/ocr.faq.htm, 15.12.2013.
- [2] ABBYY Mobile OCR Engine , <u>http://www.abbyy.com/mobileocr/</u> 15.12.2013.
- [3] Tesseract (software), http://en.wikipedia.org/wiki/Tesseract_(software), 15.12.2013.
- [4] Comparison of optical character recognition software , http://en.wikipedia.org/wiki/Comparison_of-optical-character-recognition-software, 15.12.2013.
- [5] OCR Engine İncelemeleri ve HALCON OCR, http://www.mavis.com.tr/blog/?p=1116&c page=1#comment-2482, 15.12.2013.
- [6] http://code.google.com/p/tesseract-ocr/, http://code.google.com/p/tesseract-ocr/, 15.12.2013.