

Introduction

- The capacity of computers to read human-written numbers on paper is known as handwritten digit recognition. It is a hard task for the machine because handwritten numerals are not always accurate.
- The handwritten digit recognition is a solution to this issue that makes use of a digit's image to identify the digit that is present in the image
- Applications for digit recognition include form data entry, bank check processing, postal mail sorting, and others.
- The method for offline handwritten digit recognition presented in this work is based on various machine learning techniques.

• The major goal of this project is to provide efficient and trustworthy methods for handwritten digit recognition. This project recognizes digits using a variety of machine learning algorithms, Support Vector Classifier, Tensorflow, Random Forest.

Research papers

- Shamim, S. M. & Miah, Md Badrul & Sarker, Angona & Rana, Masud & Jobair, Abdullah. (2018). Handwritten Digit Recognition Using Machine Learning Algorithms. Indonesian Journal of Science and Technology. 18. 10.17509/ijost.v3i1.10795.
- Wells, Lee & Chen, Shengfeng & Al Mamlook, Rabia & Gu, Yuwen. (2018). Offline Handwritten Digits Recognition Using Machine learning.

Practical Applications

Handwritten digit recognition in handwriting has existed since the 1980s. The task of handwritten digit recognition using a classifier is very important and has many applications, including online handwriting recognition on computer tablets, sorting postal mail by zip code, processing bank check amounts, and numeric entries in forms filled out by hand (such as tax forms).

Offline handwriting recognition has a wide range of uses, including reading postal addresses, bank check amounts, and forms. Additionally, OCR is crucial for digital libraries because it enables the entry of image textual data into computers using methods for digitization, picture

Importing required libraries

Loading Data

✓ 2.6s

Importing kaggle dataset from downloaded repository

Reading

```
train = pd.read_csv('digit-recognizer-kaggledataset/train.csv') #data
test = pd.read_csv('digit-recognizer-kaggledataset/test.csv')
```


	label	pixel0	pixel1_	pixel2	pixel3	pixel4	pixel5	pixel6	pixel7	pixel8	***	pixel774	pixel775	pixel776	pixel777	pixel778	gig
0	1	•	•														•
0		0	0	0	0	0	0	0	0	0		0	0	0	0	0	
1	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	
2	1	0	0	0	0	0	0	0	0	0		0	0	0	0	0	
3	4	0	0	0	0	0	0	0	0	0		0	0	0	0	0	
4	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	
								•••		•••				•••			
41995	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	
41996	1	0	0	0	0	0	0	0	0	0		0	0	0	0	0	
41997	7	0	0	0	0	0	0	0	0	0		0	0	0	0	0	
41998	6	0	0	0	0	0	0	0	0	0		0	0	0	0	0	
41999	9	0	0	0	0	0	0	0	0	0		0	0	0	0	0	

42000 rows × 785 columns

Splitting the training and testing data(65:) and storing it. Displaying head of the stored data and the info

```
x = train.drop('label',axis=1)
 #**x train**: uint8 NumPy array of grayscale image data with shapes, containing the training data. Pixel values range fro
 v = train['label'].values
 #**y train**: uint8 NumPy array of digit labels (integers in range 0-9) for the training data.
 x t = test.values
 #**x_test**: uint8 NumPy array of grayscale image data with shapes, containing the test data.
 x train, x test, y train, y test = train test split(x,y,test size=0.30) # 30 % testing of train.csv | 70 % training
 print("x train => {0}\ny train => {1}\nx test => {2}".format(x train.shape, y train.shape,x test.shape))
 x train.head()
 ✓ 0.4s
 Python
x train => (29400, 784)
y_train => (29400,)
x \text{ test} \Rightarrow (12600, 784)
 pixel6
 pixel7
 pixel8
 pixel9 ... pixel774
 pixel775 pixel776 pixel777 pixel778 pixel779
 pixel780
 pixel3
 pixel5
 16100
 0 ...
 0
 0
 0
 0
 0
 0
 0
 0
 0
  7563
 0 ...
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0 ...
 21061
 0
 0
 0
 0
 0
 0
 0
 14829
 0 ...
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

0 ...

5 rows × 784 columns

Data Visualization


```
plt.figure(figsize=(28,28))
for i in range(10):
 plt.subplot(20, 20, i+1)
 plt.title("No." + str(i))
 plt.axis('off')
 plt.imshow(train.iloc[:,1:].iloc[i].values.reshape(28,28),cmap='gray')
0.4s
```


Random Forest

A large number of decision trees are built during the training phase of the random forests or random decision forests ensemble learning approach, which is used for classification, regression, and other tasks.

Creating Model


```
D ~
 classifier = RandomForestClassifier()
 classifier.fit(x train, y train)
 prediction = classifier.predict(x_test)
 joblib.dump(classifier, "models/rfc_model")
[7]
 ✓ 15.8s
 ['models/rfc_model']
 Loading model
 model load = joblib.load("models/rfc model")
 prediction=model_load.predict(x_test)
 ✓ 0.6s
[8]
```

CREATING THE MODI LOADIN THE MODI

Confusion Matrix

RACY AND SION

Accuracy measuring

```
print(metrics.classification_report(y_true=y_test, y_pred=prediction))
print(f"Accuracy = {metrics.accuracy_score(prediction, y_test)*100}")

 0.6s
```

	precision	recall	f1-score	support
0	0.98	0.98	0.98	1472
1	0.98	0.98	0.98	1639
2	0.95	0.95	0.95	1473
3	0.95	0.93	0.94	1502
4	0.95	0.97	0.96	1467
5	0.96	0.96	0.96	1319
6	0.97	0.98	0.97	1397
7	0.97	0.96	0.96	1534
8	0.95	0.94	0.95	1445
9	0.94	0.93	0.94	1452
accuracy			0.96	14700
macro avg	0.96	0.96	0.96	14700
weighted avg	9.96	0.96	0.96	14700

Accuracy = 95.97959183673468

Random image from the test data set is drawn and passed through the model

Random image from the test data set

BONBLEBON

Handwritten digit recognition plays an important part in processing bank cheque, zip codes on mails, government forms, postal letters, vehicle plate detection etc. As such i have made a basic model using random forest classifier achieving an accuracy of 96%.