
Language Models for Text Recognition: An Overview

Shravya Shetty and Sargur Srihari

CEDAR

University at Buffalo

State University of New York, USA

Plan of Presentation

1. Language models
 - N-gram probabilities
 - Generative model for text recognition
 - Improvements to n-gram models
 2. Text Recognition
 3. Sentence Level Language Models
 4. Word Level Language Models
 5. Conclusion
 6. References
-

1. Language Models

- Language Models are probabilistic models that capture **language regularities**
 - N-gram models:
 - unigram, bigram and trigram
 - **word models**: capture word dependencies
 - **part of speech models**: capture word class dependences
 - Shown to be effective/improve performance in language technologies
-

Applications of Language Models

- Speech Recognition
 - Machine Translation
 - Information Extraction
 - Text recognition (OCR, Handwriting)
 - Post-processing of recognition results
 - Spelling correction
 - MINDS
 - ML(statistical), IR, NLP, DAR, ASR
-

Language Model for Text Recognition

Minimum error rule of recognizing text image:

$$\underset{\text{word sequences}}{\operatorname{arg\,max}} \{ P(\text{word sequence} \mid \text{text image}) \}$$

- Task is to determine conditional probability for each word sequence
- Alternatively, by Bayes rule

$$\underset{\text{word sequences}}{\operatorname{arg\,max}} \{ P(\text{text image} \mid \text{word sequence}) \times P(\text{word sequence}) \}$$

Generative Model for text recognition

$\underset{\text{word sequences}}{\arg \max} \{ P(\text{text image} | \text{word sequence}) \times P(\text{word sequence}) \}$

- Basically a generative model where joint probability is computed
 - First Term a conditional probability, computed by say Naïve Bayes
 - Second term calculated using the n-gram model (and chain rule)

$$P(\text{word sequence}_1^n) = P(\text{word}_1) \times P(\text{word}_2 | \text{word}_1) \times P(\text{word}_3 | \text{word}_2, \text{word}_1) \times \\ P(\text{word}_4 | \text{word}_3, \text{word}_2, \text{word}_1) \dots P(\text{word}_n | \text{word}_{n-1} \dots \text{word}_1)$$

N-gram Language Model

- Probability of word sequence 1..N is

$$p(w_1^N) = \prod p(w_i/w_{i-1}) \quad \textit{bigram}$$

or

$$\prod p(w_i/w_{i-1}, w_{i-2}) \quad \textit{trigram}$$

- Shown to be effective in natural language applications
-

Limitations of n-gram models

- Sequences not occurring in training data have zero probability
 - Many n-grams occur too few/many times due to corpus
 - Long-term dependencies are there
 - Improvements to n-gram models possible
-

Techniques for Improving n-gram Models

■ Smoothing

- Probability mass of n-grams with frequency greater than a threshold is redistributed across all the n-grams

■ Clustering

- Predict cluster of similar words instead of single word.

■ Caching

- Recently observed words are likely to occur again. Combine with more general models

■ Skipping

- words not directly adjacent to target word contain useful information

■ Sentence-mixture models

- Model different kinds of sentences separately
-

2. Text Recognition as a Document Processing Task

OCR

ICR

OHR

ILR

Processing Steps

Scan

Line Segmentation

Word Segmentation

The image displays three sequential screenshots of the CEDAR-FOX software interface, illustrating the processing steps for a scanned document. Each screenshot shows a window titled "CEDAR-FOX - [sample_hindi.PNG-- Questioned Document]" with a menu bar (File, View, Features, Search, Tools, Recognition, Window, Help) and a toolbar. The main content area shows handwritten Hindi text.

First Screenshot (Scan): Shows the original scanned image of the text. The text is: स्तुति उत्तर स्वयंभू दित्य आ, हिन्दू आगन्तुक राष्ट्रीय व्य, प्रश्नन्न र्शैत्र्य शून्य -द्व, स्त्री स्कूल अच्चाईयाँ अ.

Second Screenshot (Line Segmentation): Shows the text with horizontal lines drawn across it, indicating the segmentation of the document into lines. The text is: 1 स्तुति उत्तर स्वयंभू दित्य आत्मा, 2 हिन्दू आगन्तुक राष्ट्रीय व्यक्ति, 3 प्रश्नन्न र्शैत्र्य शून्य -द्वीय, 4 स्त्री स्कूल अच्चाईयाँ आश्व

Third Screenshot (Word Segmentation): Shows the text with individual words highlighted in different colors, indicating the segmentation of the document into words. The text is: स्तुति उत्तर स्वयंभू दित्य आत्मा, हिन्दू आगन्तुक राष्ट्रीय व्यक्ति बुल्लू, प्रश्नन्न र्शैत्र्य शून्य -द्वीय पर्याप्त, स्त्री स्कूल अच्चाईयाँ आश्वान भर्ष

Isolated Word Recognition

Task: Convert Word Image to its Textual Form

- **Analytic Recognition**
 - ❑ Segments of word image matched to characters of words in lexicon
- **Holistic Recognition** →
 - ❑ Word shape matched to prototypes or features of words in lexicon.
- **Combining Results**
 - ❑ Neural Network

The Query Image

पातु

Search In

Current Document

The Other Document

Preprocessed Documents

Search only in ROI

Searching results

Rank	Word Image	Distance	Document ID	
No.1	पातु	0	5_1	Highlight
No.2	पातु	0	5_1	Highlight
No.3	पातु	0	5_1	Highlight
No.4	पातु	0	6_2	Highlight

Go

Goto Top

Go Up

Language Models in Text Recognition

- Language models can be at
 - inter-word level (sentence) or
 - inter-character (word) level
 - Sentence level
 - language model learnt from a corpus consisting of sentences
 - Word level
 - language model learnt using dictionaries
-

3. Sentence Level Language Models

Recognition Post-processing: Finding most likely word sequence using word level models

Word n-grams
Word-class n-grams
(POS, NE)

To make
recognition
choices
or to limit choices

Language model for correcting recognition results

- Can improve performance when sentence follows average statistics of the language
- Trigram language model
- Smoothing using Interpolated Kneyser-Ney
 - Modified backoff distribution based on no of contexts
 - Higher- and lower-order distributions are combined

- An implementation for handwritten essays:
 - N best list of word recognition results are used
 - Second order HMM is used to incorporate trigram model
 - Find most likely sequence of hidden states given a sequence of observed paths in a second order HMM– Viterbi Path

$$P_{\text{IKN}}(w_i | w_{i-1}) = \frac{C(w_{i-1}w_i) - D}{C(w_{i-1})} + \lambda(w_{i-1}) \frac{|\{v | C(vw_i) > 0\}|}{\sum_w |\{v | C(vw) > 0\}|}$$

Results with Language Modeling (Handwritten Essays)

ORIGINAL TEXT

Lady Washington role was hostess for the nation. It's different because Lady Washington was speaking for the nation and Anna Roosevelt was only speaking **for the people** she ran into **on wer travet** to see the president.

Four
Essays

204
(100%)

WORD RECOGNITION

Lady washingtons role was hostess for the nation first to different because lady washingtons was speeches for for martha and taylor roosevelt was only meetings **for did people** first vote polio **on her because** to see the president

124
(62%)

LANGUAGE MODELING

Lady washingtons role was hostess for the nation but is different because george washingtons was different for the nation and eleanor roosevelt was only everything **for the people** first ladies late **on her travel** to see the president

145
(72%)

Correction using Word Class

- Words in language model are replaced by corresponding POS and NE tags
 - Bigram probabilities for word classes learnt from corpus
 - Word correction performed using Viterbi decoding
 - Slightly improved performance
-

4. *Word Level Language Models*

Word level models for Latin alphabet

- For each character segment, train recognizer (NN, SVM, etc.) to recognize letter
- Learn $P(\text{letter} \mid \text{character image})$
- Include the language model
- $P(\text{letter} \mid \text{character image}) \times P(\text{letter} \mid \text{previous letters})$

- Recognition and language model are tightly integrated
- Word recognition uses continuous density HMMs
- Search space is a network of word HMM's and word transition modeled by a language model

Character and Alphabet Models in Indic Languages

- n-grams in a character can be at the character level or the alphabet level
- Example of **character** level bigram

$$p(x \text{ पूछती } x) = p(\text{पू} | x) \cdot p(\text{छ} | \text{पू}) \dots$$

- Example of **alphabet** level bigram

$$p(x \text{ पूछती } x) = p(\text{प} | x) \cdot p(\text{८} | \text{प}) \cdot p(\text{छ} | \text{८}) \dots$$

Character/Alphabet N-grams in Devanagari

- 126 alphabets and 5538 characters
- Bigram and trigram frequency counts can be obtained for them. E.g., the Emille corpus

Tokens	Number of classes	Perplexity (Pp)	
		Bigram	Trigram
Alphabet	126	13.64	6.23
Character	5538	18.51	3.53

- N-grams at character level give lower perplexity (less uncertainty)

Word Level Language Model for Devanagari

र → मा → य → ण

श → गा → रा ↗

- Determine character path
- Recognize characters
- Use Language model

Syntactic Rules for Devanagari Words

- Formation of characters determined by rules
- Can be used to reject character sequences
- Example rules –
 - Half-consonant cannot have a vowel modifier

Illegal ----- ङॆ

- Only one vowel modifier is allowed on a consonant

झ । ॆ । छ । ॆ ।
First vowel modifier Second vowel modifier

5. Conclusion

- Statistical language models found useful in all language technologies
 - Can reduce error rate by $1/3$ or $1/2$
 - Tight coupling of HMMs for text recognition and n-gram language models possible
 - Indic Languages have special challenges
 - Character and Alphabet sets
 - More structure in Indic Languages
 - POS models (vibhakti) should work well for Sanskrit
 - Hybrid models are useful
 - References
-

References

- i. **J. Hull**, *A Computational Theory of Visual Word Recog.*, PhD dissert, CEDAR 1988.
 - ii. **R. Srihari, C. Ng, C. Baltus**, *Language Models in On-line Handwriting Recognition*, 3rd IWFHR, 1993
 - iii. **G. Kim**, *Handwritten Word and Phrase Recognition*, PhD Dissert, CEDAR1996.
 - iv. **A. Vinciarelli, S. Bengio H. Bunke**, *Off-line recognition of unconstrained Handwritten sentences using HMM and Statistical Language Models*, 2003.
 - v. **S. Srihari, H. Srinivasan, C. Huang, S. Shetty**, *Spotting words in Latin Devanagari and Arabic Scripts*, Vivek, 2006.
 - vi. **S. Srihari, R. Srihari, H. Srinivasan, S. Shetty**, “On scoring handwritten essays”, IJCAI 2007.
 - vii. **S. Kompalli**, *A Stochastic Framework for Font-Independent Devanagari OCR*, PhD dissert, CEDAR 2007.
-