

Design and Comparison of Segmentation Driven and Recognition Driven Devanagari OCR

Suryaprakash Kompalli, Srirangaraj Setlur,
Venu Govindaraju

Department of Computer Science and
Engineering, University at Buffalo

Outline

- **Background**
- Segmentation driven OCR
- Recognition driven OCR
- Character recognition results
- Post processing
- Word recognition results
- Contributions
- Work in progress

Background

(Alphabet and terminology)

क	क
ख	ख
ग	ग
घ	घ
ङ	ङ
च	च
छ	छ
ज	ज
झ	झ
ञ	ञ
ट	ट
ठ	ठ
ड	ड
ढ	ढ
ण	ण

Consonants and Consonant half forms

त	त
थ	थ
द	द
ध	ध
न	न
प	प
फ	फ
ब	ब
भ	भ
म	म
य	य
र	र
ल	ल
व	व
श	श
स	स
ह	ह

Vowel and vowel modifiers

अ	-
आ	।
इ	ि
ई	ी
उ	ु
ऊ	ू
ऋ	ृ
ॠ	ॄ
ऌ	ॢ
ॡ	ॣ
ए	ै
ऐ	ॲ
ओ	ौ
औ	ॱ
अं	ं
अः	ः

Special modifiers

०
१
२
३
४
५
६
७
८
९

Devanagari alphabet (glyphs)

Forming words, characters and components

Background

(Segmentation level vs Class space)

➤ Holistic techniques may be used to recognize words without segmentation

➤ Character:

➤ Segmentation is rarely dependant on font

➤ Class space: ~1000 characters [CEDAR-ILT]

➤ Glyph/Alphabet:

➤ Segmentation needs to address font variations

➤ Class space: ~129

कु→कु कु→कु

क्य→क्य क्य→क्य क्य→क्य

➤ Component:

➤ Segmentation is not as tough as character to glyph

➤ Class space: ~82

Background

(Character distribution in Devanagari)

अ इ प त

Vowels/consonants (45%)

पा → पा → प + ा

ते → ते → त + े

पो → पो → प + ो

Vowels/consonants with modifiers (43%)

88% of all characters may be segmented by removing shirorekha

क्य → क + य

च्छ → च + छ

Conjuncts (Two consonants fused, 6%)

वू → व + ू

रु → र + ू

Vowel modifiers (6%)

12% of all characters need complex segmentation especially in multi-font OCR [CEDAR-ILT data set, Pal 2002, Bansal 2002]

- Goal of an ideal system should be to prevent:
 - Over-segmentation of the 88%
 - Under-segmentation in the 12%

Background

(Recognition paradigms)

- OCR paradigms: [Casey 96]

- Dissection (Segmentation driven OCR):

- Recognition driven:

- Holistic:

Segmentation driven

Input	Window	Remainder	
im	m m m	l null	Reject
im	r r	m m	Accept

Recognition driven

Holistic

Background

(Goals and achievements)

- Study level of segmentation in Devanagari
 - We compare component level and character level classifiers
- Prevent under-segmentation and over-segmentation in multi-font Devanagari OCR
 - We outline a new representation scheme to enable non-linear, multi-font segmentation
 - We design a recognition driven OCR framework
- Design a suitable language model to enhance classifier results

Outline

- Background
- **Segmentation driven OCR**
- Recognition driven OCR
- Character recognition results
- Post processing
- Word recognition results
- Contributions
- Work in progress

Segmentation driven OCR

(Segmentation)

- Shirorekha and ascender separation done using horizontal profile
- Vertical profile used for character separation
- Average height of a *line of text* used to separate descenders
- Component images are normalized to 32 X 32

Segmentation driven OCR

(Classifier design)

- Some core components are placed in more than one neural network
 - E.g.: is placed in no bar and right bar neural network
- Cumulative accuracy of core recognizer: 74%

Outline

- Background
- Segmentation driven OCR
- **Recognition driven OCR**
- Character recognition results
- Post processing
- Word recognition results
- Contributions
- Work in progress

Recognition driven OCR

(BAG creation)

- Build a Line Adjacency Graph (LAG) for each word (character shown for clarity)

- Identify curves, merging or splitting runs to create a Block Adjacency Graph (BAG)

- Remove noisy elements, combine small blocks with neighbors

Recognition driven OCR

(BAG creation)

Recognition driven OCR

(Conjunct segmentation using BAG)

क्य

Conjunct character क्य (क + य)

Block adjacency graph for the conjunct

11 blocks

1 left block + 10 right blocks

6 left + 5 right blocks

11 left + 0 right blocks

Combinations of blocks give core component hypothesis. (11 in this case)

= क्य

क य

Half consonant

OE Full consonant य

क्य

Recognition driven OCR

(Descender segmentation using BAG)

- Blocks corresponding to vowel modifiers occur at the bottom or side

- Core components can be selected from top to bottom or left to right

Recognition driven OCR

(Component classifier)

- Receiver-operator characteristics are analyzed and equal error rare confidence is selected as threshold

Recognition driven OCR

(Component classifier)

- 512 Gradient, Structural and Concavity (GSC) features [Favata et al 96] :

192 gradient features with gradients quantized in 12 directions

192 structural features: Horizontal, vertical, diagonal and corner mini-strokes

128 concavity: pixel density, horizontal, vertical and concavity features

- Classifier:
 - K-nearest neighbor with $k=3$
 - Top-3 choices are returned

Recognition driven OCR

(BAG creation)

- Identify ascenders by removing shirorekha (header line)
- Use average height of core components to obtain baseline
- Retain shirorekha after obtaining core components

Recognition driven OCR

(Details: Consonant/vowel and ascender)

Recognition driven OCR

(Details: Consonant/vowel and ascender)

Recognition driven OCR

(Results of each stage)

Outline

- Background
- Segmentation driven OCR
- Recognition driven OCR
- **Character recognition results**
- Post processing
- Word recognition results
- Contributions
- Work in progress

Character recognition results

(Descender recognition example)

पूजती

- Segmentation driven OCR:

Average height used to obtain descender

Segmentation

Classifier output

Truth

- Recognition driven OCR:

Shirorekha

Baseline

Core component separation

Classification

Threshold confidences

ए, 0.68

अ, 0.42

इ, 0.36

हु, 0.23

ए, 0.49

प, 0.31

ठ...

Segmentation:

Classifier result:

Character recognition results

(Descender recognition results)

- Segmentation driven OCR:
 - Over-segmentation error: 5.73%
 - Under-segmentation error: 73%
- Recognition driven OCR:
 - Over-segmentation error: 4.93%
 - Under-segmentation error: ~17%

Recognized component	Top Choice					
	1	2	3	4	5	
Neural network using GSC features	consonant	38%	62.42%	77.45%	92.492	98.12%
	descender	86.31%	-	-	-	-
K-Nearest neighbor using GSC features	consonant	80.17%	86.64%	93.11%	97.08	98.74%
	descender	84.76%	-	-	-	-

Character recognition results

(Conjunct recognition example)

- Segmentation driven OCR has fixed class space
- Recognition driven OCR attempts partial results
 - E.g.: **हक** is a fused character misrecognized as **क**

Segmentation hypotheses:			
Classifier result::			

Recognition driven OCR gives correct results

- E.g.: **कल** is not present in class space

Segmentation hypotheses:					
Classifier result:					

Recognition driven OCR gives the consonants at different segmentation points

Character recognition results

(Conjunct recognition results)

Number of classes	Conjunct type	E.g.	Number of samples	Percent covered	Segmentation driven technique			Recognition driven technique		
					Number of classes	Percent covered	Accuracy (%)	Number of classes	Percent covered	Accuracy (%)
31	High-frequency	क्य	597	33.58	31	33.58	66.09	31	33.58	94.17
65	Low-frequency	ष्ट	335	18.84	-	-	-	65	18.84	77.09
11	<i>Rakaar</i>	प्र	444	29.86	1	20.17	89.28	1	20.17	94.07
17	Others	ज्ज्व क्यु इ	111	6.24	-	-	-	-	-	-
124			1487	100.00	32	60.32		97	87.60	

- Segmentation driven:
 - Only 32 classes present, covering 60.32% conjuncts
- Recognition driven:
 - Handles additional 65 classes, covering 87.60% of all conjuncts
 - Lends itself to post-processing

Outline

- Background
- Segmentation driven OCR
- Recognition driven OCR
- Character recognition results
- **Post processing**
- Word recognition results
- Contributions
- Work in progress

Post processing (OCR framework)

Segmentation driven OCR gives one result for each component Eg:

Ascender	Serial No	Type	Results
	1	-	५

	Serial No	Type	Results
Core	1	Descender	(प ५)
	2	Character without modifier	(छ)
	3	Character without modifier	।

Recognition driven OCR gives lattice of components Eg:

Ascender	Serial No	Type	Results
	1	-	५

	Serial No	Type	Results
Core	1	Descender	(प) (प ५) (र ५) (त ५)
	2	Conjunct/fused	(छ) (। छ) (छ त) (छ ढ)
	3	Character without modifier	।

Lattice containing component hypothesis

Post processing

(Possible approaches)

- Prune classifier results using rules of “script writing grammar” [Sinha 87]:
 - E.g.: Vowel modifiers must be preceded by a consonant
- Use Devanagari phonetic properties: [Ohala 83]
 - Breathy voiced stops do not follow each other (BVS: ख घ छ झ ठ ढ थ ध)
 - *Very few* consonants occur twice in the same word
 - BVS *rarely* co-occur with vowel modifiers in between
- Stochastic language models can be used before dictionary lookup

पू	Descender	(प) (प ्र) (र ्र) (त ्र)
कत	Conjunct/fused	(क) (क ्र) (क त) (क ढ)

Post processing

(Implementation)

- Stochastic FSA can represent rules and statistical measures.
- Example:

A simplified FSA to reject $\{\text{रा व र व}\}$ and accept $\{\text{रा व र व}\}$ and $\{\text{रा व र व}\}$

S: Start/Accept state

hC: State after accepting half-consonant

C: State after accepting full-consonant

CV_1, CV_2 : States after accepting vowel modifiers

Post processing

(Implementation)

- Example:

Transition probabilities of the FSA favor { गौरव } over { गौग्व }

Outline

- Background
- Segmentation driven OCR
- Recognition driven OCR
- Character recognition results
- Post processing
- **Word recognition results**
- Contributions
- Work in progress

Word recognition results

(Example)

Conjunct image	Original result	Conjunct/descender recognition		
क	क	-		
क़	क	क़ ा छ	क़ ह क क	क़ ह ख ण
र	र	-		

A word with fused character, word options ~25

क़क़र

kahakar

Ascenders: Cores: **क़ क़ र**

क़क़र **क़क़र (0)** क़क़र क़क़र क़क़र

5 words are left after FSA based pruning

Word recognition results

(Example)

और

aur

Ascenders: [diagonal stroke] Cores: आर

और (0)

Input word with no descender, conjunct or fused characters

खूब

khUb

Ascenders: [diagonal stroke] Cores: खू ब

बब खब खूब (0) बब बूब

Input word with descender

Input word: शहजादी

shahazAdi

Segmentation: Ascenders: [diagonal stroke] Cores: श हज्जा दी

Recognition: थखादी थहजादी थहनादी शखादी शहजादी (2) शहनादी (2)

String edit distance

Input word with conjunct and fused character

Word recognition results

(Segmentation driven vs Recognition driven)

Segmentation driven technique			Recognition driven technique		
Image based reco		Dictionary correction	Image based reco		Dictionary correction
Edit dist	%		Edit dist	%	
>=4	29.11%	1.84%	>=4	10.9%	1.71%
3	10.02%	2.24%	3	7.16%	2.72%
2	10.52%	3.69%	2	12.67%	4.97%
1	10.77%	5.53%	1	22.03%	18.64%
0	39.58%		0	47.24%	
Total:	2.36	100.00%	1.18	100.00%	
Accuracy:		52.89%			75.28%

- Average string edit distance decreased by 50%
 - Number of errors cut by almost half
- Number of words at edit distance 4 decreased by 50%
- Edit distance 1 results nearly doubled

Word recognition results

(Comparison with prior work)

OCR type	Classifier	Accuracy		Font restriction
		Character	Word	
Segmentation driven OCR	Hausdorff matching [Doermann et al 03]	93%	67%	Single Font
	Prototype descriptors[Bansal 00]	80%	87%	Two Font
	Structural features [Pal et al 97]	98%	91%	Two Font
	Gradient features (Discussed here)	84%	53%	Multi Font
Recognition driven OCR	GSC features (Discussed here)	93%	75%	Multi Font

- Most reported results are on font-specific systems
- Recognition driven OCR is superior for multi-font data

Outline

- Background
- Segmentation driven OCR
- Recognition driven OCR
- Character recognition results
- Post processing
- Word recognition results
- **Contributions**
- **Work in progress**

Contributions

- New representation scheme for nonlinear, multi-font character segmentation
- Framework for recognition driven Devanagari OCR
 - Recognition results are better than segmentation driven OCR
- Stochastic language model to prune OCR results before dictionary lookup
- 75.28% word recognition on multi-font documents

Work in progress

(Enhancing the Devanagari language model)

- Adding additional rules into the language model
- Comparison with studies in entropy-reduction
 - Word level trigger pairs reduce cross-entropy of English by 17-24% [Rosenfeld 96]
 - Application: Speech recognition results improved by 10-14% with this model
 - Character n-grams:
 - Classing used to improve bi-gram probabilities $P(x_i|x_{i-1})$
 - E.g.: All digits placed in one class
 - Linear combination of history used to obtain probability
 - $P_{\text{combined}}(x_i|h) = \sum \lambda_j P(x|h_j)$, where $j \in \{1 \dots k\}$
- Using all 3 top choices of classifier, only top choice is being used currently

Work in progress

(Enhancing the Devanagari language model)

- Classing done using phonetic properties of characters
- Obtain a lower entropy using proposed language model and compare with:
 - Random classing
 - Reduction in number of classes (Reducing the number of classes inherently decreases the entropy)

Classing used	Number of Classes	Reduction in number of classes	Bigram	Trigram	Percent reduction	
None	42		3.91	2.97		
C-V	25	40.48%	3.04	2.68	22.29%	9.80%
→ C-V-BVS-1	35	16.67%	3.16	2.74	19.06%	7.86%
C-V-BVS-2	26	38.10%	3.10	2.72	20.66%	8.46%
C-V-BVS-Nasals-1	27	35.71%	3.16	2.76	19.21%	7.14%
→ C-V-BVS-Nasals-2	31	26.19%	3.22	2.77	17.62%	6.68%

Random classing			
Bigram	Trigram	Percent reduction	
3.41	2.94	12.62%	0.93%
3.42	2.92	12.47%	1.51%
3.17	2.80	18.91%	5.63%
3.40	2.97	12.89%	0.04%
3.41	2.98	12.62%	0.26%