

Problem and Motivation

Our goal: Read text from images of the everyday world.

Applications include:

- Aid to visually impaired
- Photo annotation
- Portable translation

Many new challenges are atypical of OCR page readers:

- Small sample (<50 chars)

- Perspective distortion

- Uneven lighting

- Unusual fonts

- Word segmentation

- Character segmentation

Previous work has assumed word boundaries, character segmentations, and/or known lexicon words. The conditions above make these assumptions problematic.

We propose a model that integrates lexical decision and both word and character segmentation with recognition.

Semi-Markov Model

We use a discriminatively trained semi-Markov model for recognition. Like a CRF, it models dependencies between states. It has the additional property of modeling the duration of a state, i.e., character.

$$p(\mathbf{y}|\mathbf{x};\bar{\theta}) = \frac{1}{Z(\mathbf{x})} \exp\{U(\mathbf{y}, \mathbf{x}; \bar{\theta})\}$$

Model parameters $\bar{\theta}$ can be learned from labeled training data.

The exponent (U) is composed of functions that score a segmentation and labeling (\mathbf{y}) of a text image (\mathbf{x}) using:

- Appearance $\mathbf{R} \rightarrow$

- Bigrams $P(\text{TH} | \text{English}) = \frac{39}{1000}$ $P(\text{QU} | \text{English}) = \frac{1.4}{1000}$ $P(\text{QA} | \text{English}) = \frac{.0001}{1000}$

- Lexicon $\left\{ \begin{array}{l} a \\ \text{Aaberg} \\ \vdots \\ \text{zymurgy} \\ \text{Zyuganov} \end{array} \right.$

Parse Scoring

A text image is parsed, or divided into labeled segments. Parses may differ in the number of segments, and the states y_i may differ in width.

Appearance

$$U^A(y_i, \mathbf{x})$$

Every possible parse segment is scored by a discriminant U^A for character appearance and width.

Bigrams

$$U^B(y_i, y_{i+1})$$

Each pair of neighboring segments get a bigram score U^B .

Lexicon

$$U^L$$

A character invariant U^L replaces U^B in sequences forming lexicon words to promote known word recognition.

Parse Gap/Overlap

$$U^P(y_i, y_{i+1}, \mathbf{x})$$

Neighboring states may have a gap or an overlap, as in the case of ligatures. These are also scored using image features.

Interpretation Graph

All possible parses can be represented by a weighted graph. Dynamic programming can be used to find the optimal path, or the best interpretation of the image.

Experiments

Training

- Appearance: Synthetic images generated from 934 fonts
- Bigrams: 82 books from Project Gutenberg
- Lexicon: 50th frequency percentile words from SCOWL

Evaluation

85 sign images of 1,144 characters at ~ 12 pixel x-height.

Allowing words both in and out of the lexicon reduces error by 13%.

Original Image	Semi-Markov Model Output	Binary Image	OmniPage Output
	First COFFEE HOUSE		Ella COFFEE Maus uucL, ass
	Douglass Free checking		Free ehe in LIBRFIRY
	LIBRARY AMHERST TAVERN		A), 1HERbT TAVF
	AMHERST TAVERN Fleet		EMI JUONEYFLO
	CHURCH MONEYFLO		.010NIK EY
	MONEYFLO MONKEY		

System	Char Err.
OmniPage	23.5%
OmniPage + Binarized	16.6%
Semi-Markov	15.0%

Above: Our model reduces error by 10%.

Left: Examples.

Low Resolution

Integrated segmentation and recognition allow our model to recognize images at lower resolutions than trained on.

Image	Semi-Markov	OmniPage
	Resumes Resumes Resumes Resumes Resumes Resumes Resumes Resumes Resumes Resumes	Resumes Resumes WM/ I WS krauts 11.-4her
	Jeffery Amherst Jeffery Amherst Jeffery Amherst Jeffery Amherst Jeffery Amherst Jeffery Amherst	Je eryAmherst JefferyAmherst JONryAmhent GkilyaryAmhent .WlervAmMnt

End-to-End

With a text detector, we have a complete reading system.

