 Machine Recognition of Print Arabic Text for the Advanced Degrees of Recognizability
OUARDA HACHOUR AND Nikos Mastorakis

Development Scientific Center of Advanced Technologies and Technical research

For the Development of the Arabic Language (C.R.S.T.D.L.A)

1,rue Djamel Eddine al-Afghani –Bouzareah

Algiers Algeria

Phone/fax : (213) (021) 94-12-38

Hellenic Naval Academy

Terma Hatzikyriakou, 18539

Piraeus, Greece

Abstract : -We propose a system of Arabic characters recognition dedicated to the automatic reading of characters in some either their presented shapes PACR (Print Arabic Character Recognition). In order to respond to the problem of Arabic OCR, we present a part of the project developed in our laboratory CRSTDLA on which has for role to scan Arabic texts and documents. This work presents a new technique of the imagery process that permits the characterization of characters. Four distinct modules are developed to scan Arabic text which are : a module of treatment, a module of segmentation, a module of recognition and a module of detection of symbols of classification. For classification, we have used a Fuzzy logic classifier combined with the Expert System. This intelligent hybrid system extracts the topological and contextual informations of each character. The exit of the system will be combined with the one of the recognition module for the reconstitution of each character. The Results are very significant and promising of PACR databases.

Key-Words:: recognition, fuzzy logic FL, expert system ES, classification, rules, training, inference, morphological, and statistical .

1 Introduction

To write and to communicate were of all times a first preoccupation of the man. The writing was, and will remain, one of the big foundation of civilization and the fashion by excellence of conservation and transmission of the knowledge. In spite of the advanced of other means of communication as the visual, numerous audio and applications whose existence begins on the paper, more particularly in the : foreclosure, indexing and automatic storage of documents, or in publication attended by computer (to facilitate the composition from a selection of several documents), in the post office (reading of addresses and automatic sorting), in banks (treatment of checks, …). Moreover, the recognition of Arabic characters constitutes today a preoccupation whose relevancy is the overall objective of research areas which is devoted by their efforts to reduce constraints and to widen the kingdom of the Arabic characters recognition. However in spite of the technological progresses, the keyboard remains It is as well as again a means obligated of communication with the computer [1,5,7].

Researches on the recognition of Arabic characters expose a domain that spreads quickly and evoked indefinitely by an important research in the last two decades [3]. For this problem, Numerous Optical Character Recognition (OCR) companies claim that their products have near-perfect recognition accuracy (close to 99.9%). In practice, however, these accuracy rates are rarely achieved. Most systems break down when the input document images are highly degraded, such as scanned images of carbon-copy documents, documents printed on low-quality paper, and documents that are n-th generation photocopies. Besides, the end user cannot compare the relative performances of the products because the various accuracy results are not reported on the same dataset.

In this article, We present a part of a the system ACR (Arabic Character Recognition) which is in progress of development in the laboratory, the main task of this system is the recognition of print Arabic characters in some either their shapes, their policy of character, their size and with the capacity to understand all features of each character.

The Arabic character pictures present the difficulty to understand a part from the shape . The feature extraction aspect of image analysis seeks to identify inherent characteristics, or features, found within an image. In Optical Character Recognition problem, these characteristics are used to describe the character, prior to the subsequent task of classification. The extracted character versions may have one, or more, of the variations such as scaling, rotation, and translation. In this context, we present a new technique of imagery to recognize a print Arabic characters, this technique doesn't hold in consideration the font, the size and the surface of each character. The essential objective is to recognize the

character in different shapes on which it is presented, if one wants to recognize the “Ha” letter for example small, big, or different, the system must recognize it since it is about the “Ha” letter and not another character. The presence of obstacles as the noise is the most problem of recognition which presents the main task complexity in the process of development. However, these pictures are composed of isolated character chains, giving back fewer complexes the operation of segmentation. Three modules compose our system of automatic reading of characters: A module of treatment, a module of segmentation, and a module of recognition (see the figure 1).

[image: image1.wmf]10

20

30

40

50

60

70

80

90

100

110

10

20

30

40

50

60

70

80

90

100

110

Fig. 1: Recognition system proposed of Arabic character

The presentation is organized as follow: In section 2, we present the module of treatment. The section 3 describes segmentation process Then we show the phase of recognition and results in the section 4. Finally, the conclusion is done in section 5.

2 Treatment

Before recognition of picture, a several operations are done for the image as: filtering, analysis, segmentation and recognition, this earlier has been relatively sparse. The Techniques which are developed for classifying characters in other languages cannot be used for recognizing Arabic characters due to the differences in structure. Also, we must know that Arabic character is cursive in general. Therefore, the rate of recognition of Arabic characters is lower than that of disconnected characters, such as printed English. Most of the techniques proposed to date for recognizing Arabic characters have relied on structural and topographic approaches. The problems arising in any OCR (Optical Character Recognition) system are not only related with data acquisition, but also with the nature of the input. The feature extraction aspect of image analysis seeks to identify inherent characteristics, or features, found within an image. In Optical Character Recognition problem, these characteristics are used to describe the character, prior to the subsequent task of classification. The extracted character versions may have one, or more, of the variations such as scaling, rotation, and translation. This means that characters might differ in their size; some of them might be rotated, or shifted from the y-axis. We proceed to the process of the external contour of the tracing. It permits to avoid the closing of possible buckles of small size; keeping intact of the important morphological properties in the picture. A filtering is achieved then to make easy contour procedures. Otherwise, the line of basis of the tracing not being still horizontal, we apply a procedure of normalization in the goal to bring back the orientation of the writing signal to the horizontal. The calculated basis line is the axis of inertia of the picture. To correct the present vertical collection in the picture, the gait is based on the count of histograms. These lasts are calculated to the regular different orientations. The orientation of the corresponding histogram to the derivative first maximal is the one restraint.

3 Segmentation

The segmentation is a very important operation for the problem of character recognition [4]. Segment by segment, the process of recognition can be facilitated while shelling the character in coins simple characters to identify [2]. More, the segmentation is achieved to generate a carving of the picture in elements susceptible to be recognized by the classifier. In our case, for the segmentation we tested the dark colour of every pixel of a character given, the principle consists to find a means of separation between the last dark pixel sent back of a character and the one just present before it of another character in one same word in phase of recognition. We replace this dark pixel by another white pixel as it is not existed in a given word (to be not taken by the soft program when it tests the dark pixel in phase of recognition of each word). This operation facilitates also the Features Extraction of each character to be compared and treated by the process of recognition. Here is an example of segmentation of an Arabic word “kit means a cat” (قط).

[image: image2.wmf](

)

G

i

g

i

i

i

m

=

å

å

£

£

m

m

*

.

1

Fig.2: segmentation of an Arabic word

(قط).

4 Recognition and classification

The recognition of an Arabic Character is the last stage of vision by computer after the decision, the primitives of every character are compared by those that are in the database to sequence it, to compare it and to take a final decision of what Arabic character it is about (Intelligent Aid System). The primitives chosen to describe our entities are the primitives injected in one same machine of classification.

4.1 Feature Extraction

In order to separate the classes between the shapes presented we need to select a feature vector of each character. In the literature, several works are carried on the development of new primitive to procure a good discrimination while minimizing intra-classes variability. Generally, Recognition Systems of the writing require two stages: a stage of extraction of primitive and a stage of classification, this earlier is done in. These primitive are generally classified in two families: the morphological primitive (buckles, concavities, overtaking, extreme points of the tracing, intersections, …etc) and the statistics primitive that drift measures of spatial distribution of pixels (zoning, invariants moments, Fourrier descriptors ...etc). The morphological features and figures are complementary in the measure or two ways of properties are put in relief. The visual human system seems to fear the same approaches to recognize stages or objects.

In order to characterize our pictures of characters, we have opted for the primitive hybrid combining figures on the contour and on pixels defining some morphological shapes. These figures will constitute only one vector of primitive. We describe the chosen primitive below and their extraction.

4.1.1 Morphological primitive

The morphological aspect is very important in the perception human, and its spatial tense is just as an important measure of local information, which is not sufficient to be able to represent a given motive. To this effect, we used features based on regions of the segmentation. At the time of the extraction of the primitive, the picture is divided in a grid of 32 equal zones. The number of pixels of the contour in each of zones, belonging to each of
[image: image3.wmf](

)

G

i

g

i

i

i

m

=

å

å

£

£

m

m

*

.

1

Fig. 3: Vector of morphological primitive

of zone

[image: image4.png]

 Fig. 4: Example of extraction of

Features Of the Arabic Character” ha”

4.1.2 Statistics primitive

The statistics primitive used here are based on the code of chain of the contour of each character. This is calculated by a follow-up in run-length of the picture. An alleviation of the contour is achieved thereafter while applying the skeleton operation. This whole of primitive is a vector of 12 values representing statistics on directions and curvatures of pixels in each of the 32 zones defined by the grid that includes the picture, this vector is of 12 * 32 = 384 values. The values of curvature calculated are quantified in four values. The whole of the primitive is composed therefore of (8+4+4) *16 = 256 values. In order to normalize these primitive, we converted these numbers in percentage with regard to the number of pixels of the contour in every zone (see the figure 5).

the 8 regions is determined. He/it results a vector of 4 values of it for every zone of the grid (to see the figure 3 and 4).

 Fig.5: Format of the vector of primitives

4.1.3 Classification: expert-fuzzy hybrid approach

At the time of the classification, we used a hybrid approach: the fuzzy logic and the expert systems to give the ability to list the Arabic characters in parallel with a logical, applicable, and intelligent decision. The 384 primitives developed are previously the entrances of the fuzzy system. The database of Arabic characters used for the recognition has been extracted from pictures. It includes a whole of 300 pictures that have been used for the test. The exit of the fuzzy classifier must be combined with the one of the module of Arabic characters recognition. The rules of classification and the functions of fuzzy whole adherence that define our primitive are learned on the parameters of each picture gotten after training, it will be interpreted in IF-THEN rule. We describe the whole of primitive that we chose for the recognition below. A description of the architecture of the classifier as well as its rules of training is provided in the section

(§ 4.1.3.1). In short, some results are presented in (§ 4.1.3.2) to validate our choice.

Fig.6: The fuzzy system

4.1.3.1 The architecture of the classifier The fuzzy logic proves to be a robust tool to solve all one imprecise problem. The three well-known stages used generally are: the fuzzification, the Inference rules and the defuzzification, which are the stages keys to realize the fuzzy principle [13,14,15,18,19,20]. The fuzzy model used at the time of the conception is illustrated in the figure 6, the algorithm to follow during the recognition phase is described in the figure 10. The entrances of this model are the primitives described above (see the figure 5). The membership functions of truth degree of the input of the fuzzy system are shown in the figure 8. The label terms used in fuzzy linguistic are Ps: small character, Pm,: middle character, Pg,: big character. The training of the classifier is marked in two stages. A stage of rule generation and another one of adaptation of the adherence feature. The generation of rules operates itself according to the distribution of the training whole in fuzzy linguistic terms (S, M, B). The inference rules are illustrated in the figure 8. The exit of our fuzzy classifier is N that will take the fuzzy linguistic terms: SC (small character), MC (middle character), BC (big character). The membership functions of the output of the fuzzy model are illustrated in the figure 9. The generation of rules operates itself according to the distribution of the training whole in fuzzy linguistic terms. The final decision (deffuzification) is accomplished to convert input of the fuzzy system after treatments with the inference rules. The deffuzification is calculated by the following formula (gravity center):

1<=i<=m

Where
 m : number of rule.

 g: centroid of the backend

 membership function

 correspond for each rule

 u: factor of membership

 correspond for each rule

 .

This intelligent task uses the fuzzy linguistic terms and calculates for each degree of membership functions under shape of an expert system ES .

Today, researchers have at their disposal, the required hardware, software, and sensor technologies to build intelligent system. More, they are also in possession of a computational tool such as FL and ES that are more effective in the design and development of intelligent system than the predicate logic based methods of traditional Artificial Intelligence.

An ES is a computer program that functions, is in a narrow domain, dealing with specialized knowledge, generally possessed by human experts. ES is able to draw conclusions without seeing all possible information and capable of directing the acquisition of new information in an efficient manner [16,17]. The expert system represents a good part of activities of the Artificial intelligence that makes call to knowledge on the domain treaty, these systems are capable to reach human expert performances for various types of tasks (diagnosis, conception in restreint domains)[6].

 In our case, the principle of the technique consists in verifying for every unknown shape character a whole of rules, or each rule is the shape: IF <cond> THEN <name of the stain>, Where <cond> is a combination of predicates translating the spatial relations between the primitive of the unknown shape (if the logic used by the ES is the one of predicates).

Fig. 7: the membership functions of Pi

Fig. 8 : Fuzzy Rule .

Fig. 9 : Membership function of N.

4.1.3.2 Results: for the training we have used 300 descended pictures of the database of PACR. The number of pictures to be tested is greater then the last system (ARC) [21,22], this is done to evaluate the performance of the new system. We used a hybrid technique to be able to list characters. This technique is based on the fuzzy logic and the expert systems. The such approach combination permits to reach performances of expert human while taking a logical, intelligent and applicable decision for a classification of an Arabic character data. We got a rate of mistakes of 0.99%. The rate of recognition has a mean of 99.01%. The table 1 represents results of simulation for rate recognition of some character recognition.

Fig. 10: The schematic decision algorithm.

 Table 1: the rate of recognition of some character.

5 Conclusion
We proposed in this work a prototype of a system of characters Arabs automatic reading printed ARC. The new system offers a new opportunity when we compare with the last system. The trust is on the great and important rate of recognition of some character, and the recognition of the Arabic text in the right form and correctly without eject. This article essentially articulated around two parts. A part of training you a part of recognition. We presented in the first a new game of primitive based on the morphological and local features, the second uses the fuzzy principle for the classification and himself identification. results are very satisfactory to seen it of the size of the data basis used. For that to make, we considered a whole of primitive geometric and own topological to chains of character and whose relevance has been shown by results expositions. We used one technique based on techniques of intelligence Artificial practiced System and on a fuzzy reasoning, this procedure of work perfectly answers to problems of recognition. The new methodology of conception measures an important opportunity in the measure that the system marked no dismissal.

	[1]

	 M.Cheriet, C.Y.Suen. "Extraction of key letters for cursive script recognition". Pattern Recognition Letters 14 (1993), pp. 1009-1017.

	[2]

	H. BUNKE, M. ROTH, E.G. SCHUKAT-TALAMAZZINI.

Off - line cursive handwriting recognition using hidden Markov models.

Pattern Recognition, Vol. 28, N° 9, pp 1399-1413, 1995.

	[3]

	Nawwaf N.Kharma & Rabab K.Ward

 Qu'est-ce qu'un système de reconnaissance de caractères? IEEE Canadian Review - Summer / Été 1999.

	[4]

	M.Y. CHEN, A. KUNDU, S. SRIHARI

Variable duration hidden Markov model and morphological segmentation for handwritten word recognition.

IEEE Transactions on Image Processing, Vol4, N° 12, Dec. 1995.

	[5]

	W. CHO, S.W. LEE, J.H. KIM

Modeling and recognition of cursive words with hidden Markov models.

Pattern Recognition, Vol. 28, N° 12, pp 1945-1953, 1995

	[6]

	J. P. HATON

Intelligence artificielle et reconnaissance de formes.Techniques de l'Ingénieurs, Vol H2 informatique, pp H1900-1 - H1900-5 1990

	[7]

	J. Hassanein, S. Wesolkouski

Character Extraction from Grayscale Images of Financial Documents Based on Relative Figures of Importance.1997 International Conference on Image Processing (ICIP '97) 3-Volume Set-Volume 3 mOctober 26 - 29, 1997 Washington, DC p. 224

	[8]

	H. BUNKE, M. ROTH, E.G. SCHUKAT-TALAMAZZINI

Off - line cursive handwriting recognition using hidden Markov models.

Pattern Recognition, Vol. 28, N° 9, pp 1399-1413, 1995.

	[9]

	J-P. COCQUEREZ, S. PHILPP

Analyse d’image : filtrage et segmentation.

éd Masson, 1995.

	[10]

	J-P. COCQUEREZ, S. PHILPP

Analyse d’image : filtrage et segmentation.

éd Masson, 1995.

	[11]
	A. MARION
Introduction aux techniques de traitement d'image.Éd. Eyrolles, 1987.

	[12]
	J. G. POSTAIRE

Analyse des images numériques et théorie de la décision .éD. DUNOD INFORMATIQUE, PARIS, 1987.

	[13]
	L.A Zadeh. : The calculus of Fuzzy if/ then rules, Artificial Intelligence expert, March 1992,pp.23-27.

	[14]
	L.A Zadeh. : Fuzzy logic = computing with words, IEEE Transaction on Fuzzy Systems, Vol.4, N.2, May 1996, pp.103-111.

	[15]
	L.A. Zadeh: Fuzzy sets, Informatics & Control, 1965,pp.338-353.

	[16]
	 L.R.Medsker: Hybrid intelligent systems, Kluwer academic Publishers, 1995.

	[17]
	 S. Mitra, and S.K.Pal : Fuzzy multi layer percetron, Inferencing and rule generation. IEEE Transaction on Neural Networks, Vol.6, N.1, 1995, pp.51-63.

	[18]
	W. Pedrycz: fuzzy control and fuzzy systems & sons, Jhon Wiley, 1988.

	[19]
	W. Pedrycz: Relevancy of fuzzy models, Information Sciences 52(1990), 285-302.

	[20]

	Shih-Sen, C. : Fixed point theorems for fuzzy mapping, Fuzzy sets and systems17 (1985), 181-187.

	[21]
	Ouarda hachour, « Reconnaissance Hybride des caractères Arabes imprimes », revue internationale RECITAL, 19-22 Avril 2004 Fès (Maroc), Traitement Automatique de la langue Arabe écrite et parlée, Arabic Language Processing, Text and Speech, pp283-289.

	[22]
	OUARDA HACHOUR AND Nikos Mastorakis. New hybrid recognition of print Arabic characters. Using image synthesis; WSEAS Transaction, 2004.

Character

Input

Treatment

Decision

Features

Extraction

Comparison

Prototype

Recognition

Results

Number of pixels in the left part of a character

Number of pixels in the right part

of a character

Number of pixels in the bottom part of a character

Number of pixels in the superior part of a character

Superior Part

Right

Part

Left

Part

Bottom part

Number of pixels in the superior part of a character

(N1)

3

1

2

4

Number of pixels in the bottom part of a character

(N2)

12

10

9

11

Number of pixels in the left part of a character

(N3)

15

13

14

16

Number of pixels in the right part of a character

(N4)

Fuzzy

System

N1

N2

N3

N

N4

� EMBED Unknown ���

 S

M

B

0

1

SC

MC

BC

truth degree

Pi

IF (N1 is S) Then (N is SC)

IF (N1 is M) Then (N is MC)

IF (N1 is B) Then (N is BC)

IF (N2 is S) Then (N is SC)

IF (N2 is M) Then (N is MC)

IF (N2 is B) Then (N is BC)

IF (N3 is S) Then (N is SC)

IF (N3 is M) Then (N is MC)

IF (N3 is B) Then (N is BC)

IF (N4 is S) Then (N is SC)

IF (N4 is M) Then (N is MC)

IF (N4 is B) Then (N is BC)

 B

M

0

 M

 B

N

 1

 BC MC SC SC MC BC

Pi

 S

 S

Input parameters SC ,MC, and BC

Fuzzification of each truth degree

Rule inference of each input

Learning and classification of Arabic characters

Final decision and results

Estimate the degree of each output

Character

Rate of Recognition

« Alif »

« Ba »

99,38%

98,97%

« Del»

« Ha »

“seen”

“cheen”

99,59%

98,23%

98,63%

99,75%

8

6

5

7

_1031183296.unknown

