
STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

002

e crescenti esigenze di identificazione e
rintracciabilità (ISO 9000) trovano spesso una
soluzione nella marcatura di codici sui prodotti
o sugli imballaggi.
Tra i metodi più noti ricordiamo i data matrix, i
codici a barre e i codici alfanumerici. Mentre i
primi due tipi, che vengono solitamente

stampati su confezionamenti e imballaggi, prevedono
metodi standardizzati per la lettura, la variabilità dei codici
alfanumerici pone problemi dovuti ad esempio ai diversi tipi
di carattere (font), senza parlare del gran numero di cifre,
lettere, simboli, accenti e segni di interpunzione presenti
nelle varie lingue.
Le diverse tecnologie di marcatura pongono poi ulteriori
difficoltà dovute ad esempio al contrasto del tratto rispetto
allo sfondo (si pensi ad esempio allo stencil fatto con
vernici su container) o ai problemi dovuti alla irregolarità del
tratto (si consideri il caso di caratteri micropunzonati o la
stampa ad aghi).
In questo articolo, suddiviso in due parti (di cui la seconda

rowing demands for identification and
traceability (ISO 9000) often find a solution
in marking codes on products or packages.
Among the best-known methods we cite
data matrix, barcodes and alphanumerical
codes. While the first two types, usually
printed on packages and packing, use

standard scanning methods, the variability of
alphanumerical codes poses problems due, for example, to
different types of lettering (fonts), not to mention the great
number of ciphers, letters, symbols, accents and
punctuation signs present in various languages.
And different marking technologies create further
difficulties due, for instance, to contrast between the
marking and the background (one example is stenciling
done with paint on containers) or to problems caused by
uneven marking (such as micro-punched letters or dot
matrix printing).
This article, divided into two parts (the second of which will
be published in the next issue of the magazine), is

Michele Lanzetta, Federica Fanti, Giovanni Tantussi*

Automating and visually inspecting
product marking (Part One)

L G

Le fasi principali del riconoscimento dei caratteri alfanumerici
The main stages in alphanumerical character recognition
Il preprocessing delle immagini è fondamentale per l’OCR
Preprocessing images is fundamental in OCR
Metodi di sogliatura e tecniche morfologiche principali
Main thresholding and morphing techniques

Automazione e controllo visivo
della marcatura di prodotti (Parte Prima)

Impa Studi & Ricerche_200 ok 27-03-2008 14:43 Pagina 2

MARMOMACCHINE CLASSIC

003

Fig. 1. Sequenza delle principali fasi presenti nei sistemi di riconoscimento caratteri.

Sequence of the main stages in character recognition systems.

Analisi del formato
Format analysis

Segmentazione dei caratteri
Character segmentation

Estrazione delle forme
Shape extraction

Classificazione
Classification

Riconoscimento semantico
Semantic recognition

Testo + sfondo immagine in livelli di grigio

Text + background image in grayscale

Scelta del colore di soglia

Choice of threshold value

Testo immagine binarizzata

Text binarized image

Immagine del carattere

Character image

Proprietà del carattere

Character features

Identificazione del carattere

Character identification

Contestualizzazione del carattere

Character contextualization

Impa Studi & Ricerche_200 ok 27-03-2008 14:43 Pagina 3

STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

004

sarà pubblicata sul prossimo numero della rivista),
verranno indicate le principali fasi richieste per il controllo
visivo della marcatura.
Tali fasi sono state estrapolate dall’ampia letteratura
scientifica sull’argomento per cui sono stati anche forniti i
termini tecnici anglosassoni, utilizzabili per eventuali
approfondimenti.
Non viene riportata una letteratura specifica tenuto conto
della vastità della tematica, che si può esemplificare con
poche cifre: oltre 1500 record (pubblicazioni) presenti nel
database bibliografico Compendex [1] e oltre 2800 su
1.574.558 del database IEEE [2]. Una finalità di questo
articolo è infatti quella di fornire alcune iniziali indicazioni
per orientarsi su questa affermata tecnologia.
Le varie operazioni necessarie per il riconoscimento dei
caratteri vengono implicitamente applicate da un
eventuale addetto al controllo del prodotto nel caso di
sistemi di produzione manuali, mentre devono essere
implementate, tramite appositi algoritmi, per lo sviluppo di
sistemi automatici.
Il riconoscimento dei caratteri con metodi ottici è la fase
più nota dell’intero processo che ne comprende altre
precedenti e successive, come mostrato in figura 1.

L’Optical Character Recognition (OCR)
Le principali fasi del riconoscimento di caratteri sono
riportate in figura 1 e sono discusse nei paragrafi
successivi.

Pre-elaborazione (preprocessing)
A titolo di esempio si riportano alcuni esempi di
elaborazioni di base.
Spesso, durante l’analisi dell’immagine, viene rilevato del
rumore ad esempio salt and pepper o gaussiano [3] che
falserebbe il risultato finale se non preso in considerazione.
In tali condizioni è necessario ricorrere al filtraggio, che
deve essere applicato tenendo conto del tipo di rumore
che si vuole eliminare.
Successivamente il risultato può essere ulteriormente
migliorato ricorrendo alle operazioni morfologiche, alcune
delle quali sono elencate di seguito e che possono essere
eseguite su immagini binarie o a colori:
• Dilatazione per estendere una regione dell’immagine;
• Erosione per ridurre una regione dell’immagine;
• Closing e opening cioè una dilatazione seguita da una

erosione e viceversa per unire due regioni separate o
per eliminare piccoli elementi isolati;

• Thinning per individuare il profilo medio del carattere.
Alcune elaborazioni sono illustrate nelle figure 2 e 3.

Esistono tecniche più sofisticate per operare sulle immagini
a livelli di grigio (grayscale) [4].
Nel caso della marcatura di prodotti, i disturbi dovuti alla
disuniformità del materiale o all’imperfezione della
tecnologia stessa possono richiedere elaborazioni
aggiuntive delle immagini acquisite. Si osservi ad esempio
la figura 4: i singoli caratteri sono confusi; si riconosce il
testo grazie alle proprie conoscenze pregresse (context
learning).

Fig. 2.
a. Immagine originale di
una copertina di un libro a
colori.

a. Original image of a book
cover in color.

b. Operazione di closing
ottenuta applicando alle
zone chiare erosioni di 8
pixel dopo altrettante
dilatazioni su un’immagine
binarizzata (bianco e nero). I
caratteri più piccoli del
sottotitolo si sono fusi in una
macchia (blob) indistinta più
grande. Il testo “seconda
edizione” scritto con
carattere scuro su sfondo
chiaro è sparito. I caratteri
più grandi cominciano a
fondersi tra loro.

b. Closing, by applying
8-pixel erosions to the pale
zones after an equal number
of dilations on a binarized
(black and white) image.
The smaller characters in
the subtitle have merged
into a blob. The words
“seconda edizione” (second
edition) written in dark
letters on a light background
have disappeared. The
larger letters begin to run
together.

c. Operazione di opening
ottenuta applicando alle zone
chiare dilatazioni di 10 pixel
dopo altrettante erosioni. La
figura e i caratteri minori sono
quasi spariti. Il testo maggiore
è rimasto inalterato. Anche
dai contorni della figura sono
stati eliminati i piccoli
elementi di disturbo chiari.

c. Opening, achieved by
applying 10-pixel dilations
after an equal number of
erosions. The illustration and
smaller letters have nearly
disappeared. The larger
letters are unchanged. Even
the little pale noise elements
have been eliminated from the
outlines of the illustration.

Impa Studi & Ricerche_200 ok 27-03-2008 14:43 Pagina 4

STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

005

concerned with the main stages required for visually
inspecting marking.
These stages have been extrapolated from the broad range
of scientific literature on the subject but we do not cite
specific texts, given the vastness of the theme: for example,
there are over 1500 records in the Compendex
bibliographical database [1] and more than 2800 out of
1,574,558 in the IEEE database [2]. One purpose of this
article is, in fact, to provide initial notions for orientation in
this well-known technology.
The various operations involved in character recognition are
implicitly performed by an employee assigned to product
inspection in the case of manual systems, while they
require special algorithms for the development of automatic
systems.
Character recognition with optical methods is the best-
known stage in the entire process, which also includes prior
and subsequent ones as shown in figure1.

Optical Character Recognition (OCR)
The main stages of character recognition are given in figure
1 and are discussed in subsequent paragraphs.

Preprocessing
We give some basic examples.
Often, during image analysis, salt and pepper or Gaussian
[3] noises are detected that would falsify the final result
unless they are taken into consideration. Under these
conditions there is a need for filtering, which has to be
done taking into account the type of noise to be eliminated.
Afterwards the result can be further improved through
morphological operations (morphing), some of which are
listed here and can be done on binary or color images:
• Dilation to expand a portion of the image;
• Erosion to reduce a portion of the image;
• Closing and opening, that is, dilation and then erosion

and vice-versa to unite two separate portions or
eliminate little isolated elements;

• Thinning to individuate the average profile of the
character.

Some processing types are shown in figures 2 and 3.

There are more sophisticated techniques to work on
images in grayscale [4].
In the case of product marking, noise coming from uneven
material or imperfect technology may require additional
processing of the acquired images. Observe figure 4, for
example: the individual characters are confused; the text is
recognized through former knowledge (context learning).

Thresholding techniques [5] are suitable for scanning
printed characters on paper supports that represent most
of the characters in existence. Applications regard postal
services, printed matter (books, newspapers, periodicals)
and include the special case of handwritten characters.

The search for threshold value, that is, the minimum
grayscale value of the histogram, plays a fundamental role
[6] and in fact it is right in this part of the system that error

Fig. 3.
a. Esempio di immagine binaria 460x230 pixel con rumore (riflessi).

a. Example of a binary 460x230 pixel image with noise (reflections).

b. Esempio di immagine dopo erosione con elemento strutturale quadrato di
lato 7 pixel. La maggior parte del rumore è stata rimossa.

b. Example of an image after erosion with a 7-pixel square structural element.
Most of the noise has been removed.

c. Esempio di immagine dopo erosione con elemento strutturale quadrato di lato 15
pixel. Il rumore è stato quasi completamente eliminato intorno ai caratteri più grandi
del titolo, che possono facilmente essere “segmentati” (separati) rispetto allo
sfondo. Sono praticamente spariti i caratteri di dimensione inferiore.

c. Example of the image after erosion with a 15 - pixel square structural element. The
noise has been almost completely eliminated from around the largest letters in the
title, which can be easily “segmented” (separated) from the background. The
smaller letters have almost completely disappeared.

Impa Studi & Ricerche_200 ok 27-03-2008 14:43 Pagina 5

STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

006

Le tecniche di sogliatura (thresholding) [5] si prestano
per la lettura di caratteri stampati su supporti cartacei
che rappresentano la maggior parte dei caratteri
esistenti. Applicazioni riguardano i servizi postali, la carta
stampata (libri, giornali, riviste) e comprendono il caso
particolare dei caratteri manoscritti (handwritten).

La ricerca del valore della soglia, cioè il valore minimo
nell’istogramma dei livelli di grigio, ha un ruolo
fondamentale [6], infatti è proprio in questa parte del
sistema che la propagazione degli errori è consistente,
quindi è d’obbligo costruire un metodo di scelta della
soglia robusto.
Se i pixel dello sfondo e del testo in primo piano hanno
valori abbastanza costanti rispetto all’intera immagine,
allora è possibile trovare un singolo valore di soglia per
l’immagine. Per decidere come operare sull’immagine la
letteratura scientifica propone due approcci [7], chiamati
rispettivamente metodo di soglia globale (global
threshold) e metodo di soglia locale (local threshold). Tra
i due il più semplice e immediato è il metodo di soglia
globale in cui viene usata una singola soglia per tutti i
pixel dell’immagine. Non è detto però che per diverse
immagini sia corretto applicare un’unica soglia, come
accade se i pixel dello sfondo e quelli del testo in primo
piano non hanno valori uniformi.

Global thresholding
La strada più diretta per selezionare una soglia nel
metodo globale è l’uso dell’istogramma dei livelli di
grigio. Nel diagramma (figura 5) ad ogni valore delle
intensità dei pixel dell’immagine viene associato il
numero di pixel che corrispondono a quel valore di
intensità. Per un’immagine che ha l’intensità dei pixel
dello sfondo ben diversa da quella dei pixel della parte in
primo piano, il diagramma risulta avere due picchi ben
distinti (bimodale). La valle che si trova fra questi due è
considerata il minimo tra i due massimi e il valore
dell’intensità viene scelto come valore di soglia globale
che meglio separa i due picchi. Un metodo popolare,
conosciuto fin dagli anni ’80, è il metodo di Otsu [8].
Prima di tutto viene eseguito il calcolo del rapporto fra la
variazione fra le classi e la variazione all’interno delle
classi stesse per ogni potenziale valore di soglia. Ogni

propagation is heavy, making it necessary to create a
robust method for threshold choosing.
If the pixels of the background and of the foreground text
have values fairly constant with respect to the entire image
then a single threshold value can be found for the image.
To decide how to work on the image, scientific literature
offers two approaches [7] called, respectively, the global
threshold and local threshold methods. Of the two the
simplest and most immediate is the global threshold
method, using a single threshold for all the image’s pixels.
But if the background pixels and those of the foreground
text do not have uniform values, applying a single threshold
may not necessarily be correct.

Global thresholding
The straightest path to threshold selection in the global
method is using the grayscale histogram. In the diagram
(figure 5) every intensity value of the image’s pixels is
associated with the number of pixels corresponding to that
same level of intensity. For an image in which the
background’s pixel intensity is very different from pixel
intensity in the foreground, the diagram will have two very
distinct (bimodal) peaks. The valley between then is
considered the minimum between two maximums and the

Fig. 4. Immagine acquisita da fotocamera (sinistra). Conversione in livelli di grigio (centro). Immagine binarizzata in cui compare il testo (destra).

Image acquired by a camera (left). Conversion into grayscale (center). Binarized image in which the text appears (right).

Fig. 5. Binarizzazione dell’immagine in figura 2 con il metodo di Otsu (sinistra) e
istogramma dei livelli di grigio (destra).

Binarizing the image in figure 2 with the Otsu method (left) and the grayscale
histogram (right).

Impa Studi & Ricerche_200 ok 27-03-2008 14:43 Pagina 6

STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

007

classe è costituita dai pixel dello sfondo e della parte in
primo piano che hanno lo stesso valore di intensità di livello
di grigio. L’obiettivo è trovare la soglia che massimizza la
variazione di intensità fra le (due) classi e che la minimizza
all’interno delle classi stesse, in modo tale da avere il
massimo contrasto dell’immagine e quindi la massima
leggibilità.
Diversi approcci per determinare la soglia di binarizzazione
sono descritti in [9] e [10].

Local thresholding
Un modo comune di utilizzare il metodo locale è l’analisi
delle intensità dei livelli di grigio nella zona locale
dell’immagine considerata, per determinare i valori delle
soglie locali. In seguito diversi algoritmi possono essere
usati per cambiare dinamicamente il valore di soglia. Uno
dei primi problemi del metodo locale è la scelta della
grandezza della finestra da considerare per la
determinazione del valore di soglia. Infatti la finestra scelta
deve essere abbastanza grande da garantire che il numero
di pixel dello sfondo sia sufficiente per ottenere una buona
stima del valore medio, ma non così grande che la media
risulti troppo diversa dall’intensità locale. Uno degli
algoritmi più popolari è quello di Niblack [11]. Questo
valore di soglia è basato sul calcolo della media locale e
della deviazione standard. La soglia nasce dalla formula
seguente:

T(x, y) = m(x, y) + k * s(x, y)

dove m(x, y) e s(x, y) sono rispettivamente l’intensità media
nell’area locale e il valore della deviazione standard. k è
una costante correttiva che è usata per aggiustare il valore
del risultato in dipendenza del tipo di immagine. Questo è
un altro svantaggio del metodo locale, infatti alcuni di
questi metodi hanno molti parametri da regolare che non
possono essere estesi ad un’ampia gamma di immagini.
Inoltre gli algoritmi possono deteriorare in diversi modi i
caratteri in una stessa parola e quindi spesso non sono
convenienti per la fase di riconoscimento.

Zhang e Tan [12] propongono una versione rivista della
formula di Niblack:

T(x,y) = m(x,y)*[1+k*(1- s(x,y)/R)]

dove k e R sono ancora costanti empiriche, ma
permettono di ridurre la sensibilità del sistema al rumore.

Le prestazioni degli algoritmi del metodo globale sono
state valutate in alcuni studi usando misure di uniformità
e forma del carattere ottenuto dopo sogliatura [13]. Fra
oltre 20 algoritmi di calcolo delle soglie, è stato concluso
che i metodi più soddisfacenti sono: il metodo di
separazione delle classi di Otsu [8], il metodo di
conservazione del momento di Tsai, il metodo
dell’entropia di Johannsen e Bille e quello dell’entropia di
Kapur et al. [10]; l’ordine di successo dipende comunque
dall’immagine analizzata.

amount of intensity is chosen as the global thresholding value
separating the two peaks. A popular method known from the
1980s is the Otsu method [8]. First of all a calculation is made
of the ratio between variation between classes and variation
within the classes themselves for each potential threshold
value. Each class is made up of the background pixels and
the foreground portion having the same grayscale intensity
value. The aim is to find the threshold that maximizes the
variation in intensity between the (two) classes and that
minimizes it within the classes, in order to get maximum
image contrast and therefore maximum legibility.
Different approaches to determining the binarization
threshold are described in [9] and [10].

Local thresholding
A common method of using the local method is analyzing
grayscale intensities in the local zone of the given image to
determine the values of local thresholds. Afterwards various
algorithms can be used to dynamically change the threshold
value. One of the first problems with the local method is
choosing the size of the window to consider for determining
threshold value. In fact, the chosen window must be big
enough to guarantee that the number of background pixels is
enough to get a good estimate of average value, but small
enough for the average not to differ too much from local
intensity. One of the most popular algorithms is Niblack’s [11].
This threshold value is based on calculating the local average
and standard deviation. The threshold comes from the
following formula:

T(x, y) = m(x, y) + k * s(x, y)

in which m(x, y) and s(x, y) are, respectively, the mean
intensity in the local area and the value of standard deviation;
k is a corrective constant used to adjust result value
depending on the type of image. This is another disadvantage
of the local method, and in fact some of these methods have
many parameters to be regulated that cannot be extended to
a wide range of images. In addition, the algorithms can in
many ways deteriorate the characters in the same word and
so often are inconvenient in the recognition stage.

Zhang and Tan [12] propose a revised version of Niblack’s
formula:

T(x,y) = m(x,y)*[1+k*(1- s(x,y)/R)]

in which k and R are still empirical constants but make it
possible to reduce the system’s sensitivity to noise.

Algorithm performance in the global method has been
assessed in a number of studies using uniformity
measurements and character shape gotten after thresholding
[13]. Among more than 20 algoritms for threshold calculation
it was concluded that the most satisfactory methods are:
Otsu’s classifier [8], Tsai’s moment conservation method,
Johannsen and Bille’s entropy method and that of Kapur et
al. [10], with the amount of success in any case depending on
the image analyzed.

Impa Studi & Ricerche_200 ok 27-03-2008 14:43 Pagina 7

STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

008

Note
* Michele Lanzetta1, 2, Federica Fanti1, Giovanni Tantussi1:

1. Università di Pisa, Dipartimento di Ingegneria
Meccanica, Nucleare e della Produzione (DIMNP),
Sezione Produzione, via Bonanno Pisano 25/B,
56126 Pisa, Italy, lanzetta@unipi.it, tel. 050-9130.22;

2. Consiglio Nazionale delle Ricerche (CNR), Istituto di
Scienze e Tecnologie dell’Informazione (ISTI) “A.
Faedo”, via G. Moruzzi 1, 56124 Pisa, Italia.

Ringraziamenti
Il presente lavoro è stato sviluppato come progetto didattico
di Federica Fanti nell’ambito del corso di Automazione dei
Processi Produttivi del corso di laurea specialistica in
Ingegneria dell’Automazione, anno accademico 2006-07,
presso la facoltà di Ingegneria dell’Università di Pisa.
Michele Lanzetta e Giovanni Tantussi sono docenti del
settore scientifico disciplinare Tecnologie e Sistemi di
Lavorazione presso la medesima Università.
Il progetto è stato co-finanziato dal Ministero dell’Istruzione,
dell’Università e della Ricerca (MIUR) e dall’Università di Pisa
come Progetto di Ricerca Scientifica di Rilevante Interesse
Nazionale (PRIN, 2004).

Notes
* Michele Lanzetta1, 2, Federica Fanti1, Giovanni Tantussi1:

1. University of Pisa, Department of Mechanical,
Nuclear and Production Engineering (DIMNP),
Production Section, Via Bonanno Pisano 25/B,
56126 Pisa, Italy, lanzetta@unipi.it, tel. 050-9130.22;

2. National Research Council (CNR), A. Faedo
Information Technologies and Sciences Institute
(ISTI), Via G. Moruzzi 1, 56124 Pisa, Italy.

Acknowledgements
This study was developed as an educational project by
Federica Fanti in the context of a course on automating
production processes for the degree course in
Automation Engineering, academic year 2006-07,
Engineering Faculty, University of Pisa.
Michele Lanzetta and Giovanni Tantussi are professors in
the scientific sector of Production Technologies and
Systems at the same university.
The project was co-financed by the Ministry of
Education, Universities and Research (MIUR) and by the
University of Pisa as a Scientific Research Project of
National Importance (PRIN, 2004).

Bibliografia / Bibliography
[1] Engineering Village, http://www.engineeringvillage.org, accesso di Maggio 2007 con “OCR” in subject/title/abstract.

[2] IEEEXplore, http://ieeexplore.ieee.org, accesso di Maggio 2007 con “OCR” in Full Text.

[3] M. Lanzetta, The Introduction of a New Functionality in Existing Industrial Products: the Case of OCR in an Artificial
Vision System, Proceedings of the 10th International ADM Conference “Design Tools and Methods in Industrial
Engineering”, Florence (Italy), September 17th-19th, 1997, pp. 301-310, Publ. Università di Firenze, 1997, ISBN: 88
7957 113-3.

[4] Y. Lecun, L. Bottou, Y. Bengio et al., Gradient-based learning applied to document recognition, Proceedings of the
IEEE 86 (11): 2278-2324 Nov. 1998.

[5] O.D. Trier, T. Taxt, Evaluation of binarization methods for document images, IEEE Transactions on Pattern Analysis
and Machine Intelligence, 1994.

[6] P.K. Sahoo, S. Soltani, A.K.C. Wong, A Survey of Thresholding Techniques, Computer Vision, Graphics, and Image
Processing, vol. 41, pp. 233-260, 1988.

[7] S. Mori, C.Y. Suen, K. Yamamoto, Historical review of OCR research-and development, Proceedings of the IEEE 80
(7): 1029-1058 Jul. 1992.

[8] N. Otsu, A threshold selection method from grey level histogram, IEEE Trans. Syst. Man Cybern., vol. 9 n. 1, 1979,
pp. 62-66.

[9] Y. Liu and S. N. Srihari, Document image binarization based on texture features, IEEE Transactions on Pattern
Analysis and Machine Intelligence, vol. 19, n. 5, pp. 540-544, May 1997.

[10] J.N. Kapur, P.K. Sahoo, A.K.C. Wong, A new method for graylevel picture thresholding using the entropy of the
histogram, Computer Vision, Graphics, and Image Processing, vol. 29, pp. 273-285, 1985.

[11] W. Niblack, An Introduction to Digital Image Processing, pp. 115-116, Prentice Hall, 1986.

[12] G. Leedham, C. Yan, K. Takru, J. Tan, L. Mian, Comparison of some thresholding algorithms for text/background
segmentation in difficult document images, Proceedings of ICDAR, 2003.

[13] O.D. Trier, A.K. Jain, Goal-Directed Evaluation of binarization methods, IEEE Transactions on Pattern Analysis and
Machine Intelligence 17 (12): 1191-1201 Dec., 1995.

Impa Studi & Ricerche_200 ok 27-03-2008 14:43 Pagina 8

