
STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

002

a cosa è costituito un carattere?
Questa è la domanda a cui i ricercatori
hanno cercato di rispondere con lo studio e
lo sviluppo della segmentazione
(segmentation), importante fase nello studio
della leggibilità [14] [15] [16]. La
segmentazione è una delle fasi nel

riconoscimento dei caratteri ed è una operazione di
decomposizione dell’immagine in una sequenza di simboli
individuali (figura 6). Questo è uno dei tipici processi di
decisione che avvengono nei sistemi di riconoscimento dei
caratteri (OCR). Il sistema deve decidere se il simbolo
isolato è un’unità riconoscibile, in caso contrario verrà
appurato l’errore e avverrà una nuova ricerca.
Il modo di segmentare i caratteri non è una decisione
locale, indipendente dalle decisioni precedenti e seguenti.
Avere un buon database di caratteri è necessario ma non
sufficiente per un buon riconoscimento. Anche una serie di
“pattern” (ad es. dittonghi) soddisfacenti può essere
giudicata scorretta se le richieste contestuali del sistema di

hat does a character consist of?
This is the question researchers have
tried to answer by studying and
developing segmentation, an
important term in studying legibility
[14] [15] [16]. Segmentation is one of
the stages of character recognition

and is the operation of decomposing the image into a
sequence of individual symbols (figure 6). This is one
of the typical decisional processes taking place in
optical character recognition systems (OCR). The
system has to decide if the isolated symbol is a
recognizable unit and, if not, will check the error and
start a new search.
The way in which characters are segmented is not a
local decision, independent of prior and later decisions.
Having a good database of characters is necessary but
not enough for good recognition. Even a set of
satisfactory “patterns” (diphthongs, for example) may
be judged incorrect if the output system’s contextual

Michele Lanzetta, Federica Fanti, Giovanni Tantussi*

Automating and visually inspecting
product marking (Part Two)

D W

Aspetti critici della marcatura di materiali lapidei con caratteri alfanumerici
Critical aspects of marking stone materials with alphanumerical characters
La visione artificiale permette l’automazione del riconoscimento dei codici
Artificial vision makes it possible to automate code recognition
Classificazione di approcci per l’OCR proposti in letteratura
Classification of the OCR approaches offered in literature

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

Impa Studi & Ricerche_201okOK 16-04-2008 15:49 Pagina 2

MARMOMACCHINE CLASSIC

003

Fig. 6. In caso di crenatura, cioè di riduzione dello spazio tra due caratteri, come nella coppia a sinistra, non è possibile una segmentazione attraverso
rettangoli come in assenza (coppia di caratteri a destra), ma sono necessari poligoni per isolare l’area che contiene un singolo carattere.

In the case of kerning, that is reducing the space between two characters, as in the pair on the left, segmentation cannot be done through rectangles as in
absence (pair on the right); polygons are needed to isolate the area containing a single character.

Fig. 7. Esempi di errori di leggibilità che possono propagarsi nel sistema.

Examples of legibility errors that can propagate in the system.

Arno
“rn”

“m”

Amo

clima
“cl”

“d”

dima

uscita non sono soddisfatte. Per esempio [17], la sequenza
di lettere “cl” può essere letta dal sistema come una “d”
(figura 7). Anche se esistono altri strumenti a posteriori che
scartano la possibilità di un risultato valido sfruttando la
sfera semantica, non è comunque detto che questi sistemi
non siano affetti da errore, infatti alcuni errori commessi al
primo passo possono amplificarsi se si formano parole
contenute comunque nel database.

Word segmentation
L’analisi strutturale del layout è effettuata per ottenere la
segmentazione fisica in gruppi costituenti parole isolate, linee
di testo e blocchi di linee come paragrafi separati. Esistono
due modi di affrontare questo tipo di analisi, ovvero la top-
down analysis (figure 8) in cui una pagina viene suddivisa dal
componente più grande a quello più piccolo, per es. da linee
di testo a caratteri, e la bottom-up analysis in cui i
componenti connessi sono fusi in caratteri, questi in parole e
di seguito in linee di testo. Questi due modelli di analisi hanno
dato vita ad una serie di modelli ibridi che sono più robusti

VVOO

requirements have not been met. For example [17], the
“cl” letter sequence could be read by the system as a
“d” (figure 7). And while other a posteriori systems exist
that discard the possibility of a valid result exploiting
the field of semantics, it is not necessarily true that
they are error-free; in fact some first-step errors can
even amplify if they form words in any case contained
in the database.

Word segmentation
A structural analysis of the layout is done to get physical
segmentation into groups making up isolated words, rows
of text and blocks of rows as separate paragraphs. There
are two ways of dealing with this type of analysis: top-down
analysis (figure 8), in which the page is divided up by the
largest to the smallest component, e.g. from rows of text to
characters; and bottom-up analysis in which the
connected components are merged into characters,
characters into words and words into rows of text. These
two analysis models have led to a series of hybrid

Impa Studi & Ricerche_201okOK 16-04-2008 15:49 Pagina 3

STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

004

eusano un numero maggiore di informazioni sul testo.
È intuitivo pensare che la distanza fra i caratteri sia minore di
quella fra le parole. Questa è l’informazione che viene usata
per fondere i caratteri in parole. La segmentazione delle
parole è molto importante per la sintesi di un discorso. Un
buon modo, usato per dividere una parola è inter-word
distance IWD [18] definito come:

IWD > std(ICD) + mean(ICD)

Dove con ICD si intende la distanza fra i caratteri (inter-
character distance) e con std(ICD) e mean(ICD)
rispettivamente la sua deviazione standard e la sua media.
La loro quantificazione avviene dopo aver ridefinito la
segmentazione, per avere una deviazione standard e la
media aggiornate in modo iterativo, al fine di diminuire gli
errori.

Esistono metodi sofisticati che sono stati sviluppati negli
ultimi anni in cui il riconoscimento è basato sulla
segmentazione.
In Casey e Lecolinet [17] la distinzione fra i vari metodi di
segmentazione presenti in letteratura avviene per il criterio
secondo cui la segmentazione e la classificazione
interagiscono con l’intero sistema. Alla base di tutti i
metodi comunque c’è il fatto che un riconoscimento
inaccettabile viene riesaminato, modificato e segmentato
nuovamente. Una profonda interazione fra i due aspetti del
riconoscimento si verifica quando la classificazione avviene
attraverso una scelta fra un set di possibilità. In questo tipo
di approccio la segmentazione e la classificazione sono
integrate.
La classificazione proposta in [17] può essere interpretata
come un diagramma cartesiano (figura 9) in cui gli assi
rappresentano i tre metodi considerati “puri”, mentre nello
spazio si trovano i metodi che nascono dalla fusione di
caratteristiche dei tre mescolate in modo differente.
I tre metodi detti puri schematizzati in figura 9 sono così
caratterizzati:
1. L’approccio classico, in cui i segmenti identificati sono

basati sulle proprietà dei caratteri (character-like).

models that are sturdier and use more data about the text.
It is intuitive to think that the distance between characters
is smaller than the distance between words. This is the
information used to merge characters into words. Word
segmentation is very important in synthesizing a discourse.
A good way of dividing up a word is inter-word distance
IWD [18] defined as:

IWD > std(ICD) + mean(ICD)

Where ICD means inter-character distance and std(ICD)
and mean(ICD) respectively stand for standard deviation
and its mean. They are quantified after having redefined
segmentation in order to get standard deviation and the
mean updated in an iterative way so as to lessen error.

Sophisticated methods have recently been developed
basing recognition on segmentation.
In Casey and Lecolinet [17] a distinction between the
various segmentation methods described in literature is
made according to the criterion of how segmentation
and classification interact with the entire system. In any
case, at the basis of all the methods is the fact that
unacceptable recognition is re-examined, modified and
newly segmented. Profound interaction between the
two aspects of recognition occurs when classification is
done by means of a choice between a set of
possibilities. In this type of approach segmentation and
classification are integrated.
The classification proposed in [17] can be interpreted as
a Cartesian diagram (figure 9) in which the axes
represent the three methods considered “pure”, while in
the space are found the methods stemming from
combining the characteristics of the three in different
ways.
The three so-called pure methods schematized in figure
9 are characterized as:
1. The classic approach, in which identified segments

are based on character-like features. This process of
dividing the image into significant components is
called “dissection”.

Fig. 8. Diagramma dei livelli di segmentazione.

Diagram of segmentation levels.

Lettera / Letter Livello 1: parola intera / Level 1: whole word

Livello 2: lettera / Level 2: letter

Livello 3 / Level 3: feature

L e t ... r ...

l _ c l + i ‘

Impa Studi & Ricerche_201okOK 16-04-2008 15:49 Pagina 4

MARMOMACCHINE CLASSIC

005

Fig. 9. Diagramma Cartesiano che mostra la teoria formulata da Casey e Lecolinet in [17].

Cartesian diagram showing the theory formulated by Casey and Lecolinet in [17].

Riconoscimento basato sulla

segmentazione

Recognition based on segmentation

Metodi nati dalla fusione di caratteristiche

dei tre metodi “puri”

Methods stemming from combining the

characteristics of the three “pure” methods

Approccio classico

Classic approach

Variazione della percentuale delle caratteristiche

dei tre metodi “puri” che si fondono in nuovi

metodi “ibridi”

Variation in the percentage of features of the three

“pure” methods that merge into new hybrids methods

Approccio classico

Classic approach

Esempi di metodi ibridi nati dalle stesse fonti ma

con aspetti diversi

Examples of hybrid methods born from the same

fonts but with different features

Metodo olistico

Holistic method

Riconoscimento basato sulla segmentazione

Recognition based on segmentation

Metodo olistico

Holistic method

Impa Studi & Ricerche_201okOK 16-04-2008 15:49 Pagina 5

STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

006

Questo processo di suddivisione dell’immagine in
componenti significative prende il nome di
“dissezione”.

2. Il riconoscimento basato sulla segmentazione, nel quale
il sistema ricerca nell’immagine componenti in base a
classi diverse presenti nel suo alfabeto.

3. I metodi olistici, nei quali il sistema riconosce le parole
come un intero, eliminando il bisogno di suddividere in
caratteri.

Il primo metodo sceglie, come criterio per una buona
segmentazione, un modo che va d’accordo con le proprietà
generali dei segmenti ottenuti e con i caratteri considerati
validi.
Nel secondo, il criterio è il riconoscimento delle semplici
unità da cui è costituito il carattere stesso, includendo però
la correttezza sintattica o semantica del risultato totale.
Il metodo olistico verte in pratica sull’approccio classico di
riconoscimento delle lettere dell’alfabeto.
Il metodo ibrido di oversegmenting prevede due strategie
differenti di segmentazione: la prima differenza riguarda la
scelta dei punti di segmentazione da un’analisi generale
delle immagini; la seconda è all’estremo opposto, qui non
viene compiuta nessuna dissezione, gli algoritmi di
classificazione semplicemente danno una forma al modello
senza considerare il contenuto dell’immagine.
In questo caso viene applicato all’immagine un algoritmo di
dissezione chiamato “oversegmenting”, cioè l’immagine
viene tagliata in un numero di parti sufficienti in modo tale
che i legami corretti siano compresi tra tutti i tagli eseguiti.
Una volta che la robustezza dell’algoritmo è stata
assicurata, la segmentazione ottimale è definita da un
determinato set di tagli eseguiti. Ogni sottoinsieme (subset)
implica un’ipotesi di segmentazione mentre la
classificazione è portata a sostenere ipotesi differenti e a
scegliere la segmentazione migliore. Ogni possibile
segmentazione è testata separatamente dalla
classificazione e la suddivisione che dà il più alto
riconoscimento viene accettata. Ogni ipotesi di
segmentazione è generata in un singolo passo. Quando il
numero dei caratteri nell’immagine da sezionare non è
conosciuto a priori, le varie ipotesi sono di solito generate in
due passi. Nel primo viene determinato un set di tagli
possibili e l’immagine in ingresso è divisa in componenti
elementari da separare lungo ogni percorso (prima stabilito).
Nella seconda parte le ipotesi di separazione sono generate
dalle combinazioni formate con le componenti elementari.
Tutte le combinazioni incontrano costrizioni di accettabilità
e sono il risultato di una classificazione.

Automazione del controllo della marcatura di
prodotti industriali
Nei paragrafi precedenti sono state classificate le principali
fasi del processo di OCR e sono state indicate le difficoltà
presenti quando non si ha a che fare con la semplice carta
stampata, pertanto le classi di problematiche possibili
dipendono da:
1. contrasto del tratto che compone un carattere
2. leggibilità.
Le problematiche di leggibilità possono essere affrontate

2. Recognition based on segmentation, in which the
system searches for image components on the
basis of different classes in its alphabet.

3. The holistic methods, in which the system
recognizes words in their entirety, eliminating the
need to divide them into characters.

As a criterion for good segmentation, the first method
chooses a way in agreement with the general features
of the segments obtained and with the characters
considered valid.
In the second the criterion is recognizing simple units
from which the character is composed, including,
however, the syntactical or semantic correctness of the
total result.
The holistic method hinges in practice on the classic
approach of recognizing letters of the alphabet.
The hybrid method of oversegmenting envisions two
different segmentation strategies: the first difference
concerns choosing segmentation points through
general image analysis; the second is the exact
opposite, with no dissection but with the classification
algorithms simply giving form to the model without
considering image content.
In this case, applied to the image is a dissection
algorithm called “oversegmenting”: in other words, the
image is cut into enough parts so that the correct ties
are included between all the cuts made.
Once the sturdiness of the algorithm has been
assured, optimal segmentation is defined by a given
set of cuts. Each subset implies a segmentation
hypothesis while classification is led to uphold
different hypotheses and choose the best
segmentation. Each possible segmentation is tested
separately by classification and the subdivision getting
the highest recognition is the one accepted. When the
number of characters in the image to be divided is not
known a priori the various hypotheses are usually
generated in two steps. The first determines a set of
possible cuts and the input image is divided into
elementary components to be separated along each
(preset) route. In the second the separation
hypotheses are generated by the combinations formed
with the elementary components. All the combinations
run into acceptability constrictions and are the result
of a classification.

Automating inspection of industrial
product marking
The previous paragraphs classified the main stages of
the OCR process and showed the difficulties that can
arise when not dealing with simple printed paper, and
so the classes of possible problems depend on:
1. contrast of the feature composing a character
2. legibility.
Legibility problems can be dealt with using methods
similar to those described, from many standpoints well
established from the scientific and industrial
standpoints, given the presence of widely used
commercial products such as OCR software for PC

Impa Studi & Ricerche_201okOK 16-04-2008 15:49 Pagina 6

STUDIES & RESEARCH
Studi & Ricerche

MARMOMACCHINE CLASSIC

007

con metodi simili a quelli descritti e per molti aspetti sono
consolidate sia dal punto di vista scientifico sia da quello
industriale, data la presenza di prodotti commerciali di
grande diffusione, come i software di OCR per PC, e
considerata la presenza di apposite funzioni OCR nei
comuni sistemi di visione artificiale.
Viceversa, il problema di individuare il tratto che
costituisce il carattere su prodotti marcati con diverse
tecnologie ha un crescente interesse e richiede una
definizione più accurata.
Lo scopo finale del presente articolo è quello di
sottolineare che la forma dei caratteri stampati è definita
anche da norme internazionali, quali [19] [20] [21], che
permettono una agevole definizione di algoritmi per il
riconoscimento, mentre il controllo di un processo di
marcatura o lo sviluppo di una nuova tecnologia può
essere semplicemente affrontato esaminando il tratto che
viene generato nella marcatura del carattere stesso.
Un esempio di misura del contrasto di un carattere
rispetto ad uno sfondo (con numerosi disturbi) può essere
dato dal rapporto tra il segnale del carattere e quello dello
sfondo, basato sulla estensione geometrica del tratto
nell’area inquadrata e del livello di intensità del segnale.
Tale esempio con molti altri può essere definito
matematicamente e utilizzato come parametro di
valutazione delle prestazioni di algoritmi di riconoscimento
caratteri in ambito industriale. Relativamente ad una
immagine monocromatica, si può ad esempio considerare
il rapporto tra l’intensità media dei pixel appartenenti al
carattere e quella media dello sfondo. Maggiore è la
variabilità o il rumore presente sullo sfondo, minore
risulterà il contrasto e quindi la leggibilità.
Le due problematiche citate risultano fortemente integrate,
in quanto le prestazioni di un algoritmo di OCR per
qualunque fase del processo (schematizzate in figura 1,
nella prima parte di questo articolo) sono determinate
dalla tecnologia di marcatura e quindi dal tipo di immagine
acquisita.

Conclusioni
È stata presentata una panoramica dei principali filoni di
ricerca trattati dagli sviluppatori di sistemi automatici di
marcatura e controllo.
Il problema del riconoscimento caratteri (OCR) è
ampiamente trattato nella ricerca informatica, ma dal
punto di vista industriale le problematiche richiedono
ancora un inquadramento sistematico in modo da favorire
la realizzazione di software commerciali in grado di
affrontare la fase di preprocessing in modo affidabile per
una vasta gamma di tecnologie di marcatura su materiali
diversi dalla carta.
Nell’ultima parte di questo articolo è stato introdotto il
concetto di contrasto del tratto. In una marcatura di
prodotti il problema del contrasto necessita una apposita
trattazione ai fini sia del controllo della qualità delle
marcature eseguite, sia della definizione dei requisiti per
un sistema automatico. Ricerche future su tali argomenti
potranno avere importanti ricadute in entrambi gli ambiti
industriali.

and considering the existence of dedicated OCR
functions in common artificial vision systems.
Vice-versa, the problem of identifying the feature that
constitutes the character on products marked by
means of different technologies is of increasing
interest and requires a more accurate definition.
The final purpose of this article is to emphasize that
the shape of printed characters is also defined by
international standards, such as [19] [20] [21], which
permit easy definition of algorithms for recognition,
whereas controlling a marking process or developing a
new technology can be dealt with by simply examining
the feature generated in marking the character itself.
An example of measuring the contrast of a character
with respect to a background (with many noises) can
be given in the ratio between the character signal and
that of the background based on the geometric
extension of the feature in the framed area and the
intensity level of the signal. This example, with many
others, can be mathematically defined and utilized as a
parameter evaluating the performance of character-
recognition algorithms in the industrial context. Where
a monochromatic image is concerned one can, for
example, consider the ratio between the average
intensity of the pixels belonging to the character and
the average for the background. The greater the
variability or noise present in the background the
lesser the contrast and thus the legibility.
The two aforementioned problems are highly
integrated since the performance of an OCR algorithm
for any process stage (schematized in figure 1, part
one of this article) depends on the marking technology
and hence on the type of image acquired.

Conclusions
We have given an overview of the main research
directions taken by developers of automatic marking
and inspection systems.
The optical character recognition (OCR) problem is
widely discussed in computer research but from the
industrial viewpoint the problems still need a
systematic framework in order to help create
commercial software able to reliably handle the
preprocessing stage for a wide range of marking
technologies for materials different from paper.
The last part of this article introduced the concept of
feature contrast. In product marking the contrast
problem requires appropriate treatment both for the
purpose of controlling the quality of the marking
done and for defining requisites for an automatic
system. Future research into these subjects could
have important fallout in both industrial spheres.

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.

Impa Studi & Ricerche_201okOK 16-04-2008 15:49 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, Italia, 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).

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
[14] Y. Lu, Machine Printed Character Segmentation – An Overview, Pattern

Recognition 28 (1): 67-80 Jan. 1995.

[15] H. Fujisawa, Y. Nakano, K. Kurino, Segmentation Methods for
Character-Recognition – from Segmentation to Document Structure-
Analysis, Proceedings of the IEEE 80 (7): 1079-1092 Jul. 1992.

[16] Y. Zhong, K. Karu, A.K. Jain, Locating Text in Complex Color Images,
Pattern Recognition 28 (10): 1523-1535 Oct. 1995.

[17] R.G. Casey, E. Lecolinet, A survey of methods and strategies in
character segmentation, IEEE Transactions on Pattern Analysis and
Machine Intelligence, vol. 18 (7): 690-706 Jul., 1996.

[18] O.D. Trier, A.K. Jain, T. Taxt, Feature extraction methods for character
recognition – A survey, Pattern Recognition 29 (4): 641-662, Apr. 1996.

[19] ISO 1073-1:1976. Ed. 1, Alphanumeric character sets for optical
recognition – Part 1: Character set OCR-A – Shapes and dimensions of
the printed image.

[20] ISO 1073-2:1976. Ed. 1, Alphanumeric character sets for optical
recognition – Part 2: Character set OCR-B – Shapes and dimensions
of the printed image.

[21] ISO 1004:1995. Information processing – Magnetic ink character
recognition – Print specifications.

Impa Studi & Ricerche_201okOK 16-04-2008 15:49 Pagina 8

