

Integration of Hand-Written Address Interpretation Technology into the United States Postal Service Remote Computer Reader System

Sargur. N. Srihari
CEDAR, SUNY at Buffalo
Amherst, New York 14228-2583, USA

and

Edward. J. Kuebert
United States Postal Service
8403 Lee Highway, Merrifield VA 22082-8101, USA

Abstract

Hand-written address interpretation (HWAI) technology has been recently incorporated into the processing of letter mail by the United States Postal Service. The Remote Bar Coding System, which is an image management system for assigning bar codes to mail that is not fully processed by postal OCRs, have been retrofit with the Remote Computer Reader (RCR) into which the HWAI technology is integrated. A description of the HWAI technology, including its algorithms for the control structure, recognizers and databases is provided. Performance on more than a million hand-written mail-pieces in a field deployment of the integrated RCR-HWAI system are indicated. Future enhancements for a nationwide deployment of the system are indicated.

1. Introduction

The first large scale deployment of Optical Character Recognition Equipment (OCR) in the United States Postal Service (USPS) occurred in the early 1980's as part of the Automation Program. These OCRs were designed to read addresses on letter mail and spray a POSTNET bar code, which represented the destination ZIP Code, on the mail piece. Bar Code Sorters (BCS), initially deployed in the late 1970's, would then read the POSTNET bar code, applied by customers or USPS OCRs, and automatically sort the mail piece to the proper destination. These early OCRs contained limited handwritten numeric recognition capability but this was rarely used due to the relatively high error rate and the resultant difficulty in meeting the USPS delivery service standards.

Letter mail that could not be successfully bar coded on the OCRs was processed in the non-automated, more labor intensive, mail stream. Mail was processed on OCR and BCS machines at some 30,000 pieces/hour while non-automated mail processing ranges from 500 to 1,000 pieces/hour.

In order to expand the number of mail pieces that could be processed in the automation mail stream the USPS developed and deployed the Remote Bar Coding System

(RBCS). The RBCS (Figure 1) is an image management system which utilizes script images captured on the Advanced Facer Canceler System (AFCS) and images of mail pieces captured on the OCRs but not successfully finalized (recognized and coded to the finest depth of sort, Delivery Point Bar Code). Letter mail images that are neither OCR readable (as determined by the AFCS) nor finalized by the multi-line OCR (MLOCR) are processed by the RBCS. These images are fed through T-1 telecommunication lines to off-site keyers who key address information which is converted into delivery point bar codes by the RBCS. POSTNET bar codes are sprayed on the mail pieces which are then processed along with mail pre-bar coded by customers and mail bar coded by the OCRs.

Figure 1. Remote Bar Coding System.

RBCS keying, while more efficient than manual processing, is still a very labor intensive, costly operation which must be reduced. The first step in keying reduction is to attempt to encode non-OCR-codable pieces with off-line recognition equipment that is more robust than the OCRs. This system, the Remote Computer Reader (RCR), developed by Lockheed Martin Federal Systems (LMFS), is currently being deployed as an RBCS retrofit at all RBCS equipped sites. At this time the USPS is observing a 36.2% finalization rate on machine printed mail pieces that cannot be coded by the OCR and 1.8% finalization rate on script

mail. These rates are expected to rise as a result of a joint USPS/LMFS product improvement program.

Handwritten Address Interpretation Letter mail in the United States is extremely diverse and largely unconstrained ranging in size from 3½ in. high x 5 in. long x 0.007 in. thick to 6 1/8 in. high x 11½ in. x ¼ in thick. Addressing on this mail is equally unconstrained with the return address generally in the upper left hand corner and the stamp or indicia in the upper right hand corner. The address consists of 3 to 6 text lines containing both alpha and numeric characters and is generally located in approximately the mail piece center. Customer addressing errors, which make developing a bar code from an address database very difficult, are plentiful. In addition, there are no drop out forms or dimensionally preferred letter mail address locations. The lack of standardization and mail piece dimensional diversity makes obtaining a quality image of all types of mail problematic particularly when the mail travels at 3 meters/second through the OCRs. These challenges are compounded by the fact that electronic hand-writing recognition is in its infancy and make automating the handwritten mail stream one of the remaining barriers to a completely automated letter mail stream.

Since 1984, the Postal Service has sponsored research at the Center of Excellence for Document Analysis and Recognition (CEDAR) located at the State University of New York at Buffalo (SUNY).

One goal of this research was to develop algorithms to recognize and encode hand-written letter mail [1-4]. Laboratory and limited field tests were generally encouraging and recent tests on live letter mail images indicate that the CEDAR Hand-Written Address Interpretation (HWAI) software is complementary to the RCR platform and can be a significant contributor toward reducing the keying workload. As a result, the Postal Service has contracted with LMFS to integrate the CEDAR HWAI technology into the RCR. This effort began in March 1996 and the promising CEDAR research will be continued. The near term goal is to encode 30% of the hand-written mail to the finest depth of sort without degrading the machine print encode rate and the two year goal is to reduce the keying workload for both machine printed and hand-written letter mail by 50%.

2. Remote Computer Reader System

The architecture of the RCR is designed to meet throughput requirements of the RBCS. The RCR is an open, flexible, scalable, Power PC based system that utilizes a VME bus structure. The system (Figure 2) as delivered contains 7 Power PC circuit cards, one for system control and 6 recognition processors; 2 Ethernet boards that interface with the Image Capture Subsystem (ICS); in the RBCS. These Ethernet boards receive images from the ICU and return ASCII ZIP Codes. RCR also utilizes an RS6000 for operator interaction and control via a Graphical User Interface (GUI). The overall system is expandable to 10

recognition processors. Each recognition processor has 64 MB of memory and its own 4 GB hard drive that contains the system software and the national ZIP Code directory. The system is specified to run at 90,000 images/hour with less than a 2% 5-digit ZIP Code error rate, and less than 4% add-on error rate. It actually operates at some 120,000 images/hour at less than the specified error rate.

Figure 2. Basic RCR Configuration.

Integration of the initial version of HWAI software, which is necessarily computationally intensive, into RCR would drop the system throughput to about 70,000 pieces/hour even when the multi-bus is fully populated with fastest 10 recognition processors available. Unfortunately, this throughput is insufficient for many mail processing facilities and would cause images to backup in RBCS and ultimately cause the USPS to fail to process the mail within the available processing windows. A cost effective means of expanding the system architecture to maintain the original throughput was sought. The open system and its inherent flexibility and expandability played a key role in the revised system architecture which is shown in Figure 3.

Figure 3. RCR with Integrated HWAI SMP Accelerator.

The new system architecture maintains and expands the original multi-bus to the maximum of 10 processors. It further expands the system by adding a complementary processor, a Symmetric Multiprocessor (SMP) with only 3 of its 8 processor slots populated. The resultant system is flexible and scaleable and can be readily expanded to accommodate more computationally intensive software that will be required in the future as HWAI is expanded and improved. The SMP, like the multi-bus, is controlled by the RS6000.

System throughput is a linear function of the relative proportions of printed and hand-written mail. At the point where we have 60% hand-written and 40% machine-printed mail, the system throughput is slightly above 120,000 pieces/hour (Figure 4), the point where we started with the initial RCR.

Figure 4. RCR/HWAI Throughput.

3. HWAI Technology

The HWAI system takes as input a 212 dpi binary image of the hand-written address block provided by the RCR system. It returns data structures consisting of ZIP Codes, add-ons, confidences associated with recognition, etc. The HWAI control structure consists of the following modules which are invoked in sequence: line separation, word separation, parsing, ZIP Code segmentation and recognition, postal directory access, word recognition and encode decision. The principal image data structure employed is based on representing the contours of connected components in the form of chain codes. A brief description of each of the major processing modules is given below.

Lines are separated by clustering the contour minima. This results in a list of connected components with line assignments. The skew of each address line is also determined. Word separation is performed on each line so as to determine the top four word gap hypotheses. The word separation algorithm first finds convex hulls of components and ranks the gaps according to the distance between the hulls along the line joining centroids of adjacent components. The parsing algorithm takes as input a list of connected components sorted by line number and within each line sorted left to right, and provides as output a list of

hypotheses for the city, state and ZIP Code as well for the street number, street name or Post Office Box.

The parsing algorithm assigns word classes using two stages: shape based classification using relaxation labeling and syntax based classification using a grammar (production rules and lexicon) for postal addresses. Fragments are grouped before street numbers and P. O. Box numbers are recognized.

ZIP Code segmentation and recognition are performed on the ZIP Code word in the chain code representation. The result is a description of the individual segmented digits and the digit recognition choices. The algorithm is driven by a fast digit recognizer. It involves grouping of digit fragments and splitting of touching digits. Each digit is then sent to an accurate recognizer.

There are three digit recognizers in use within the HWAI system: (i) a polynomial recognizer that uses pixel pairs as features and a quadratic discriminant function, (ii) a contour recognizer that uses chain code features and a neural network recognizer, and (iii) a combination of the results of two polynomial recognizers (different image normalizations) and contour recognizer using logistic regression [1, 2].

The main postal directory used by the HWAI system is the Delivery Point File (DPF). The DPF contains records corresponding to 140 million delivery points. The original file, which consists of 114 columns per record, is reduced to 1.37 gigabytes and stored on disk. The directory is queried with the ZIP Code and the street number to retrieve a list of street names. This forms the lexicon for the word recognition algorithm [3].

The word recognition algorithm consists of two distinct algorithms: character model recognition (CMR) and word model recognition (WMR). WMR uses contour features, is lexicon driven and is faster. CMR uses image features, is image driven and is slower. The two results are combined using the following control structure: the word image and an expanded lexicon are passed to WMR; if the confidence is neither very high nor very low, then CMR is invoked; if CMR agrees with WMR then the result is chosen.

The control structure has an image reprocessing option. If the image is not finalized then an image enhancement algorithm which joins disconnected pixels is applied and the HWAI algorithm applied again.

The HWAI software has been implemented in the C programming language and developed under a UNIX environment running on SUN stations. The software has approximately 500 modules, with an estimated 200,000 lines of code overall. It employs several USPS databases including the DPF and the national city-state file. It was compiled to run under AIX on Power PCs. The size of the executable code is under 4 megabytes. The size of the running code was made to fit within 32 megabytes for the purpose of RCR integration.

While CEDAR had previously developed a real-time system for processing handwritten images using special purpose hardware [4], the version integrated into the RCR system is a purely software system.

Performance

In September, 1996 the Postal Service field tested the first deployable HWAI System in Tampa, FL. This system finalized some 15.8% of 1,290,147 pieces of handwritten letter mail that it had an opportunity to encode. The error rates are categorized by the portion of the ZIP Code. The system demonstrated less than 1% error rate on the first 5 digits of the ZIP Code and less than 2% on the add-on digits. This system utilized no image reprocessing and the contour recognizer was not used.

By using image reprocessing and the contour recognizer, the finalization rate increases to 23% with a decrease in speed by a factor of two. Changes in the finalization rules and control structure changes in the method of integrating HWAI with RCR should result in a 30% finalization rate.

An example of a letter mail piece successfully encoded by the integrated RCR-HWAI system in the Tampa tests is shown in Figure 5.

Figure 5. Hand-Written address finalized by RCR-HWAI system in live USPS test in Tampa.

The average finalization rate at Tampa and other USPS sites is indicated as a function of time in Figure 6.

Figure 6. Average Finalization Rate at USPS sites

There are many software improvements to the HWAI system that have been demonstrated at CEDAR which will be incorporated into the integrated RCR-HWAI system. Some of these are: differential weighting of words within street names (to overcome decisions dominated by long words) and holistic word recognition (to provide an additional means of accepting/rejecting word recognition decisions). Other promising approaches developed by other research groups will also be incorporated.

4. Summary and Future Plans

Handwriting recognition is in its infancy and the USPS is just beginning to achieve some positive returns from several years of research. Thirty-four of the HWAI systems were deployed throughout the country by the end of November 1996 and 216 more will be deployed prior to September 1997. In addition, the USPS, LMFS and CEDAR will be testing a version of the HWAI software that promises finalization rates approaching 30% with low error rates. It is anticipated that this software will be retrofitted to the deployed HWAI systems and included in newly delivered systems beginning in mid 1997.

The majority of the handwritten letter mail is still not recognizable and the USPS has continuing research programs focused on improving its letter mail address recognition equipment. In addition, it recently began an OCR program targeted on flats (periodicals, magazines, catalogs, etc.) utilizing RCR as the basic recognition engine.

References

1. S. N. Srihari, High Performance Reading Machines, *Proceedings of IEEE*, July 1992, pp. 1120-1132.
2. S. N. Srihari, Recognition of handwritten and machine-printed text for postal address interpretation, *Pattern Recognition Letters*, April 1993, pp. 291-302.
3. V. Govindaraju, A. Shekhawat and S. N. Srihari, Interpreting Handwritten Addresses in US mailstream, *Proceedings of First European Conference on Postal Technologies*, Nantes, France, June 1992, pp. 421-425.
4. P. W. Palumbo and S. N. Srihari, Postal Address Reading in Real Time, *International Journal of Imaging Science and Technology*, 1996.
5. B. Pierce, USPS, Personal Communication.

Appendix [5]

The ZIP (Zone Improvement Plan) Code, originally developed in the United States in 1963, contained 5 digits. The first digit of a ZIP Code divides the country into 10 large groups of states numbered from 0 in the Northeast to 9 in the far West. For example, Area 1 includes the states of Delaware, New York and Pennsylvania. Within these areas, each state is divided into smaller geographical areas representing the area serviced by a major mail processing facility. For example, 115 represents the area served by the

Western Long Island, New York Processing & Distribution Center including all Post Offices served by that facility. The last two digits define the local delivery area, or zone, serviced by an independent Post Office (one Postmaster's area of responsibility) or the delivery area served by a station or branch in a large city. For example, 11514 defines the deliveries and post office boxes which are administered by the Carle Place, New York Post Office.

In 1983 the ZIP Code was expended by four digits, ZIP+4 Code to further delineate local delivery areas. The 6th and 7th digits define a discreet geographic or logical SECTOR within a ZIP Code area. A SECTOR can contain several blocks, a group of streets, a group of post office boxes, several office buildings, a single high-rise office building with multiple firms, a large residential apartment building, or a range of Business Reply Mail Permits. The 8th and 9th digits represent a geographic or delivery SEGMENT within the physical or logical boundaries of a SECTOR. A SEGMENT can include one block face (the houses on one side of a street between intersecting streets), one Post Office Box or a small range of Post Office Box numbers, one suite in a building, a range of suites within a building, an individual firm, a small residential apartment building or a range of apartments in a larger building, or an individual Business Reply Permit.

In 1991 the Unites States Postal Service initiated an effort to uniquely identify every delivery point in a bar code format. This resulted in the Delivery Point Bar Code (DPBC), which was developed by adding two digits to the ZIP+4 in a POSTNET bar code format. These last two digits generally represent the last two digits of a street number or a post office box number. A leading 0 is added for single digit numbers and there are special rules for handling suites, apartments, etc.

As can be seen in Figure 7, the ZIP+4 Code for 12 9th Street, Carle Place, NY is 11514-1343 and the information

in the delivery point bar code is 11514134312. A finalized mail piece has a bar code representing this complete delivery point code.

Figure 7. Zip Code Configuration.