

RECURRENT NEURAL NETWORK APPROACH FOR TABLE FIELD EXTRACTION IN BUSINESS DOCUMENTS

PhD Student: Clément Sage

Supervisors: Alexandre Aussem, Haytham Elghazel, Véronique Eglin and Jérémy Espinas

OUTLINE OF THE PRESENTATION

- Information extraction in business documents
- State of the art review
- Presentation of our method
- Dataset & experiments
- Results
- Conclusions & perspectives

INFORMATION EXTRACTION (IE) IN BUSINESS DOCUMENTS

ESKER

CUSTOMER ORDER

Design mode

Panes

Parameters

Documents - US_SO_Motorcycle_Shop.pdf

1

2

Order Details

* PO number

PO date

Delivery date

Total

Priority

Alert on duplicates for this customer

Reception method

Standard

If at least 1 value is identical

Other

Customer Information

Name

* Number

Street

Postal code

City

Region

Country

Contact

Send order confirmation

Shipping Address

Name

* Number

Street

Postal code

City

Region

Country

Drop-Ship Address

Drop-ship

Name

Street

Postal code

City

Region

Country

Items

Line 1-1/1

Extracted material

ERP material

Description

Quantity

Total

Unit

Automatic Processing

Configuration

Split...

Send email...

Request teaching...

Archive only...

Approve

Reject

Resubmit

Forward

Save

Quit

ACME

Home | Log Out | Help

Document preview - US_SO_Motorcycle_Shop.pdf - 1/2

Page height

0°

1/2

Text view

Hide notes

MOTORCYCLE SHOP

SALES ORDER

Motorcycle Shop, Inc.

5100 Main Street

Columbus, OH 43206

Fax 312-962-7636

Ship TO

Motorcycle Shop, Inc.

5100 Main Street

Columbus, OH 43206

TO

IDES US Inc.

1230 Lincoln Avenue

New York, NY 10019

USA

Salesperson

Job

Payment Terms

Due Date

Jeff Doe

Due on receipt

Qty

Description

Unit Price

Line Total

1

1400-310 CrossFun / 350 cm3

650.00

650.00

2

1400-100 Deluxe Headlight

55.00

110.00

2

1400-200 Deluxe Taillight

50.00

100.00

2

1400-400 Motorcycle Helmet

149.00

298.00

1

1400-300 SunFun

525.00

525.00

Privacy Policy

LYASE07

INFORMATION EXTRACTION (IE) IN BUSINESS DOCUMENTS

ESKER

CUSTOMER ORDER

☐ Design mode

☒ Panes

☒ Parameters

ACME

Home | Log Out | Help

Order Details

* PO number

MOTOS7892

PO date

03/09/2018

Delivery date

03/10/2018

Total

1 683,00

Priority

Standard

Alert on duplicates for this customer

Do not alert on duplicates

Reception method

Email

Customer Information

Name

Motorcycle Shop Inc.

* Number

3340

Street

5 100 Main Street

Postal code

43206

City

Columbus

Region

Country

US

Contact

Send order confirmation

☐

Shipping Address

Name

Motorcycle Shopo Inc.

* Number

3340

Street

Postal code

43206

City

Columbus

Region

Country

US

Drop-Ship Address

Drop-ship

☒

Name

Street

1230 Lincoln Avenue

Postal code

10019

City

New York

Region

NY

Country

US

Items

Line 1 - 5 / 5

Extracted material	* ERP material	Description	* Quantity	Total	* Unit
	1400-310	CrossFun / 350	1,00	650,00	PC
	1400-100	Deluxe Headlight	2,00	110,00	PC
	1400-200	Deluxe Taillight	2,00	100,00	PC
	1400-400	Motorcycle Helmet	2,00	298,00	PC
	1400-300	SunFun	1,00	525,00	PC

Line 1 - 5 / 5

Automatic Processing

Configuration

Enabled for this customer

☐

Split...

Send email...

Request teaching...

Archive only...

Approve

Reject

Resubmit

Forward

Save

Quit

Document preview - 54_US_SQ_Motorcycle_Shop.pdf - 1/2

Page height

0°

1 / 2

Text view

Hide notes

MOTORCYCLE SHOP

SALES ORDER

Date 9/3/2018

Order MOTOS7892

Motorcycle Shop, Inc.
5100 Main Street
Columbus, OH 43206
Fax 312 962-7636

Ship TO Motorcycle Shop, Inc.
5100 Main Street
Columbus, OH 43206

TO IDES US Inc.
1230 Lincoln Avenue
New York, NY 10019
USA

Salesperson	Job	Payment Terms	Due Date
Jeff Doe	MOTOS7892	Due on receipt	10/3/2018

Qty	Description	Unit Price	Unit Total
1	1400-310 CrossFun / 350 cm3	650.00	650.00
2	1400-100 Deluxe Headlight	55.00	110.00
2	1400-200 Deluxe Taillight	50.00	100.00
2	1400-400 Motorcycle Helmet	149.00	298.00
1	1400-300 SunFun	525.00	525.00

LYASE25

INFORMATION EXTRACTION CONSTRAINTS IMPOSED BY INDUSTRIAL CONTEXT

- Able to operate on both scanned and born-digital documents
- Should be generic enough to be easily adapted for any language, document class or information to extract
- Should accurately extract information even for a document layout (also called template) which has not already processed by the system
 - › Structural Template Incremental Learning approaches such as in [1, 2, 3, 4, 5] cannot be employed
 - › Should develop a template free method

STATE OF THE ART REVIEW OF TEMPLATE FREE IE APPROACHES

- Lot of recent works on the detection and physical structure recognition of tables in documents [6, 7, 8]
 - › However, table structure in business documents is frequently ambiguous and may not provide enough knowledge for further field extraction

STATE OF THE ART REVIEW OF TEMPLATE FREE IE APPROACHES

- Lot of recent works on the detection of tables in documents [6, 7, 8]
 - › However, table structure information is not enough for further field

ables in documents [6, 7, 8]
us and may not provide enough

Reynolm Industries

Purchase Order

P.O. Number: PX45683
P.O. Date: 9/3/2018
P.O. Due Date: 10/3/2018

Bill To:
Reynolm Industries
1918 Airport Road
Midland, MI 48642
984-754-3010

Ship To:
Reynolm Industries
26467 Middlebelt Road
Farmington Hills, MI 48334

Req By	Ship When	Ship Via	FOB	Buyer	Terms
	Partial OK			Jim B	COD

	Unit Price	Total
QTY: 50.00 Vendor Item Number: DPC1011 Our Item Number: MY1432 Due Date: 10/3/2018 Description: Keyboard	65.00	3250.00
QTY: 5.00 Vendor Item Number: M-13 Our Item Number: M-13Y Due Date: 10/3/2018 Description: MAG 17F	223.30	1116.50
QTY: 15.00 Vendor Item Number: HT-1021 Our Item Number: 376690 Due Date: 10/3/2018 Description: Easy Hand	149.00	2235.00
Subtotal		6601.50
Tax		0.00
Total		6601.50

Reynolm Industries
1918 Airport Road
Midland, MI 48642

STATE OF THE ART REVIEW OF TEMPLATE FREE IE APPROACHES

- Several works on the detection and physical structure recognition of tables in documents [6, 7, 8]:
 - › However, table structure in business documents is frequently ambiguous and may not provide enough knowledge for further field extraction
- Methods [9, 10, 11] that rely on significant domain specific knowledge and a number of handcrafted features or rules:
 - › Showing troubles when tackling highly unstructured fields in documents with strong layout variability

STATE OF THE ART REVIEW OF TEMPLATE FREE IE APPROACHES

- Several works on the detection and physical structure recognition of tables in documents [6, 7, 8]:
 - › However, table structure in business documents is frequently ambiguous and may not provide enough knowledge for further field extraction
- Methods [9, 10, 11] that rely on significant domain specific knowledge and a number of handcrafted features or rules:
 - › Showing troubles when tackling highly unstructured fields in documents with strong layout variability
- IE is closely related with the Named Entity Recognition (NER) task which is actively studied [13, 14, 15]:
 - › However, IE in business documents presents some specificities: word alignment and spacing, reading order, grammar

STATE OF THE ART REVIEW OF TEMPLATE FREE IE APPROACHES

- Several works on the detection and physical structure recognition of tables in documents [6, 7, 8]:
 - › However, table structure in business documents is frequently ambiguous and may not provide enough knowledge for further field extraction
- Methods [9, 10, 11] that rely on significant domain specific knowledge and a number of handcrafted features or rules:
 - › Showing troubles when tackling highly unstructured fields in documents with strong layout variability
- IE is closely related with the Named Entity Recognition (NER) task which is actively studied [13, 14, 15]:
 - › However, IE in business documents presents some specificities: word alignment and spacing, reading order, grammar
- Sequence labelling approach with recurrent neural network (RNN) [12] for extracting non tabular data in invoices:
 - › Applying this approach to tabular data, which are more challenging to retrieve ?

TABLE FIELD EXTRACTION OBJECTIVE

Reynolm Industries

Purchase Order

P.O. Number: PX45683
P.O. Date: 9/3/2018
P.O. Due Date: 10/3/2018

Bill To:

Reynolm Industries
1918 Airport Road
Midland, MI 48642

984-754-3010

Ship To:

Reynolm Industries
26467 Middlebelt Road
Farmington Hills, MI 48334

Req By	Ship When	Ship Via	FOB	Buyer	Terms
	Partial OK			Jim B	COD

	Unit Price	Total
QTY: 50.00 Vendor Item Number: DPC1011 Our Item Number: MY1432 Due Date: 10/3/2018 Description: Keyboard	65.00	3250.00
QTY: 5.00 Vendor Item Number: M-13 Our Item Number: M-13Y Due Date: 10/3/2018 Description: MAG 17F	223.30	1116.50
QTY: 15.00 Vendor Item Number: HT-1021 Our Item Number: 376690 Due Date: 10/3/2018 Description: Easy Hand	149.00	2235.00
Subtotal		6601.50
Tax		0.00
Total		6601.50

Reynolm Industries
1918 Airport Road
Midland, MI 48642

TABLE FIELD EXTRACTION OBJECTIVE

Reynolm Industries

Purchase Order

P.O. Number: PX45683
P.O. Date: 9/3/2018
P.O. Due Date: 10/3/2018

Bill To:

Reynolm Industries
1918 Airport Road
Midland, MI 48642

984-754-3010

Ship To:

Reynolm Industries
26467 Middlebelt Road
Farmington Hills, MI 48334

Req By	Ship When	Ship Via	FOB	Buyer	Terms
	Partial OK			Jim B	COD

	Unit Price	Total
QTY: 50.00 Vendor Item Number: DPC1011 Our Item Number: MY1432 Due Date: 10/3/2018 Description: Keyboard	65.00	3250.00
QTY: 5.00 Vendor Item Number: M-13 Our Item Number: M-13Y Due Date: 10/3/2018 Description: MAG 17F	223.30	1116.50
QTY: 15.00 Vendor Item Number: HT-1021 Our Item Number: 376690 Due Date: 10/3/2018 Description: Easy Hand	149.00	2235.00
Subtotal		6601.50
Tax		0.00
Total		6601.50

Reynolm Industries
1918 Airport Road
Midland, MI 48642

Reynolm Industries

Purchase Order

P.O. Number: PX45683
P.O. Date: 9/3/2018
P.O. Due Date: 10/3/2018

Bill To:

Reynolm Industries
1918 Airport Road
Midland, MI 48642

984-754-3010

Ship To:

Reynolm Industries
26467 Middlebelt Road
Farmington Hills, MI 48334

Req By	Ship When	Ship Via	FOB	Buyer	Terms
	Partial OK			Jim B	COD

	Unit Price	Total
QTY: 50.00 Vendor Item Number: DPC1011 Our Item Number: MY1432 Due Date: 10/3/2018 Description: Keyboard	65.00	3250.00
QTY: 5.00 Vendor Item Number: M-13 Our Item Number: M-13Y Due Date: 10/3/2018 Description: MAG 17F	223.30	1116.50
QTY: 15.00 Vendor Item Number: HT-1021 Our Item Number: 376690 Due Date: 10/3/2018 Description: Easy Hand	149.00	2235.00
Subtotal		6601.50
Tax		0.00
Total		6601.50

Reynolm Industries
1918 Airport Road
Midland, MI 48642

OVERVIEW OF OUR METHOD

STEP #1: TEXT EXTRACTOR

Reynolm Industries

Purchase Order

P.O. Number: PX45683
P.O. Date: 9/3/2018
P.O. Due Date: 10/3/2018

Bill To:

Reynolm Industries
1918 Airport Road
Midland, MI 48642
984-754-3010

Ship To:

Reynolm Industries
26467 Middlebelt Road
Farmington Hills, MI 48334

Req By	Ship When	Ship Via	FOB	Buyer	Terms
	Partial OK			Jim B	COD

	Unit Price	Total
QTY: 50.00 Vendor Item Number: DPC1011 Our Item Number: MY1432 Due Date: 10/3/2018 Description: Keyboard	65.00	3250.00
QTY: 5.00 Vendor Item Number: M-13 Our Item Number: M-13Y Due Date: 10/3/2018 Description: MAG 17F	223.30	1116.50
QTY: 15.00 Vendor Item Number: HT-1021 Our Item Number: 376690 Due Date: 10/3/2018 Description: Easy Hand	149.00	2235.00
Subtotal		6601.50
Tax		0.00
Total		6601.50

Reynolm Industries
1918 Airport Road
Midland, MI 48642

External OCR

STEP #1: TEXT EXTRACTOR

Reynolm Industries

Purchase Order

P.O. Number: PX45683
P.O. Date: 9/3/2018
P.O. Due Date: 10/3/2018

Bill To:

Reynolm Industries
1918 Airport Road
Midland, MI 48642
984-754-3010

Ship To:

Reynolm Industries
26467 Middlebelt Road
Farmington Hills, MI 48334

Req By	Ship When	Ship Via	FOB	Buyer	Terms
	Partial OK			Jim B	COD

	Unit Price	Total
QTY: 50.00 Vendor Item Number: DPC1011 Our Item Number: MY1432 Due Date: 10/3/2018 Description: Keyboard	65.00	3250.00
QTY: 5.00 Vendor Item Number: M-13 Our Item Number: M-13Y Due Date: 10/3/2018 Description: MAG 17F	223.30	1116.50
QTY: 15.00 Vendor Item Number: HT-1021 Our Item Number: 376690 Due Date: 10/3/2018 Description: Easy Hand	149.00	2235.00
Subtotal		6601.50
Tax		0.00
Total		6601.50

Reynolm Industries
1918 Airport Road
Midland, MI 48642

Reynolm Industries

Purchase Order

P.O. Number: PX45683
P.O. Date: 9/3/2018
P.O. Due Date: 10/3/2018

Bill To:

Reynolm Industries
1918 Airport Road
Midland, MI 48642
984-754-3010

Ship To:

Reynolm Industries
26467 Middlebelt Road
Farmington Hills, MI 48334

Req By	Ship When	Ship Via	FOB	Buyer	Terms
	Partial OK			Jim B	COD

	Unit Price	Total
QTY: 50.00 Vendor Item Number: DPC1011 Our Item Number: MY1432 Due Date: 10/3/2018 Description: Keyboard	65.00	3250.00
QTY: 5.00 Vendor Item Number: M-13 Our Item Number: M-13Y Due Date: 10/3/2018 Description: MAG 17F	223.30	1116.50
QTY: 15.00 Vendor Item Number: HT-1021 Our Item Number: 376690 Due Date: 10/3/2018 Description: Easy Hand	149.00	2235.00
Subtotal		6601.50
Tax		0.00
Total		6601.50

Reynolm Industries
1918 Airport Road
Midland, MI 48642

STEP #1: TEXT EXTRACTOR, ORDERING OF THE TOKENS IN Z ORDER

Reynold Industries

Purchase Order

P.O. Number: PX45663
P.O. Date: 8/3/2018
P.O. Due Date: 10/3/2018

Bill To:
Reynold Industries
1018 Airport Road
Midland, MI 48642
984-754-3010

Ship To:
Reynold Industries
25457 Midland Road
Farmington Hills, MI 48334

Item	Description	Quantity	Unit Price	Amount
	Personal OK		JUN 18	6000

	MTM Revers	Total
QTY: 50.00 Vendor Item Number: DFC1011 Our Item Number: MV1432 Due Date: 10/3/2018 Description: Keyboard	65.00	3250.00
QTY: 5.00 Vendor Item Number: M-13 Our Item Number: M-13V Due Date: 10/3/2018 Description: MAC 17F	225.30	1116.50
QTY: 15.00 Vendor Item Number: HT-1021 Our Item Number: 376680 Due Date: 10/3/2018 Description: Easy Hand	149.00	2235.00
Subtotal		6601.50
Tax		0.00
Total		6601.50

Reynold Industries
1018 Airport Road
Midland, MI 48642

STEP #1: TEXT EXTRACTOR, ORDERING OF THE TOKENS IN Z ORDER

STEP #2: VOCABULARY INDEXER

STEP #2: VOCABULARY INDEXER

STEP #2: VOCABULARY INDEXER

STEP #3: FEATURE EXTRACTOR

STEP #3: FEATURE EXTRACTOR

STEP #4: TOKEN LEVEL CLASSIFIER

BASELINE: FEEDFORWARD NEURAL NETWORK WITH LOCAL CONTEXT

- BLSTM layers are replaced by dense feed forward layers with equivalent number of parameters
- For fair comparison, the baseline is enhanced with local context in its inputs:
 - › For a given token, the feature vectors of its 4 closest tokens on the document - one in each direction - are concatenated with its own feature vector

DATASET USED FOR EXPERIMENTS

- Dataset created with documents from Esker platform:
 - › 28,570 purchase orders in English language
 - › Originating from 2,818 distinct issuers, each having between 3 and 31 document instances
 - › Within a document, there is on average more than 3 ordered products

EXPERIMENTS DESCRIPTION

HYPER PARAMETERS VALUES BASED ON VALIDATION PERFORMANCES

- 64 dimensional textual embeddings
- RNN model is composed of two bidirectional LSTM layers of 1,300 cells each
- Baseline has two dense layers with 6,947 and 1,300 rectified linear units

EXPERIMENTS RESULTS

TABLE I
EXTRACTION PERFORMANCES FOR DOCUMENTLEVELSPLITTING
EXPERIMENT.

Field	F1 score		Precision		Recall	
	Baseline	RNN	Baseline	RNN	Baseline	RNN
ID number	0.8532	0.9064	0.8633	0.9083	0.8435	0.9051
Quantity	0.9260	0.9641	0.9022	0.9549	0.9521	0.9736
Micro avg.	0.8889	0.9343	0.8825	0.9309	0.8956	0.9380

TABLE II
EXTRACTION PERFORMANCES FOR ISSUERLEVELSPLITTING
EXPERIMENT.

Field	F1 score		Precision		Recall	
	Baseline	RNN	Baseline	RNN	Baseline	RNN
ID number	0.6851	0.7522	0.6887	0.7694	0.6870	0.7380
Quantity	0.8475	0.8938	0.8423	0.9016	0.8586	0.8882
Micro avg.	0.7640	0.8207	0.7625	0.8338	0.7692	0.8102

CONCLUSION

- Proposed a generic template-free approach for extracting table field in business documents that is able to deal with unknown layouts
- By experimenting on a large dataset of real world purchase orders, we showed that using recurrent connections is beneficial for the information extraction
 - › On unknown templates, micro F1 score of 0.821 compared to 0.764 for the baseline

FUTURE WORK

- Experimenting model with character level textual representations generated by a RNN in order to provide a more granular parsing of the text
- Getting more structured predictions :
 - › Conditional Random Field (CRF) layer on top of the RNN
 - › Tackles end-to-end recognition of structured tabular entities
- Assess the behavior of our extraction models when confronted with a multilingual dataset

BIBLIOGRAPHY

1. D. Schuster, K. Muthmann, D. Esser, A. Schill, M. Berger, C. Weidling, K. Aliyev, and A. Hofmeier, “Intellix—end-user trained information extraction for document archiving,” in Document Analysis and Recognition (ICDAR), 2013 12th International Conference on. IEEE, 2013, pp. 101–105.
2. M. Rusinol, T. Benkhelfallah, and V. Poulain dAndecy, “Field extraction from administrative documents by incremental structural templates,” in Document Analysis and Recognition (ICDAR), 2013 12th International Conference on. IEEE, 2013, pp. 1100–1104.
3. D. Esser, D. Schuster, K. Muthmann, and A. Schill, “Few-exemplar information extraction for business documents.” in ICEIS (1), 2014, pp. 293–298.
4. D. Schuster, D. Esser, K. Muthmann, and A. Schill, “Modelspace cooperative document information extraction in flexible hierarchies.” in ICEIS (1), 2015, pp. 321–329.
5. V. P. d’Andecy, E. Hartmann, and M. Rusinol, “Field extraction by hybrid incremental and a-priori structural templates,” in 2018 13th IAPR International Workshop on Document Analysis Systems (DAS). IEEE, 2018, pp. 251–256.
6. Clinchant, S., Déjean, H., Meunier, J. L., Lang, E. M., & Kleber, F. (2018, April). Comparing Machine Learning Approaches for Table Recognition in Historical Register Books. In *2018 13th IAPR International Workshop on Document Analysis Systems (DAS)* (pp. 133-138). IEEE.

BIBLIOGRAPHY

7. Schreiber, S., Agne, S., Wolf, I., Dengel, A., & Ahmed, S. (2017, November). Deepdesrt: Deep learning for detection and structure recognition of tables in document images. In *Document Analysis and Recognition (ICDAR), 2017 14th IAPR International Conference on* (Vol. 1, pp. 1162-1167). IEEE.
8. Kavasidis, I., Palazzo, S., Spampinato, C., Pino, C., Giordano, D., Giuffrida, D., & Messina, P. (2018). A Saliency-based Convolutional Neural Network for Table and Chart Detection in Digitized Documents. *arXiv preprint arXiv:1804.06236*.
9. Zhu, G., Bethea, T. J., & Krishna, V. (2007, August). Extracting relevant named entities for automated expense reimbursement. In *Proceedings of the 13th ACM SIGKDD international conference on Knowledge discovery and data mining* (pp. 1004-1012). ACM.
10. Deckert, F., Seidler, B., Ebbecke, M., & Gillmann, M. (2011, September). Table content understanding in smartfix. In *2011 International Conference on Document Analysis and Recognition* (pp. 488-492). IEEE.
11. Y. Belaïd and A. Belaïd, "Morphological tagging approach in document analysis of invoices," in *Pattern Recognition, 2004. ICPR 2004. Proceedings of the 17th International Conference on*, vol. 1. IEEE, 2004, pp. 469–472
12. Palm, R. B., Winther, O., & Laws, F. (2017, November). CloudScan-A configuration-free invoice analysis system using recurrent neural networks. In *2017 14th IAPR International Conference on Document Analysis and Recognition (ICDAR)* (Vol. 1, pp. 406-413). IEEE.

BIBLIOGRAPHY

13. Chiu, J. P., & Nichols, E. (2015). Named entity recognition with bidirectional LSTM-CNNs. arXiv preprint arXiv:1511.08308.
14. Lample, G., Ballesteros, M., Subramanian, S., Kawakami, K., & Dyer, C. (2016). Neural architectures for named entity recognition. *arXiv preprint arXiv:1603.01360*.
15. Yadav, V., & Bethard, S. (2018). A Survey on Recent Advances in Named Entity Recognition from Deep Learning models. In *Proceedings of the 27th International Conference on Computational Linguistics* (pp. 2145-2158).
16. D. P. Kingma and J. Ba, “Adam: A method for stochastic optimization,” arXiv preprint arXiv:1412.6980, 2014.
17. R. Pascanu, T. Mikolov, and Y. Bengio, “On the difficulty of training recurrent neural networks,” in International Conference on Machine Learning, 2013, pp. 1310–1318.