

Amazon Textract Overview

Hello!

I am *Ian McKay*

Lead DevOps Engineer at Kablamo,
AWS APN Ambassador

@iann0036

ian.mckay@kablamo.com.au

General Overview

- Textract is *really good* OCR
- Upload your document bytes (or specify an S3 location) and get a JSON structure of your document
- Advanced form and table detection features (at a price)
- Available today in N. Virginia, Oregon, Ohio, Ireland and London regions

Form Data Extraction

- Detection of form-based (Field -> underline) data
- Returns key-value pairings and bounding boxes

Tax, medical, banking, and other form documents

Textract recognizes many forms, such as W2, 1099-MISC, 1040, patient registration, and more

Automatically process documents without data entry or writing extraction rules

Key-Value Pairs

Key	Value
Name	John Smith
Address	123 Name St City name, ST 20391
ID	230-740
Company	The Company Name

Automatically extract key-value pairs and retain document context without manual intervention

Table Data Extraction

- Detection of tabular data when held in enclosed grid
- Returns text data and row / column position and bounding boxes

When extracting text from documents and forms, Textract automatically detects and extracts structured data

Department	Budget	Actual	Difference
Accounting	\$12,500.00	\$11,293.12	\$1,206.88
Finance	\$24,000.00	\$23,203.29	-\$796.71
Human Resources	\$13,000.00	\$11,832.76	\$1,167.24
Marketing	\$82,500.00	\$84,049.47	-\$1,549.47
Sales	\$76,000.00	\$77,019.38	-\$1,019.38

Textract preserves the tabular structure of extracted data, so that text remains grouped within each cell

With the tabular format of the data intact, easily upload extracted data into a database

Usage (Console)

- Easy to test new document patterns
- Gets the API JSON results

The screenshot displays the Amazon Textract console interface for analyzing a document. The main area shows a sample document titled "Employment Application" with the following extracted data:

Applicant Information
Full Name: Jane Doe
Phone Number: 555-0100
Home Address: 123 Any Street, Any Town, USA
Mailing Address: same as home address

Previous Employment History

Start Date	End Date	Employer Name	Position Held	Reason for leaving
1/15/2009	6/30/2013	Any Company	Head Baker	Family relocated
8/15/2013	present	Example Corp.	Baker	N/A, current employer

On the right side, the "Raw text" tab is active, showing a search bar and a list of extracted text elements, including "Employment Application", "Applicant Information", "Full Name: Jane Doe", "Phone Number: 555-0100", "Home Address: 123 Any Street, Any Town, USA", "Mailing Address: same as home address", "Previous Employment History", "Start Date", "End Date", "Employer Name", "Position Held", "Reason for leaving", "1/15/2009", "6/30/2013", "Any Company", "Head Baker", "Family relocated", "8/15/2013", "present", "Example Corp.", "Baker", "N/A, current", and "employer".

At the bottom of the console, there is a "Reset document" button and a note: "Your document must be in JPEG, PNG or PDF format. It must be smaller than 5 MB, and have fewer than 10 pages. The limits for uploading a document in the console are different than the API. For more information, see the Amazon Textract limits. Info".

Usage (CLIs / APIs / SDKs)

- Publicly available API, CLI and SDKs in most major programming languages
- Main calls are
AnalyzeDocument (sync) and
StartDocumentAnalysis /
GetDocumentAnalysis (async)

JSON Format

```
{
  "DocumentMetadata": {
 "Pages": 1
  },
  "Blocks": [
 ...
 {
 "BlockType": "LINE",
 "Confidence": 99.9095458984375,
 "Text": "Phone Number: 555-0100",
 "Geometry": {
 "BoundingBox": {
 "Width": 0.2554837763309479,
 "Height": 0.025423433631658554,
 "Left": 0.056762322783470154,
 "Top": 0.30236420035362244
 },
 "Polygon": [
 {
 "X": 0.056762322783470154,
 "Y": 0.30236420035362244
 },
 {
 "X": 0.3122461140155792,
 "Y": 0.30236420035362244
 },
 {
 "X": 0.3122461140155792,
 "Y": 0.3277876377105713
 },
 {
 "X": 0.056762322783470154,
 "Y": 0.3277876377105713
 }
 ]
 }
 },
 ...
  ],
  "Id": "ed701149-8ed2-4ae2-a641-6871a048d516",
  "Relationships": [
 {
 "Type": "CHILD",
 "Ids": [
 "16bba43f-2ce9-4965-b03d-d5456cb5e427",
 "784b7bcf-176a-4620-8dac-fc3110b56506",
 "960d5486-336c-455a-b4d3-f8ae2f10c32e"
 ]
 },
 ...
  ]
}
```


Demos

- Console usage
- Data extraction from PDF with Boto3

Rough Edges

- Occasional wrong words (depends on source quality)
 - Filter on confidence scores
- 90° Rotated Text not detected
- Won't detect single-row or single-column tables
- Does not support handwriting
- Badly contrasting colours have worse detection
- Checkmarks 'X' sometimes not detected
- English language only

Pricing

	0-1M pages	1M+ pages
Text only	\$1.50 USD / 1k pages	\$0.60 USD / 1k pages
Text + Tables	\$15.00 USD / 1k pages	\$10.00 USD / 1k pages
Text + Forms	\$50.00 USD / 1k pages	\$40.00 USD / 1k pages
Text + Tables + Forms	\$65.00 USD / 1k pages	\$50.00 USD / 1k pages

Adding all features = 43x increase in price!

More Resources

- User Groups
- Slack
- Reddit / Twitter / LinkedIn
- Free AWS training and engagement days
- AWS Partner Network

Thanks!

Any questions?

github.com/iann0036/textract -demo

ian.mckay@kablamo.com.au

@iann0036