
บทความวิจัยบทความวิจัย

1วารสารเทคโนโลยีสารสนเทศปีท่ี 10 ฉบับท่ี 1 มกราคม - มิถุนายน 2557
Vol. 10, No. 1, January - June 2014 Information Technology Journal

การใช้งานได้และความปลอดภัยของดอทแคปท์ช่า
Usability and Security of Dot Captcha

บทคดัย่อ

	 งานวิจัยนี้เสนอแนวคิดการสร้างดอทแคปท์ช่า (Dot

Captcha) ซึ่งเป็นแคปท์ช่าแบบตัวอักษร โดยได้นำ�แนวคิด

Gestalt Theory มาใช้ร่วมในการออกแบบเพื่อให้ไดแ้คปทช์า่

ที่มนุษย์เข้าใจได้ง่ายในขณะที่ยากต่อการถูกตรวจจับจาก

โปรแกรมอัตโนมัติหรือบอท (Bot) ดอทแคปท์ช่าได้ถูกนำ�

มาทดลองเปรียบเทียบกับรีแคปท์ช่า และไมโครซอฟต์

แคปท์ช่า กับผู้เข้าร่วมทดลองจำ�นวน 10 คน ผลลัพธ์ทาง

ด้านการใช้งานได้ (Usability) ผู้เข้าร่วมทดลองสามารถทำ�

แบบทดสอบดอทแคปทช์า่ไดถ้กูตอ้งมากทีส่ดุ โดยผดิพลาด

เพียง 5 ครั้งเท่านั้น จากการทดลองทั้งหมด 50 ครั้ง ส่วน

ผลลัพธ์ในการทดสอบความทนทาน (Robustness) ต่อการ

ถูกตรวจจับของดอทแคปท์ช่าด้วย OCR แสดงให้เห็นว่า

ดอทแคปท์ช่ามีความทนทานสูง เพราะไม่มีดอทแคปท์ช่า

ถูกจับได้ด้วย OCR ที่ใช้ทดสอบได้เลย

คำ�สำ�คญั: แคปท์ช่า แคปช่าท์ตัวอักษร การใช้งานได้

ความทนทาน

Abstract

	 This research proposed a new text-based CATPCHA,

called Dot CAPTCHA which was designed based upon the

Gastalt Theory in order to create the CAPTCHA which was

simple for users to understand and hard to automatic programs

or BOTs to detect. Dot CAPTCHAs were tested against with

Recaptcha and Microsoft CAPTCHA with 10 participants.

The result of usability was that participants were able to

identify Dot CAPTCHA most accurately and made only five

errors in 50 tests. The result regarding the robustness of Dot

พงศ์ธร แพมณี (Pongthorn Paemanee)* และ ณัฐธนนท์ หงส์วริทธิ์ธร (Nuttanont Hongwarittorrn)*

CAPTCHA by being tested against three OCR showed that

Dot CAPTCHAs were very robust since there were no

characters that could be detected by those OCRs.

Keyword: Captcha, Text Captcha, Usability, Robustness.

1.	 บทนำ�

	 การสร้างแคปท์ช่า (CAPTCHA) ในปัจจุบันมีมากมาย

หลากหลายรูปแบบ โดยจุดมุ่งหมายสำ�คัญของการนำ�ไปใช้

ก็คือการป้องกันความปลอดภัยของระบบจากบอท แต่การ

พยายามเพิ่มความทนทาน (Robustness) ให้สูงขึ้นอาจทำ�ให้

ส่งผลกระทบต่อการใช้งานได้ (Usability) ของมนุษย์ ดังนั้น

ผูใ้ชบ้างคนอาจรูส้กึไมด่ตีอ่การเขา้ใชง้านของระบบทีม่แีบบ

ทดสอบแคปท์ช่าที่ยาก

	 ในงานวิจัยนี้ ผู้วิจัยได้สร้างดอทแคปท์ช่า (Dot Captcha)

ขึ้นมีรูปแบบเป็นแคปท์ช่าตัวอักษร ซึ่งเป็นที่นิยมตาม

เว็บไซต์ทั่วไป ผู้ใช้หลายคนจะพบเห็นและคุ้นเคยมากกว่า

แคปท์ช่าแบบอื่นๆ และผู้ใช้สามารถใช้งานได้โดยง่ายกว่า

แต่แคปท์ช่าตัวอักษร เป็นรูปแบบที่มีความทนทานได้ไม่สูง

มากนักเนื่องจากเป็นแคปท์ช่าที่เข้าใจได้ง่ายทั้งต่อมนุษย์

และบอท เทคโนโลยีการรู้จำ�อักขระทางภาพหรือโอซีอาร์

(Optical Character Recognition: OCR) [1] มีความก้าวหน้า

ไปมาก ทำ�ใหแ้คปทช์า่ตวัอกัษรมโีอกาสทีจ่ะถกูตรวจจบัจาก

โปรแกรมได้ง่าย ดังนั้น ผู้วิจัยจึงมีการนำ�แนวคิดของ

Gestalt Theory [2] มาเพิ่มประสิทธิภาพความทนทานให้กับ

แคปท์ช่าตัวอักษร โดยที่ยังคงการใช้งานที่ง่ายต่อมนุษย์อยู่

	 OCR คือ กระบวนการทางกลไกหรือทางอิเล็กทรอนิกส์

เพื่อแปลภาพของข้อความจากการเขียนหรือจากการพิมพ์

ไปเป็นข้อความที่สามารถแก้ไขได้โดยเครื่องคอมพิวเตอร์

* ภาควชิาวทิยาการคอมพวิเตอร ์คณะวทิยาศาสตรแ์ละเทคโนโลย ีมหาวทิยาลยัธรรมศาสตร์

2 วารสารเทคโนโลยีสารสนเทศ ปีท่ี 10 ฉบับท่ี 1 มกราคม - มิถุนายน 2557
Vol. 10, No. 1, January - June 2014Information Technology Journal

บทความวิจัย : การใช้งานได้และความปลอดภัยของดอทแคปท์ช่า

และด้วยความสามารถและหลักการทำ�งานของ OCR ทำ�ให้

กลุ่มคนบางกลุ่มได้นำ�ความสามารถนี้ มาใช้เพื่อช่วยในการ

ตรวจจับการป้องกันของเว็บไซต์ที่ได้ใช้แคปท์ช่าตัวอักษร

เพื่อหาข้อความที่ถูกต้องจากการอ่านรูปภาพแคปท์ช่า

	 Gestalt Theory เปน็ทฤษฎกีารรบัรูค้วามเขา้ใจของมนษุย์

ที่มีลักษณะเป็นเชิงนามธรรม ไม่มีรูปแบบที่ชัดเจนแน่นอน

มนษุยจ์ะเรยีนรูจ้ากสิง่เรา้ทีเ่ปน็สว่นรวมไดด้กีวา่สว่นยอ่ยซึง่

หลักการจัดระบบการรับรู้ที่สำ�คัญของ Gestalt Theory เช่น

กฎของความใกล้ชิด (Proximity) กฎของความคล้ายคลึง

(Similarity) กฎของความต่อเนื่อง (Continuity) กฎของการ

ต่อเติมให้สมบรูณ์ (Closure) มีส่วนช่วยให้ดอทแคปท์ช่า

สามารถเพิ่มความทนทานได้มากขึ้นโดยที่การใช้งานได้

สำ�หรับมนุษย์ไม่สูญเสียไปมาก เหตุผลหลักก็คือ การขาดหาย

ไปบางสว่นของตวัอกัษร แตย่งัคงโครงสรา้งตวัอกัษรในภาพ

รวมไว้ได้ ทำ�ให้มนุษย์สามารถที่จะรับรู้และเข้าใจตัวอักษร

เหล่านั้นได้ไม่ต่างจากเดิม ในทางกลับกันคอมพิวเตอร์จะ

มองในเชิงลึกลงไปอย่างละเอียด ทำ�ให้สามารถรับรู้รายละเอียด

ไดอ้ยา่งชดัเจน แตไ่มส่ามารถทีจ่ะเขา้ใจในภาพรวมไดว้า่สิง่

นั้นคืออะไร และในส่วนของหลักการภาพและพื้นหลัง

(Figure-Ground) จะช่วยให้การออกแบบดอทแคปท์ช่ามี

ความปลอดภัยสูงขึ้น เพราะใช้สีเพียง 2 สี นั่นคือ สีขาวและ

สีดำ� ดังนั้นหากบอททำ�การตรวจจับดอทแคปท์ช่าโดยมอง

สีดำ�เป็นภาพและสีขาวเป็นพื้นหลังไม่สำ�เร็จ ก็เป็นไปได้ว่า

บอทจะกลับการทำ�งานเป็นตรงกันข้ามเพื่อหาผลลัพธ์ใหม่

โดยมองสีขาวเป็นภาพและสีดำ�เป็นพื้นหลังแทน ซึ่งการ

ตรวจจับในลักษณะนี้จึงเป็นเรื่องยากต่อบอท แต่สำ�หรับ

มนุษย์ก็ยังสามารถที่อ่านข้อความนั้นได้โดยไม่ยาก ดังนั้น

ดอทแคปท์ช่าถูกออกแบบมาให้มีความทนทาน และการใช้

งานได้ที่ดีไม่แตกต่างกัน แม้ว่าจะใช้สีดำ�เป็นภาพสีขาวเป็น

พื้นหลัง หรือสีดำ�เป็นพื้นหลังสีขาวเป็นภาพก็ตาม

2.	 งานวิจัยที่เกี่ยวข้อง

	 Ahmad Salah El Ahmad และคณะ [3] ทำ�การทดสอบ

ประสทิธภิาพความทนทานของแคปทช์า่ตวัอกัษรในเวบ็ไซต ์

Megaupload โดยใชก้ารโจมตดีว้ยกระบวนการ Segmentation

เป็นส่วนสำ�คัญ กระบวนการนี้จะแยกชิ้นส่วนของภาพตัว

อักษรในแคปท์ช่าซึ่งมีลักษณะเป็นตัวอักษรที่ซ้อนทับกัน

โดยจะแยกเปน็ชิน้สว่นทีม่พีืน้ทีซ่อ้นทบักนั และชิน้สว่นทีไ่ม่

เป็นส่วนซ้อนทับ จากนั้นจะนำ�ชิ้นส่วนที่มีความสัมพันธ์กัน

มาหาจดุเชือ่มตอ่เพือ่ทำ�การประกอบกลบัเปน็ตวัอกัษรปกต ิ

โดยมีอัตราความสำ�เร็จ 82%

	 ข้อสังเกตที่น่าสนใจของแคปท์ช่าใน Megaupload คือ

การใช้จำ�นวนตัวอักษรคงที่และมีเพียง 4 ตัวอักษรเท่านั้น

ทำ�ใหม้โีอกาสทีจ่ะถกูคาดเดาไดง้า่ย และการซอ้นทบักนัของ

ตัวอักษรน้ันยังคงมีเส้นขอบเขตของตัวอักษรอยู่ ทำ�ให้บอท

สามารถที่จะรับรู้รูปทรงลักษณะขอบเขตของตัวอักษรได้

	 Ahmad Salah El Ahmad และคณะ [4] ทำ�การทดสอบ

ประสิทธิภาพความทนทานของแคปท์ช่าตัวอักษร เว็บไซต์

ที่อยู่ภายใต้บริษัท Google ซึ่ งยังคงใช้กระบวนการ

Segmentation เป็นส่วนสำ�คัญ แต่ได้มีการปรับปรุงเพิ่มเติม

โดยแบ่งขั้นตอนการทำ�งานเป็น 3 ระดับ ขั้นตอนแรกจะ

ทำ�การแปลงภาพให้เหลือเพียง 2 สี คือสีของภาพสิ่งที่สนใจ

กับสีของพื้นหลัง ทำ�การขจัดสิ่งรบกวนขนาดเล็กที่ไม่มี

โอกาสเป็นตัวอักษรได้ออก โดยแปลงให้เป็นสีเดียวกันกับ

พื้นหลัง และการใช้ Zhangs’ Algorithm ทำ�ให้ความหนาของ

พิกเซลรูปภาพตัวอักษรลดลงเหลือเพียง 1 พิกเซล ความ

ซับซ้อนของรูปภาพก็จะลดน้อยลง กระบวนการกำ�หนด

คุณลักษณะรูปทรงตัวอักษรในขั้นตอนที่สองก็จะทำ�ได้ง่าย

ขึ้น ซึ่งในขั้นตอนนี้จะทำ�การแบ่งกลุ่มตัวอักษรเพื่อหาว่ามี

ตัวอักษรอยู่กี่ตัว ตรงไหนบ้าง เป็นตัวอักษรประเภทใด แบ่ง

เป็น 4 กลุ่มคือ Dot Shape เป็นลักษณะตัวอักษรที่มีจุดอยู่

ด้านบน (เช่น i, j) Loop Shape เป็นลักษณะตัวอักษรที่มี

ชอ่งวา่งอยูต่รงกลาง (เชน่ A, e, O) Cross Shape เปน็ลกัษณะ

ตัวอักษรที่มีเครื่องหมายบวกอยู่ด้านบนตัวอักษร (เช่น t)

S Shape เป็นลักษณะตัวอักษรที่มีความหนาแน่นในแนวตั้ง

(เช่น S) ในขั้นตอนสุดท้ายก็จะใช้ผลลัพธ์จากขั้นตอน

กอ่นหนา้ ระบลุกัษณะโครงสรา้งของตวัอกัษรแตล่ะกลุม่เพือ่

ใช้ทำ�การกำ�หนดตำ�แหน่งที่จะทำ�การตัดแบ่งส่วนตัวอักษร

แต่ละตัวออกจากกัน โดยมีอัตราความสำ�เร็จ 68%

	 ขอ้สงัเกตทีน่า่สนใจของแคปทช์า่ ใน Google คอื แคปทช์า่

จะถกูทำ�ใหเ้หลอืเพยีง 2 สเีทา่นัน้ โดยสดีำ�เปน็สิง่ทีเ่ราสนใจ

และสขีาวคอืพืน้หลงั ดงันัน้การใชส้ทีีห่ลากหลายเกนิไปกไ็ม่

เป็นประโยชน์ต่อการป้องกันจากบอท เส้นหรือสิ่งรบกวน

ตา่งๆ ทีม่ขีนาดเลก็เกนิกวา่จะเปน็ตวัอกัษรได ้จะถกูทำ�การ

ลบออก และในขั้นตอนการแบ่งกลุ่มประเภทตัวอักษรเป็น

ขั้นตอนสำ�คัญที่เพิ่มเข้ามา ทำ�ให้สามารถระบุลักษณะ

3วารสารเทคโนโลยีสารสนเทศปีท่ี 10 ฉบับท่ี 1 มกราคม - มิถุนายน 2557
Vol. 10, No. 1, January - June 2014 Information Technology Journal

บทความวิจัย : การใช้งานได้และความปลอดภัยของดอทแคปท์ช่า

โครงสร้างของตัวอักษรแต่ละแบบ และทำ�การตัดแยกออก

มาเป็นตัวอักษรแต่ละตัวได้ แม้ว่าตัวอักษรของแคปท์ช่าใน

Google จะมลีกัษณะเปน็ตวัอกัษรเอยีงและอยูช่ดิตดิกนักต็าม

	 Recaptcha [5] พัฒนาขึ้นโดย Luis von Ahn ผู้ให้กำ�เนิด

แคปท์ช่าที่มีใช้กันอย่างกว้างขวางในปัจจุบัน และถูกซื้อไป

ในปี 2009 โดย Google จุดมุ่งหมายสำ�คัญของรีแคปท์ช่า

นอกจากป้องกันเว็บไซต์จากบอทแล้ว ยังมีส่วนช่วยในการ

แปลเอกสารต่างๆ ที่ถูกสแกนเข้ามาเป็นข้อมูลรูปภาพใน

คอมพิวเตอร์ ซึ่ง Ahmad Salah El Ahmad และคณะ อาศัย

กระบวนการเช่นเดิมในการตรวจจับรีแคปท์ช่า แต่ได้

ปรับปรุงกระบวนการเพิ่มเติมสำ�หรับกลุ่มของข้อความที่ไม่

สามารถระบแุยกตวัอกัษรออกมาอยา่งชดัเจนได ้ดว้ยการใช้

ชว่งความกวา้งของตวัอกัษรแตล่ะตวั ทีม่ขีนาดคงทีเ่กอืบจะ

เท่ากันช่วยในการแบ่งตัวอักษรแต่ละตัวออกมา โดยมีอัตรา

ความสำ�เร็จ 46%

	 ข้อสังเกตที่น่าสนใจของแคปท์ช่าใน รีแคปท์ช่า คือ การ

ใชช้ดุตวัอกัษรทีม่หีมายเลขและสญัลกัษณอ์ืน่ๆ รว่มอยูด่ว้ย

และภาพตัวอักษรที่ใช้ได้จากการสแกนหนังสือเก่าๆ เข้ามา

เป็นไฟล์รูปภาพในคอมพิวเตอร์ ทำ�ให้รีแคปท์ช่ามีความ

ทนทานทีส่งูขึน้ แตน่ัน่กท็ำ�ใหก้ารใชง้านไดต้อ่มนษุยก์ล็ดต่ำ�

ลงด้วย รวมถึงการแบ่งภาพแคปท์ช่าออกเป็นสองส่วน และ

ข้อความในรีแคปท์ช่าบางคำ�มีขนาดที่ยาวมาก อาจสร้าง

ความสับสนและการใช้งานที่ยากต่อมนุษย์ได้ แต่อย่างไร

ก็ตาม รีแคปท์ช่า ก็มีคำ�โดยส่วนใหญ่เป็นคำ�ที่มีความหมาย

ตามพจนานกุรม รวมถงึการตอบแบบทดสอบของรแีคปทช์า่

ไม่จำ�เป็นต้องทำ�ถูกต้องทั้งหมดครบทุกตัวอักษรก็ได้

เปน็การเพิม่การใชง้านไดต้อ่มนษุยใ์นขณะทีค่วามทนทานก็

ลดต่ำ�ลง

	 Cody Sutherland [6] ได้พิจารณาและกล่าวสรุปโดยรวม

ถงึขอ้ดขีอ้เสยีของคณุลกัษณะในแคปทช์า่ตวัอกัษรทีค่วรนำ�

มาปรับใช้เพ่ือให้เกิดประสิทธิภาพสูงสุดของแคปท์ช่าตัวอักษร

	 เกษรินทร์ และ วรพล [7] สร้าง Thai CAPTCHA ซึ่งใช้

ตัวอักษรที่เป็นภาษาไทยรวมถึงกระบวนการทาง Semantic

วธิกีาร คอื สุม่ตวัเลขขึน้มาแลว้แปลงเปน็ขอ้ความภาษาไทย

โดยคำ�ตอบที่ถูกต้อง คือ การคำ�นวณตัวเลขที่แสดงออกมา

ในรูปแบบข้อความ ซึ่งเป้าหมายหลักของการป้องกันคือ

บอทจากภายนอกประเทศที่ไม่สามารถเข้าใจรูปแบบภาษา

ไทย แต่นั้นก็จะทำ�ให้การใช้งานได้ถูกจำ�กัดเพียงผู้ใช้ที่รู้

ภาษาไทยเท่านั้น

	 Elie Bursztein และคณะ [8] ทำ�การวเิคราะหค์วามทนทาน

และจุดอ่อนของแคปท์ช่า จำ�นวน 15 รูปแบบที่พบเห็นตาม

Internet ผลการทดสอบสามารถที่จะรับรู้แคปท์ช่าได้เกือบ

ทุกรูปแบบ โดยที่ 7 ใน 15 รูปแบบสามารถที่จะรับรู้ได้ทันที

โดยไม่ต้องทำ�การปรับปรุงอัลกอริธึมใดๆ เพิ่มเติม ยกเว้น

Google แคปท์ช่า และรีแคปท์ช่า ที่ไม่สามารถตรวจจับได้

3.	 การสร้างดอทแคปทช่์า

	 การสร้างดอทแคปท์ช่า อาศัยหลักทฤษฎีของ Gestalt

เป็นส่วนสำ�คัญในการนำ�มาต่อต้านกลไกการตรวจจับตัว

อักษร โดยการทำ�ให้ตัวอักษรไม่สมบรูณ์ แต่ยังคงสภาพ

โดยรวมของตวัอกัษรอยู ่ทำ�ใหม้นษุยย์งัพอรบัรูแ้ละเขา้ใจได ้

แต่จะยากต่อการตรวจจับของบอท รวมถึงอาศัยกลไกการสุ่ม

เข้ามาช่วยในหลากหลายรูปแบบ เช่น ขนาด ระยะห่าง หรือ

จำ�นวนซึ่งทำ�ให้บอทตรวจจับและคาดเดาได้ยากในการรับรู้

รูปร่างและขอบเขตที่แน่นอน

	 3.1 ดอทแคปทช่์าโดยทฤษฎีของ Gestalt

	 สร้างตัวอักษรสีดำ�ข้ึนมาเขียนลงบนพ้ืนหลังสีขาว จากน้ัน

สร้างวงกลมสีขาว เขียนลงบนตัวอักษรในลักษณะสลับไป

สลับมา เพือ่ใหเ้กดิเปน็รอยเวา้แหวง่ขาดหายไปบางสว่นของ

ตวัอกัษร สขีองวงกลมจะเปน็สเีดยีวกนักบัพืน้หลงัทำ�ใหภ้าพ

สว่นทีข่าดหายกลมกลนืไปกบัพืน้หลงั ซึง่วงกลมเป็นรูปทรง

ท่ีหาเหล่ียมหามุมหาขอบเขตได้ยากกว่ารูปทรงอื่นๆ

	 การเรียงลำ�ดับการสร้างดอทแคปท์ช่า โดยเริ่มด้วยการ

กำ�หนดสพีืน้หลงั ตามดว้ยการสรา้งขอ้ความตวัอกัษรใหเ้ปน็

คนละสกีบัพืน้หลงั และสดุทา้ยสรา้งวงกลมทีม่สีเีดยีวกนักบั

พื้นหลังทับลงบนตัวอักษร จะทำ�ให้การพลิกกลับสีกัน

ระหวา่งตวัอกัษรและพืน้หลงั แสดงผลออกมาไมแ่ตกตา่งกนั

มากและยังคงความทนทานต่อการถูกตรวจจับตัวอักษรได้

ดังภาพที่ 1

ภาพที่ 1 ผลลัพธ์การกลับค่าสีกันระหว่างสีขาวและสีดำ�

4 วารสารเทคโนโลยีสารสนเทศ ปีท่ี 10 ฉบับท่ี 1 มกราคม - มิถุนายน 2557
Vol. 10, No. 1, January - June 2014Information Technology Journal

บทความวิจัย : การใช้งานได้และความปลอดภัยของดอทแคปท์ช่า

	 3.2 การสุ่ม

	 กลไกการสุม่เปน็กระบวนการสรา้งรปูแบบทีจ่ะทำ�ใหบ้อท

คาดเดาได้ยาก โดยการสุ่มจะมีการแทรกในกระบวนการ

สรา้งดอทแคปทช์า่ในหลากหลายรปูแบบ เชน่ ตวัอกัษรทีน่ำ�

มาแสดง ขนาดตัวอักษร จำ�นวนตัวอกัษร ตำ�แหน่งตัวอกัษร

ขนาด และตำ�แหน่งของวงกลมที่ใช้ในการลบบางส่วนของ

ตัวอักษรออก รูปแบบ ขนาด และตำ�แหน่งของสิ่งรบกวน

ตัวอักษรที่ใช้จะมีตั้งแต่ a-z, A-Z, 0-9 แต่จะงดเว้นตัวอักษร

บางตัวที่มีความคล้ายคลึงกันเพื่อประโยชน์ในการปรับแต่ง

ตัวอักษรอื่นๆ ที่จะสามารถทำ�ได้เพิ่มมากขึ้นนั่นคือ I, O, Q,

f, i, j, l, o, r, t, 1, 0 ซึ่งตัวอักษรเหล่านี้หากถูกปรับแต่งมาก

เกินไปอาจทำ�ให้ผู้ใช้บางคนแยกแยะไม่ออกกับตัวอักษรที่

ใกล้เคียงกัน

	 การใช้สิ่งรบกวนจะให้มีการแสดงผลเพียงส่วนด้านบน

หรือด้านล่างของดอทแคปท์ช่าเท่านั้น เพื่อไม่ให้เกิดการปิด

ทบัหรอืปะปนกบัตวัอกัษรจนเกดิเปน็ลกัษณะทีผ่ดิแปลกไป

จากเดิมจนผู้ใช้งานเกิดการเข้าใจผิดได้ และรูปแบบของสิ่ง

รบกวนจะหลกีเลีย่งลกัษณะทีค่ลา้ยตวัอกัษร ซึง่การสรา้งสิง่

รบกวนขึ้นมาเพื่อสร้างความสับสนให้กับบอท จากการที่ตัว

อกัษรในดอทแคปทช์า่ถกูลบออกไปบางสว่นทำ�เกดิเปน็กลุม่

ของพิกเซล (Pixel) ขนาดเล็ก จะทำ�ให้สิ่งรบกวนไม่ถูกตัด

ออกไปจากการทำ�งานของบอทดว้ยการวเิคราะหห์าปรมิาณ

ของกลุ่มพิกเซลที่มีขนาดเล็ก เนื่องด้วยตัวอักษรในดอท

แคปท์ช่าบางตัวก็มีส่วนประกอบของกลุ่มพิกเซลขนาดเล็ก

ด้วยเช่นกัน

4.	 การดำ�เนินการทดสอบ

	 การทดลองใช้ปัจจัยควบคุมคือรูปแบบแคปท์ช่าที่มี

ทั้งหมด 3 รูปแบบ ได้แก่ ดอทแคปท์ช่า รีแคปท์ช่า และ

ไมโครซอฟต์แคปท์ช่า ผู้ทดลอง 1 คนจะทำ�ทุกรูปแบบบน

หนา้เวบ็ไซตท์ีส่รา้งขึน้มาโดยเริม่จาก ดอทแคปทช์า่ 5 ภาพ

รีแคปท์ช่า 5 ภาพ และ ไมโครซอฟต์แคปท์ช่า 5 ภาพ ตาม

ลำ�ดับ ซึ่งแต่ละรูปแบบจะแสดงรูปภาพขึ้นมาทีละภาพ และ

จะเปลี่ยนไปภาพถัดไปเมื่อผู้ทดลองกดยืนยันคำ�ตอบ โดย

ทำ�จนครบทั้ง 5 ภาพ และทำ�การบันทึกเวลาโดยอัตโนมัติ

ทันที โดยนับเวลาเริ่มต้นตั้งแต่รูปภาพของแคปท์ช่าแสดง

ขึ้นมาเรียบร้อย และสิ้นสุดทันทีหลังจากกดยืนยันคำ�ตอบ

	 จำ�นวนผู้ทดลองทั้งหมด 10 คนแบ่งเป็นเพศชาย 4 คน

หญิง 6 คน โดยแบ่งผู้ทดลองทั้งหมดตามอายุ มีน้อยกว่า

15 ปี 1 คน อายุระหว่าง 15 ถึง 60 ปี 8 คน และอายุมากกว่า

60 ป ี1 คน และแบง่ผูท้ดลองทัง้หมดตามอาชพี มโีบรกเกอร ์

1 คน พนักงานออฟฟิศ 3 คน นักเรียน 1 คน พนักงานด้าน

IT 5 คน

	 รีแคปท์ช่า และไมโครซอฟต์แคปท์ช่า ที่ใช้ทดสอบได้มา

จากเว็บไซต์ รีแคปท์ช่า 50 รูป และเว็บไซต์ Hotmail 30 รูป

โดยแตล่ะภาพของ รแีคปทช์า่ และไมโครซอฟตแ์คปทช์า่ได้

รับการทดสอบและบันทึกคำ�ตอบที่ถูกต้องเอาไว้ ซึ่งแต่ละ

รูปภาพของ รีแคปท์ช่า และ ไมโครซอฟต์แคปท์ช่า จะถูก

เลือกสุ่มออกมาแสดง

	 แคปทช์า่ทกุรปูแบบจะแสดงออกมาทลีะภาพไมใ่หซ้้ำ�กบั

รูปภาพเดิมตลอดการทดสอบทั้ง 5 ภาพ ในแต่ละรูปแบบ

ของผูท้ดลองแตล่ะคน เมือ่ผูท้ดลองทำ�การทดสอบ แคปทช์า่

ทั้ง 3 รูปแบบเสร็จ ก็จะได้รับแบบสอบถามให้ประเมิน

แคปท์ช่าทั้ง 3 รูปแบบ โดยแบบสอบถามมีทั้งหมด 8 ข้อ

สำ�หรบัแคปทช์า่ทกุแบบ และมเีกณฑก์ารใหค้ะแนนในแตล่ะ

ข้อ 5 ระดับ

	 งานวิจัยนี้พัฒนาโดยใช้ Microsoft Visual Studio 2010

สร้าง Project เป็น Web Application และใช้ภาษา VB โดย

เก็บข้อมูลลงใน Database ของ Microsoft SQL Server 2008

R2 Express

5.	 ผลการทดลอง

	 ผูเ้ขา้รว่มทดลองมทีัง้หมด 13 คน แตม่ปีญัหาเกดิขึน้จาก

การสุ่มภาพแคปท์ช่าในชุดของรีแคปท์ช่า และไมโครซอฟต์

แคปท์ช่า ทำ�ให้มีผู้ทดลองจำ�นวน 3 คน ได้รับภาพจากการ

 ภาพที่ 2 ดอทแคปท์ช่า รีแคปท์ช่า และ ไมโครซอฟต์

 แคปท์ช่า

5วารสารเทคโนโลยีสารสนเทศปีท่ี 10 ฉบับท่ี 1 มกราคม - มิถุนายน 2557
Vol. 10, No. 1, January - June 2014 Information Technology Journal

บทความวิจัย : การใช้งานได้และความปลอดภัยของดอทแคปท์ช่า

สุ่มเลือกภาพซ้ำ�กับภาพเดิมท่ีได้ทดสอบไปก่อนหน้า จึงทำ�

ให้ข้อมูลต่างๆ ที่ได้จากการทดสอบของผู้ทดลองทั้ง 3 คน

ไม่เหมาะสมที่จะนำ�มาเปรียบเทียบ ดังนั้นผลลัพธ์ที่ได้จาก

การทดลองจะตัดข้อมูลของผู้ทดลองทั้ง 3 คนนี้แยกออก

แต่จะนำ�ข้อมูลมาใช้ในการวิเคราะห์ด้านอื่นๆ ในภายหลัง

สว่นการสุม่เลอืกแคปทช์า่ มกีารปรบัปรงุใหมแ่ละสามารถใช้

ทำ�การทดลองได้เป็นปกติ

	 การตรวจสอบความถกูตอ้งของคำ�ตอบใหถ้อืวา่ผูท้ดสอบ

ใช้ตัวพิมพ์ใหญ่หรือพิมพ์เล็กมีความหมายเดียวกัน เพราะ

ในรีแคปท์ช่าและไมโครซอฟต์แคปท์ช่าก็มีลักษณะเช่น

เดยีวกนัและผลลพัธท์ีไ่ดจ้ากการทดลอง จะนำ�ไปคำ�นวณหา

ค่าทางสถิติโดย ความถูกต้อง (Correctness) คือ จำ�นวนที่

ผูท้ดลองตอบแคปทช์า่ไดถ้กูตอ้ง ความเรว็ (Speed) คอื เวลา

ทีใ่ชใ้นการทดลองแคปทช์า่แตล่ะแบบ และ คะแนนความพงึ

พอใจ (Satisfaction) คอื คะแนนทีผู่ท้ดลองใหใ้นแบบสอบถาม

สำ�หรับแคปท์ช่าแต่ละแบบ ตัวอย่างในตารางที่ 1

	 ผลการทดลองด้านความถูกต้องของแคปท์ช่าทั้ง 3

รูปแบบเป็นอิสระต่อกัน

	 จากตารางที่ 2 สรุปได้ว่าผู้ทดลองสามารถทำ�การ

ทดสอบในดอทแคปท์ช่า ได้ถูกต้องมากกว่า รีแคปท์ช่า

และ ไมโครซอฟต์แคปท์ช่า โดยที่ในไมโครซอฟต์แคปท์ช่า

ผู้ทดลองสามารถทำ�ได้ถูกต้องมากกว่า รีแคปท์ช่า

	 ผลการทดลองด้านความเร็วของแคปท์ช่า ทั้ง 3 รูปแบบ

ให้ผลลัพธ์ไม่แตกต่างกัน แต่ข้อมูลที่ได้มีความไม่เป็นอิสระ

ต่อกัน เนื่องจากไม่มีการสุ่มลำ�ดับในการทำ�แบบทดสอบ

แคปทช์า่แตล่ะรปูแบบ โดยผูท้ดลองทกุคนจะมลีำ�ดบัการทำ�

แบบทดสอบแคปท์ช่าเหมือนกัน คือเริ่มจากอันดับแรก

ดอทแคปท์ช่า อันดับที่สอง รีแคปท์ช่า และอันดับสุดท้าย

ไมโครซอฟต์แคปท์ช่า ดังน้ันในการทดลองอาจทำ�ให้การทำ�

แบบทดสอบของผู้ทดลองในแคปท์ช่าท้ัง 3 รูปแบบไม่เท่า

เทียมกัน

	 ผลการทดลองด้านความพึงพอใจต่อแคปท์ช่าทั้ง 3

รูปแบบเป็นอิสระต่อกัน และให้ผลลัพธ์ไม่แตกต่างกัน

ตารางที่ 1 รายละเอียดผลการทดลอง

N Mean S.D. Min Max

Correct

ดอทแคปท์ช่า 10 4.50 0.707 3 5

รีแคปท์ช่า 10 2.90 1.663 0 5

ไมโครซอฟต์

แคปท์ช่า
10 3.80 1.135 1 5

Total 30 3.73 1.363 0 5

Speed

ดอทแคปท์ช่า 10 63.90 22.590 36 121

รีแคปท์ช่า 10 67.90 40.018 35 163

ไมโครซอฟต์

แคปท์ช่า
10 60.70 23.669 29 117

Total 30 64.17 28.952 29 163

Satisfaction

ดอทแคปท์ช่า 10 28.60 5.502 19 35

รีแคปท์ช่า 10 28.80 4.872 23 36

ไมโครซอฟต์

แคปท์ช่า
10 27.50 6.519 16 35

Total 30 28.30 5.503 16 36

ตารางที่ 2 เปรียบเทียบผลลัพธ์ในด้านความถูกต้อง

(I) ชนิดของ

แคปทช่์า

(J) ชนิดของ

แคปทช่์า

Mean
Difference

(I - J)
Sig.

ดอทแคปท์ช่า รีแคปท์ช่า 1.600 0.077

ดอทแคปท์ช่า
ไมโครซอฟต์

แคปท์ช่า
0.700 0.134

รีแคปท์ช่า
ไมโครซอฟต์

แคปท์ช่า
- 0.900 0.440

ตารางที่ 3 ผลคะแนนแบบสอบถามจากผู้ทดลองแยก

 ตามกลุ่มคำ�ถาม

คำ�ถาม ดอทแคปทช่์า รีแคปทช่์า
ไมโครซอฟต์

แคปทช่์า

1. ความเข้าใจในแบบทดสอบ 34 36 36

2. ความง่ายในการทำ�แบบทดสอบ 40 38 36

3. ความสะดวกรวดเร็วในการทำ�

แบบทดสอบ
38 37 34

4. ความชัดเจนของข้อความที่

แสดงในแบบทดสอบ
35 37 31

5. ความเหมาะสมในการจัดวาง

ข้อความในแบบทดสอบ
33 35 36

6. ความเหมาะสมของลักษณะ

ตัวอักษรที่ใช้ในแบบทดสอบ
33 33 32

7. ความเหมาะสมของภาพที่แสดง

ในแบบทดสอบ
35 36 35

8. ความพึงพอใจในแบบทดสอบ 38 36 35

6 วารสารเทคโนโลยีสารสนเทศ ปีท่ี 10 ฉบับท่ี 1 มกราคม - มิถุนายน 2557
Vol. 10, No. 1, January - June 2014Information Technology Journal

บทความวิจัย : การใช้งานได้และความปลอดภัยของดอทแคปท์ช่า

	 ผลการทดลองในส่วนของความทนทาน ได้ทำ�การ

ทดสอบแคปท์ช่าทั้ง 3 แบบด้วย OCR ชื่อ OCR Image to

Text Conversion Tool ซึ่งเป็น Demo Version โดยผลลัพธ์ที่

ได้จากการทดสอบคือ OCR ไม่สามารถให้คำ�ตอบที่ถูกต้อง

ในทกุแบบ แตม่ขีอ้นา่สงัเกตใน รแีคปทช์า่ และ ไมโครซอฟต์

แคปท์ช่า สามารถรับรู้ตัวอักษรได้บางส่วน ในขณะที่ดอท

แคปท์ช่าให้ผลลัพธ์ออกมาประกอบด้วยสัญลักษณ์ต่างๆ ที่

ไม่ได้อยู่บนคีย์บอร์ด นอกจากนี้ยังได้ทดสอบกับเว็บไซต์

ชื่อ free-ocr.com และ i2ocr.com พบว่าในรีแคปท์ช่า และ

ไมโครซอฟต์แคปท์ช่า สามารถรับรู้ตัวอักษรได้บางส่วน

เช่นกัน แต่สำ�หรับดอทแคปท์ช่าไม่พบตัวอักษรที่สามารถ

รับรู้ได้ โดยแสดงข้อความเตือนว่า “Sorry, we could not find

any text in your image.” ใน free-ocr.com และ “Error-The

requested service could not be completed for technical reasons.

Please contact admin@sciweavers.org” ใน i2ocr.com

6.	 บทวิเคราะห์

	 6.1 ข้อผิดพลาดที่เกิดขึ้น

	 จากการทดสอบของผู้ทดลองจำ�นวน 10 คน ในการทำ�

แบบทดสอบดอทแคปท์ช่า คนละ 5 รูปภาพ มีการตอบผิด

เกิดขึ้นทั้งหมด 5 รูปภาพ จากทั้งหมด 50 ครั้ง

	 จากภาพที่ 3 ผู้ทดลองได้ตอบออกมาว่า ua6qvvaha ซึ่ง

คำ�ตอบทีถ่กูตอ้งคอื ua6qvvaha7 อาจเกดิจากการทีผู่ท้ดลอง

ทำ�แบบทดสอบที่รวดเร็วมากเกินไป จึงขาดความรอบคอบ

พิมพ์ 7 ขาดไปหนึ่งตัวอักษร

	 จากภาพที่ 4 ผู้ทดลองได้ตอบออกมาว่า gqhpekvau ซึ่ง

คำ�ตอบทีถ่กูตอ้งคอื gqhpekvdu เกดิจากการทีต่วัอกัษร d ถูก

ลบออกไปบางส่วน จนทำ�ให้ตัวอักษร d มีลักษณะท่ีคล้าย a

	 จากภาพที ่5 ผูท้ดลองไดต้อบออกมาวา่ 2gP.aBqS ซึง่คำ�

ตอบที่ถูกต้องคือ 2gPaBqS เกิดจากการที่มีสิ่งรบกวน

ลักษณะคล้ายตัวอักษรจุดบนคีย์บอร์ดแทรกอยู่ใกล้ๆ กับ

กลุ่มของตัวอักษร

	 จากภาพที่ 6 ผู้ทดลองได้ตอบออกมาว่า C5nb3yMLAA

ซึ่งคำ�ตอบที่ถูกต้องคือ C5nb3vMLAA อาจเกิดจากการที่

ตวัอกัษร v ถกูลบออกไปบางสว่น จนเวา้แหวง่ทำ�ใหผู้ท้ดลอง

เกิดความสับสนได้ว่าเป็น y

	 จากภาพที่ 7 ผู้ทดลองได้ตอบออกมาว่า p8ADFh JP4N

ซึ่งคำ�ตอบที่ถูกต้องคือ p8ADFhJP4N เกิดจากการที่ระยะ

ห่างตัวอักษรมีมากจนทำ�ให้ผู้ทดลองมองเป็นช่องว่าง และ

ได้ทำ�การพิมพ์ใส่มาในคำ�ตอบด้วย

	 6.2 ข้อสังเกตอื่นๆ

	 การแบ่งคำ�เป็น 2 ส่วนของ รีแคปท์ช่า ทำ�ให้ผู้ทดสอบ

บางคนเข้าใจผิดจากการพิมพ์ข้อความลงไปเพียงส่วนเดียว

เท่านั้น และในบางรูปภาพที่ข้อความยาวมากๆ และแสดง

ผลไม่ชัดเจนของ รีแคปท์ช่า ผู้ทดลองบางคนพิมพ์ตัวอักษร

ซึง่อยูต่ดิกนั 5 ตวัอกัษรขาดหายไป และผูท้ดลองบางคนอาจ

ใชค้วามคุน้เคยกบัคำ�ในการทำ�แบบทดสอบ จนสง่ผลใหต้อบ

แบบทดสอบผิดได้ เช่น lypvkhtlm เป็น LYPVKHtml

	 ข้อความที่ยาวมากๆ ในแคปท์ช่า ผู้ทดลองบางคนอาจ

ตอบแบบทดสอบผิดจากการพิมพ์ที่เร็วเกินไป ทั้งที่ควรจะ

ถูก เช่น oliesvi twenty-five เป็น oliesvi tewenty-five

	 บางกรณีการพิมพ์ตัวอักษรผิดเกิดจากการกดปุ่มตัว

อักษรซึ่งอยู่ติดกันบนคีย์บอร์ดแทน เช่น xt5ppxxp เป็น

Zt5PPXxp

 ภาพที่ 3 ดอทแคปท์ช่า ที่ผู้ทดลองตอบผิดแบบที่ 1

 ภาพที่ 4 ดอทแคปท์ช่า ที่ผู้ทดลองตอบผิดแบบที่ 2

 ภาพที่ 5 ดอทแคปท์ช่า ที่ผู้ทดลองตอบผิดแบบที่ 3

 ภาพที่ 7 ดอทแคปท์ช่า ที่ผู้ทดลองตอบผิดแบบที่ 5

 ภาพที่ 6 ดอทแคปท์ช่า ที่ผู้ทดลองตอบผิดแบบที่ 4

7วารสารเทคโนโลยีสารสนเทศปีท่ี 10 ฉบับท่ี 1 มกราคม - มิถุนายน 2557
Vol. 10, No. 1, January - June 2014 Information Technology Journal

บทความวิจัย : การใช้งานได้และความปลอดภัยของดอทแคปท์ช่า

	 นอกจากนีด้อทแคปทช์า่ไดท้ำ�การทดสอบกบัชายอาย ุ72

ซึ่งมีภาวะทางสายตาเป็นต้อหินบางส่วน โดยให้ทำ�การ

ทดสอบด้วยการอ่านให้ฟังเพียงอย่างเดียว และตอบออกมา

ด้วยการพูดคำ�ตอบที่ยืนยันแล้ว เนื่องจากภาวะทางสายตา

ไมส่ามารถทีจ่ะอา่นตวัอกัษรบนคยีบ์อรด์ได ้โดยทำ�การอา่น

ภาพทั้งหมด 3 รูปแบบ รูปแบบละ 5 รูปภาพเท่าๆ กันกับ

ผู้ทดลองคนอื่นๆ ซึ่งผลปรากฏว่า ในไมโครซอฟต์แคปท์ช่า

ตอบผิดหมดทุกรูป ในขณะที่รีแคปท์ช่าก็ตอบผิดหมดเช่น

กัน โดยที่การอ่านทำ�ได้ลำ�บากมาก

	 สำ�หรับการอ่านดอทแคปท์ช่า สามารถทำ�ได้ดีเทียบเท่า

คนปกติโดยตอบผิดเพียงตัวอักษรเดียว นั่นคือตอบ e เป็น

8 แต่เป็นที่น่าสังเกตว่าในภาพอื่นๆ ที่รูปแบบเดียวกัน โดย

มีตัวอักษร e เช่นเดียวกัน แต่กลับสามารถตอบได้ถูกต้อง

7.	 สรุป

	 งานวจิยันีต้อ้งการสรา้งแคปทช์า่ตวัอกัษร ใหม้กีารใชง้าน

ได้ที่ง่ายต่อมนุษย์และยังคงมีความทนทานที่ดีอยู่ การนำ�

ทฤษฎีของ Gestalt มาใช้จึงเป็นสิ่งสำ�คัญ รวมถึงกลไก

การสุ่มที่ช่วยให้ดอทแคปท์ช่าประสบความสำ�เร็จได้ตาม

เป้าหมาย โดยผู้ทดลองมีการตอบผิดเพียง 5 ครั้ง จาก

ทั้งหมด 50 ครั้ง ซึ่งดีกว่ารีแคปท์ช่า และไมโครซอฟต์

แคปทช์า่ ในขณะทีค่วามทนทานของดอทแคปทช์า่ จากการ

ทดสอบกับ OCR ผลลัพธ์คือ OCR ไม่สามารถให้คำ�ตอบที่

ถูกต้องได้

	 งานวิจัยน้ีไม่เพียงนำ�เสนอแค่ดอทแคปท์ช่าเท่าน้ัน แต่ยัง

แสดงให้เห็นว่าการใช้ทฤษฎี Gestalt กับแคปท์ช่ารูปแบบ

ตวัอกัษร ซึง่หากใชไ้ดอ้ยา่งถกูตอ้งกจ็ะสามารถใหป้ระโยชน์

ได้อย่างมาก โดยการสูญเสียการใช้งานได้จะเกิดขึ้นน้อยลง

ในขณะที่ความทนทานมีความแข็งแรงมากขึ้น

	 งานวิจัยนี้เป็นเพียงการศึกษาเบื้องต้น ในอนาคตผู้วิจัย

มีแนวคิดในการเพิ่มประสิทธิภาพความทนทานให้กับ

ดอทแคปท์ช่าขึ้นไปอีก โดยที่ไม่ให้กระทบกับการใช้งานได้

ของมนุษย์ ซึ่งลักษณะตัวอักษรของดอทแคปท์ช่าที่อ่านได้

ง่ายสามารถที่จะเพิ่มเทคนิคอื่นๆ เพื่อให้ความทนทานมี

ความแข็งแรงมากขึน้ได ้เชน่ Semantic และเพิม่การทดสอบ

แคปท์ช่ากับเครื่องมือ หรือกระบวนการอื่นๆ ให้มากขึ้น

8.	 เอกสารอ้างอิง

[1]	 วศนิ สนิธภุญิโญ. “Thai OCR Technology.” LibCamp#1

	 Book Digitization, กรุงเทพมหานคร: ประเทศไทย

	 30 เมษายน 2552.

[2]	 วิจิตพาณี เจริญขวัญ. ระบบและทฤษฎีทางจิตวิทยา,

	 ภาควิชาจิตวิทยา คณะศึกษาศาสตร์ มหาวิทยาลัย

	 รามคําแหง.

[3]	 A.S. El Ahmad, J. Yan and L. Marshall. “The robustness

	 of a new CAPTCHA.” In Proceedings of the Third

	 European Workshop on System Security, Paris, France,

	 pp. 36-41, 2010.

[4]	 A.S. El Ahmad, J. Yan and M. Tayara. “The Robustness

	 of Google CAPTCHAs.” Computing Science, Newcastle

	 University, UK, September 2011.

[5]	 L. V. Ahn, B. Maurer, C. McMillen, D. Abraham and

	 M. Blum. “reCAPTCHA: Human-Based Character

	 Recognition via Web Security Measures.” Science

	 Magazine, Vol. 321, No. 5895, pp. 1465-1468,

	 September 2008.

[6]	 C. Sutherland. “Usability and Security of Text-based

	 CAPTCHAs.” UMM CSci Senior Seminar Conference,

	 Morris, May 2012.

[7]	 เกษรินทร์ ชาวเกวียน และ วรพล ลีลาเกียรติสกุล.

	 “Thai CAPTCHA: Construction and Analysis.”

	 Journal of Information Science and Technology,

	 Vol. 2, Issue 2, pp. 56-64, July-December 2011.

[8]	 E. Bursztein, M. Martin and J. C. Mitchell. “Text-based

	 CAPTCHA Strengths and Weaknesses.” In Proceedings

	 of the 18th ACM conference on Computer and

	 communications securi ty , New York, USA,

	 pp. 125-138, 2011.

