EXPLOITING THE GAP IN HUMAN AND MACHINE ABILITIES IN HANDWRITING RECOGNITION FOR WEB SECURITY APPLICATIONS

By

Amalia Rusu

August, 2007

A DISSERTATION SUBMITTED TO THE

FACULTY OF THE GRADUATE SCHOOL OF STATE

UNIVERSITY OF NEW YORK AT BUFFALO

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS

FOR THE DEGREE OF

DOCTOR OF PHILOSOPHY

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

© Copyright 2007

by

Amalia Rusu

To my children and husband, Andreea, Alex, and Adrian, for their love and support.

Acknowledgments

I am deeply grateful to several people for making this thesis possible. I would like to begin by expressing my deep appreciation to my major advisor, Dr. Venu Govindaraju. I would highly recommend him as advisor to any prospective student looking around for a mentor. With his encouragement, guidance, and support he has helped me realize what is important in my research and career. His help and enthusiasm have been invaluable and have motivated me to become a researcher. I will always be grateful for his positive influence in my life.

Many thanks to my dissertation committee, Dr. Peter Scott for his time and support and Dr. William Rapaport for his comments on my research work. I would also like to offer my thanks to many other people at the University at Buffalo, the faculty and the office staff for being so friendly and supportive. I would like to also express my appreciation to the colleagues, students, researchers and staff at the Center of Excellence for Document Analysis and Recognition (CEDAR) and Center for Unified Biometrics and Sensors (CUBS).

I am deeply thankful to my family for their patience and love, my parents and my sister for guiding me, my children Andreea and Alex for being so sweet, and finally for love and support to my husband Adrian who never gives up on his highest expectations for me.

Abstract

Automated recognition of unconstrained handwriting continues to be a challenging research task. In contrast to the traditional role of handwriting recognition in applications such as postal automation, bank check reading etc, in this dissertation we explore the use of handwriting recognition for cyber security. HIPs (*Human Interactive Proofs*) are automatic reverse Turing tests designed so that virtually all humans can pass the test but state-of-the-art computer programs will fail. Machine-printed, text-based HIPs are now commonly used to defend against bot attacks. We have designed a new methodology that will exploit the gap between the abilities of humans and computers in reading handwritten text images to design efficient HIPs.

We have: (i) developed an algorithm to automatically generate random and infinitely many distinct handwritten HIPs, (ii) identified the weaknesses of state-of-the-art handwriting recognizers, and (iii) developed a method which exploits the strengths of human reading abilities that can be controlled, so that the HIPs are human readable but not machine readable.

We have used a large repository of handwritten word images that current handwriting recognizers cannot read (even when provided with a lexicon) and also generated synthetic

handwritten samples using a character tracing model. We have designed word images (HIPs) to take advantage of both our knowledge of the common source of errors in automated handwriting recognition systems as well as the salient aspects of human reading. For example, humans can tolerate intermittent breaks in strokes (using the Gestalt laws) but current computer programs fail when the breaks vary in size or exceed certain thresholds. The simultaneous interplay of several Gestalt laws of perception and the geon theory of pattern recognition (that implies object recognition by components) adds to the challenge of finding the parameters that truly separate human and machine abilities.

We have conducted several experiments which have all reconfirmed the superiority of humans in reading handwritten text especially under conditions of low image quality, clutter, and occlusion, and empirically demonstrated that handwritten HIPs are a viable option for cyber security applications. Our goal is to use handwritten HIPs for protection of applications, data, and systems in networks that are connected to the Internet (Cyberspace).

List of Figures

1.1	Handwritten CAPTCHA challenges.	4
1.2	Main components that build up this dissertation	7
2.1	Various CAPTCHA tests.	13
2.2	Handwritten CAPTCHA challenges easy to interpret by humans but not by	
	machines	14
2.3	Speed (in seconds) and accuracy (the percentage of correctly recognized	
	words) of a lexicon-driven handwritten word recognizer when the lexicon	
	contains 10, 100, 1,000, and 20,000 entries (words)	14
2.4	Lexicon-driven model for word recognizer. (Figure taken from [25])	16
2.5	Lexicon-driven model for character recognizer. (Figure taken from [19])	16
2.6	Grapheme model. (Figure taken from [65])	17
2.7	Handwritten word images recognized by the state-of-the-art handwriting	
	recognizers.	18
2.8	Automatic authentication session for Web services.	19
3.1	Original handwritten image (a). Synthetic images (b,c,d,e,f)	26
3.2	A synthetic handwriting sample.	27

3.3	A traced template for character x		
3.4	Examples of a function, made up of cosine function segments (top) and our		
	proposed wave-like function (bottom).	29	
3.5	Illustration of various nonlinear transformations performed individually: a)		
	only ascent line variation, b) only x-line variation, c) only descent line vari-		
	ation, d) only text width variation, e) only shearing variation, and f) only		
	baseline variation.	32	
3.6	Perturbations of curve-defining points with various degrees of perturbation.	33	
3.7	The finalized synthetic handwriting sample with varying width and thickness.	33	
3.8	The GUI of the tracing program.	35	
3.9	The GUI of the generator program	36	
3.10	Synthetic handwritten CAPTCHA challenges based on real and non-sense		
	words	38	
3.11	Synthetic handwritten samples using various parameters for the same tem-		
	plates	39	
4.1	Example of context: is the letter the same?	42	
4.2	Several examples for Gestalt laws of perception: a) similarity, b) proximity,		
	c) continuity, d) symmetry, e) closure, f) familiarity, g) figure-ground, and		
	h) memory.	51	
4.3	Evidence of Geon Theory when objects are lacking some of their compo-		
	nents. a) Recoverable objects, b) Non-recoverable objects.	52	
4.4	a) Basic geons. b) Objects constructed from geons.	52	

4.5	Object recognition is size invariant.	52
4.6	Object recognition is rotational invariant.	52
4.7	The truth words are: Lockport, Silver Creek, Young America, W. Seneca,	
	New York	53
4.8	The truth words are: Los Angeles, Buffalo, Kenmore	53
4.9	The truth words are: Young America, Clinton, Blasdell	53
4.10	The truth words are: Albany, Buffalo, Rockport	53
4.11	The truth word is: <i>Buffalo</i>	53
4.12	The truth words are: Syracuse, Tampa, Amherst, Kenmore	53
4.13	The truth words are: Buffalo, Hamburg, Waterville, Lewiston	53
4.14	The truth words are: Binghamton, Lockport, Rochester, Bradenton	54
4.15	The truth word is: W. Seneca	54
5.1	Handwritten CAPTCHA images that exploit the gap in abilities between	
	humans and computers. Humans can read them, but OCR and handwriting	
	recognition systems fail.	55
5.2	Handwritten US city name images collected or available from postal appli-	
	cations.	56
5.3	Isolated upper and lower case handwritten characters used to generate word	
	images, real or nonsense.	56
5.4	Handwriting CAPTCHA puzzle generation.	58
5.5	Several transformations that affect image quality.	60

5.6	Segmentation errors are caused by over-segmentation, merging, fragmenta-		
	tion, ligatures, scrawls, etc. To make segmentation fail we can delete liga-		
	tures, use touching letters/digits, merge characters for over segmentation or		
	to be unable to segment.	61	
5.7	Increasing lexicon challenges such as size, density, and availability cause		
	problems to handwriting recognizers	62	
5.8	Transformations that affect the image features	63	
5.9	Multiple choice handwritten CAPTCHA.	64	
5.10	Confusing results: a) if the overlaps are too large both humans and ma-		
	chines could recognize a wrong word (e.g., Wiillliiamsvilllee where in re-		
	ality the truth word is Williamsville), b) machines can read the image if the		
	overlaps are too small (the truth words is <i>Lockport</i>)	66	
5.11	Word images that have been recognized by machine due to size uncorrela-		
	tions. The truth words are: Cheektowaga, Young America	66	
5.12	The area where the occlusions are applied has to be carefully chosen. We		
	show examples here that do not pose enough difficulty to computers and		
	therefore they have recognized the words <i>Albany</i> and <i>Silver Creek</i>	66	
5.13	Example of handwritten image that was recognized by one of our testing		
	recognizers. The truth word is <i>Lewiston</i>	67	

5.14	Letter fragmentation is an easy task for humans for word reconstruction,	
	since the laws of closure, proximity, continuity hold strongly in this case.	
	However, machines fail to recognize these images in most of the cases, for	
	example here where the truth words are: W. Seneca, Southfield	68

5.15	5 Examples of handwritten image transformations that are easy for humans				
	to interpret but OCR systems fail: a) extra strokes, b) occlusions by black				
	waves, c) vertical and horizontal overlaps, d) occlusions by circles, e) oc-				
	clusions by white waves, f) fragmentation, g) stroke displacement, h) mo-				
	saic effect. The truth words are: Liverpool, Angola, Kenmore, Bradenton,				
	Jamestown, Boston, Chicago, Niagara, Denver, America, Niagara, Long-				
	mont, Valley, Newark, Kansas, Albany				

- 5.20 Background noise that cannot be reverted. The truth words are: Los Ange

 les, Silver Creek, Young America.
- 5.21 Background noise that can be reverted. The truth word is: *Wlsv.* 78

- 6.1 Examples of images with image density 1/2 (half of the pixels are black in both images) but different perimetric complexity: 18 (P=x+x/2+x+x/2 =3x, $A=x^2/2$) and 32 (P=2(x/2+x/2+x/2+x/2) = 4x, $A=x^2/2$). 81
- 6.2 A snapshot of handwritten images and the corresponding perimetric complexity (perimeter squared divided by area of black pixels). The points are connected for each transformation to allow for an easier identification. . . . 83
- 6.3 A snapshot of handwritten images and the corresponding image density. . . 84
- 6.4 Humans recognition accuracy vs. perimetric complexity as a percent of correct answers per bin (with a total range for perimetric complexity of 100 equal bins; the complexity range is [0..20,000]).
 85
- 7.1 Handwriting-based HIP system: challenges and verification online. 87
- 7.2 City name images that defeat WMR and Accuscript recognizers. 89
- 7.3 Handwritten CAPTCHAs using lexicons with similar entries. In order to show the effect of this method without using image transformation, the images were not deformed. Even in this situation, the recognizers did not produce the correct results as top choice.
 91
- 7.4 Random nonsense word images that defeat WMR and Accuscript recognizers. 92
- 7.5 Examples of handwritten images that were recognized by one of our testingrecognizers. The truth words are: *Pleasantville*, *Amherst*, *Silver Springs*. . . 97

7.6	Ability gap in recognizing handwritten text between humans and comput-			
	ers per type of transformation (empty letters, fragmentation small/high, dis-			
	placement, mosaic, jaws, occlusion by circles, occlusion by waves, waves,			
	vertical overlap, horizontal overlap small and large)			
7.7	Examples of synthetic word images: a) clean samples, b) images with trans-			
	formations applied that defeat the state-of-the-art recognizers. The truth			
	words are: Buffalo, Cincinnati, Glen Head, Clinton, Allentown, Lancaster. 100			
8.1	Examples of sentence-based CAPTCHA			
8.2	Various transformations applied on Devanagari symbols: a) Displaced im-			
	ages b) Mosaic images c) Noisy images d) Overlapped images e) Varying			
	horizontal stroke width f) Varying vertical stroke width			
8.3	Devanagari recognizer accuracy			
8.4	Frequently recognized Devanagari consonants and vowels			
8.5	Example of graph-based CAPTCHA			
9.1	Personalizing email addresses: send email only if you can decipher the			
	deformed alias email address			
9.2	New applications of Handwritten CAPTCHA for online biometrics: au-			
	thenticate the user as human and then verify identity			

List of Tables

7.1	The accuracy of handwriting recognizers for the first experiment on US City	
	name images.	90
7.2	The accuracy of human readears for the first experiment on US City name	
	images	90
7.3	The accuracy of handwriting recognizers for random non-sense words	92
7.4	The accuracy of WMR for all image transformations.	94
7.5	The accuracy of Accuscript recognizer for all image transformations	94
7.6	The accuracy of CMR recognizer for all image transformations	95
7.7	The accuracy of human readers for all image transformations	98
7.8	The accuracy of handwriting recognizers for synthetic words	99

Contents

A	iv			
Al	ostrac	t	v	
1	Intr	oduction	1	
	1.1	Problem Statement	3	
	1.2	Outline of Dissertation	4	
	1.3	Contributions	6	
2	Bacl	kground	9	
	2.1	CAPTCHA and HIP	9	
	2.2	Handwriting Recognition	12	
		2.2.1 Word Recognizers	15	
	2.3	Web Applications	18	
	2.4	Other Biometrics	21	
	2.5	Summary	22	
3	Auto	omatic Generation of Handwriting Samples	24	

	3.1	Handwriting Models	25
	27		
		3.2.1 Tracing of Character Templates	27
		3.2.2 Generation of Synthetic Samples	29
	3.3	Programs, Implementation and Testing	34
	3.4	Synthetic Handwriting Generator Applications	37
	3.5	Summary	38
4	Cog	nitive Aspects of CAPTCHA Design	40
	4.1	Gestalt Laws of Perception	40
	4.2	Geon Theory	44
	4.3	Using Gestalt Laws and Geon Theory for CAPTCHAs	47
	4.4	Summary	49
5	Han	ndwritten CAPTCHAs Generation	55
	5.1	Automatic generation of random and "infinitely many" distinct handwritten	
		САРТСНАя	56
		5.1.1 Exploiting the Weaknesses of State-of-the-art Handwriting Recog-	
		nizers and OCR Systems	59
		5.1.2 Controlling Distortion	64
	69		
	5.3	Summary	74
6	Ima	ge Complexity	79

	6.1	6.1 Computation of Image Complexity				
	6.2	Experiments on Image Complexity	82			
	6.3	6.3 Summary				
7	Han	dwriting-based HIP system, results and analysis	86			
	7.1	Handwriting-based HIP System	86			
	7.2	Experiments	88			
		7.2.1 Various Transformations on Real Words - US City Names	88			
		7.2.2 Various Transformations on Nonsense Words	91			
		7.2.3 Transformations Related to Gestalt and Geon principles	93			
		7.2.4 Various Transformations on Synthetic Words	98			
	7.3	Summary	100			
8	Oth	er CAPTCHAs	102			
8	Oth 8.1	er CAPTCHAs CAPTCHA using sentences	102 102			
8	Othe 8.1 103	er CAPTCHAs	102 102			
8	Oth 8.1 103 8.3	er CAPTCHAs CAPTCHA using sentences	102102104			
8	Oth 8.1 103 8.3 8.4	er CAPTCHAs CAPTCHA using sentences	102102104106			
8	Oth 8.1 103 8.3 8.4 Con	er CAPTCHA using sentences	 102 102 104 106 109 			
8 9 Aj	Oth 8.1 103 8.3 8.4 Con	er CAPTCHAs CAPTCHA using sentences	 102 102 104 106 109 113 			
8 9 A] A	Oth 8.1 103 8.3 8.4 Con ppend Web	er CAPTCHAs CAPTCHA using sentences	 102 102 104 106 109 113 114 			

Chapter 1

Introduction

Interpreting handwritten text is a task humans usually perform easily and reliably. However, automating the process is difficult, because it involves both recognizing the symbols and comprehending the message conveyed. Although progress in optical character recognition (OCR) accuracy has been considerable, it is still inferior to that of a first grade child [44]. People can recognize the character components of written language in all shapes and sizes. They can recognize characters that are small or large, rotated, handwritten, or machine printed.

A review of the handwriting recognition literature shows several algorithmic approaches that have been explored, such as lexicon driven and lexicon free, parallel classifiers and combinations, pre- and post-processing routines, analytical and holistic methods [8], [22], [30], [31], [36], [52], [55]. Although some of the computer algorithms demonstrate humanlike fluency, they fail when the images are degenerated, poorly written, or without a context.

There is currently a gap between human and machine abilities in reading handwriting

under noisy conditions which can be explored through controllable parameters that capture aspects of handwriting such as legibility, overlapping of words, broken strokes, and the extent of overrun characters. Whereas the ultimate objective of artificial intelligence is to build machines that can demonstrate human-level abilities, in this dissertation we explore the current limitations of machines in handwriting recognition tasks and describe new applications where these same limitations are actually an advantage. The main goal of this dissertation is to propose a new application of handwriting recognition in design of CAPTCHAs (*Completely Automatic Public Turing test to tell Computers and Humans Apart* [62]), called Handwritten CAPTCHA, which can exploit this differential in the reading proficiency between humans and computers when dealing with handwritten text images, so they can be used as a human cryptosystem for online services.

People are currently dealing with serious vulnerabilities in computer security because of malicious entities such as viruses, worms, etc. It is estimated that two such malicious codes are released every hour. Internet spam — defined as "unsolicited commercial bulk e-mail", or junk mail, in other words, advertisements that marketers blindly send to as many addresses as possible — is also a major problem for internet service providers. About 90% of emails that transit their sites is spam. It is widely accepted that the spam problem and the so-called "bots" have become a nuisance and must be defended against. Therefore, cyber security is a topic of great interest.

Whereas individual anti-spam preventive measures and filtering email addresses may be used as a short-term solution, there is a need for more comprehensive solutions such as those provided by Human Interactive Proofs systems (HIPs) — protocols used online for distinguishing between humans and malicious computer programs [6] and CAPTCHAs. Efforts to design HIPs and CAPTCHAs have been made over the past several years by various research groups (refer to Chapter 2). Several machine-printed, text-based CAPTCHAs have already been broken, for example Ez-Gimpy and Gimpy-R developed by researchers at Carnegie Melon University (Section 2.1). Mori and Malik of the University of California at Berkeley can solve Ez-Gimpy with accuracy of about 83%. The Cambridge vision group can achieve 93% correct recognition rate on Ez-Gimpy, and a group from Aret Associates can achieve 78% accuracy on Gimpy-R [12]. To the best of our knowledge, this dissertation describes the first research effort in the design of Handwritten CAPTCHAs.

Handwritten text offers challenges that are rarely encountered in machine-printed text. Further, most problems faced in reading machine-printed text (for example character recognition, word segmentation, or letter segmentation) are exacerbated in handwritten text. This is the prime motivation of our work. We will demonstrate that Handwritten CAPTCHAs are more efficient than the currently used (machine printed) CAPTCHAs.

1.1 Problem Statement

Our objective is to design a HIP system that exploits the gap between humans and computers in reading handwritten text images to defend cyber services against bot attacks. We will present psychological aspects of the problem to ensure that our HIP system is a viable solution for online services from a user's view point.

Our focus is on automatic generation of CAPTCHA challenges (Figure 1.1). We have

explored a handwriting distorter for generating unlimited large number of distinct synthetic "human-like" samples from handwritten characters and have also proposed an off-line method for generation of handwriting samples. Experiments to investigate human recognition of distorted, hand-printed image samples have been conducted to gain an insight into human reading abilities. Holistic features [31] were first investigated, since they are widely believed to be inspired by psychological studies of human reading.

Figure 1.1: Handwritten CAPTCHA challenges.

To validate our approach, we have administered tests with both machines and humans. The tests consist of handwritten images of city names or even nonsense words formed by concatenating handwritten characters (human-generated or synthetic). Results of these experiments are positive and reaffirm our hypothesis that handwritten CAPTCHAs are a suitable option for cyber security applications.

1.2 Outline of Dissertation

We propose an efficient method to secure online services using the ability gap between humans and computers in handwriting recognition.

The structure of this dissertation is as follows:

• In Chapter 2, we give an overview of the previous work in Human Interactive Proofs,

CAPTCHA, state-of-the-art handwriting recognizers, and security applications. We also provide the background and terminology used in our work.

- In Chapter 3, we present a novel approach for generation of synthetic handwriting samples based on character templates. The generator is used to automatically generate a large number of handwriting samples.
- In Chapter 4, we describe the role of cognitive science (the Gestalt laws of perception and the Geon theory) in the design of Handwritten CAPTCHAs.
- In Chapter 5, we extend the work in previous chapters by showing a methodology for automatic generation of "infinitely many" distinct Handwritten CAPTCHAs.
- In Chapter 6, we investigate the influence of image complexity (measured by two metrics, image density and perimetric complexity) on the recognition task and determine whether it correlates with human and machine recognition accuracy.
- In Chapter 7, we present the structure of our handwriting-based HIP system, and describe various experimental tests conducted to validate our approach. The results are compared and show the gap in abilities between humans and computers in reading handwritten text images.
- In Chapter 8, we explore different related CAPTCHAs such as sentence-based, other scripts (Devanagari), and tree/graph-based CAPTCHAs.
- In Chapter 9, we present a summary of our work and draw the conclusions.

1.3 Contributions

Our research in developing a handwritten HIP system is a multidisciplinary effort. Because of the nature of this problem, in this dissertation we have used techniques from several fields, including Pattern Recognition, Image Processing, Artificial Intelligence, Language Understanding, Computer Security, Human-Computer Interaction, and Cognitive Science. The main components that build up the structure of this dissertation and presented in the following chapters are as follows (Figure 1.2):

- Developing a handwriting generator to be used for creating a large number of synthetic word images.
- 2. Designing methods to deform images, so that they are human readable but not machine readable through:
 - Exploiting the strengths of human reading assisted by cognitive aspects, such as Gestalt laws of perceptions, geon theory of object recognition, and aided by context or syntax.
 - Identifying the weaknesses of state-of-the-art recognizers.
- Applying deformations at random on handwritten word images to generate efficient CAPTCHAs.
- 4. Adjusting the transformations through:
 - Exploring different image pre-processing techniques for attacking handwritten

CAPTCHA and using the results for improving the parameters and deformations.

- Conducting experiments on human subjects to solve the usability issues.
- Parameterization of image complexity measured by metrics such as perimetric complexity and image density to ensure human recognition efficiency.
- Designing a handwritten CAPTCHA-based HIP system as a challenge-response protocol easily deployable online and used as a security measure for cyber security applications.

Figure 1.2: Main components that build up this dissertation.

The major contributions of this dissertation are in four distinct areas relating to Computer Science:

- Machine Learning and Pattern Recognition: Quantification of the abilities of machines in handwriting recognition will help improve machine capabilities.
- Cognitive Science: Advance our understanding of "how" humans read handwriting.
- Web Security: Development of a novel HIP security protocol using handwriting recognition.
- Empirical proof that handwritten HIPs are more efficient than the currently used HIPs for Web security applications.

Chapter 2

Background

In this chapter, we present previous work in: (i) CAPTCHAs and HIPs, (ii) handwriting recognition, and (iii) Web security.

2.1 CAPTCHA and HIP

CAPTCHA is part of the set of protocols known as HIPs, which allows a person to authenticate as belonging to a select group, for example human as opposed to machine, adult as opposed to child, etc. HIPs operate over a network, without the burden of passwords, biometrics, special mechanical aids, or special training [6]. Since CAPTCHAs exploit the areas where computers are not as good as humans (yet), handwriting recognition is a strong candidate for these tests.

In registering for an email account with Yahoo or Hotmail, one encouters a registration check in the form of an image puzzle that needs to be deciphered in order to proceed. Typing the characters from an image helps ensure that a person, and not an automated program (bot), is responding to the registration form. Currently this is an important issue for online services due to an increasing number of malicious programs that try to register for a large number of free accounts using Internet services and then use these accounts to spam legitimate users by sending junk e-mail messages or slowing down the service by repeatedly signing on to multiple accounts simultaneously or causing other denial of services.

So, how does one prove that the user is a human and not an automated computer program (bot) over the Internet? The idea of proving humanity is not new. It is another formulation of Alan Turing's old question: "Can machines think?". Back in 1950, Turing proposed a way of testing whether machines can think through experiments that involved interrogation of both human and computer, where the interrogator had to distinguish between them [59]. Recently, new formulations of the reverse problem with the following specifications have been suggested:

- The judge is a machine instead of a human.
- The goal is that virtually all human users will be recognized and pass the test, whereas no computer program will pass.

CAPTCHA represents a win-win scenario for Artificial Intelligence (AI) researchers either the CAPTCHA is not broken and we have a way to distinguish humans from computers, or the CAPTCHA is broken and we say that a difficult AI problem has been solved [62]. Any computer program that has a high success rate with CAPTCHAs can be used for solving a hard, unsolved AI problem. In addition, it is expected that CAPTCHA code and data are publicly available and released as open source, thus making the underlying AI problem even more challenging.

The Alta Vista Web site was among the first to use CAPTCHAs to block abusive automatic submission of URLs [1]. Alta Vista's filter uses isolated random characters and digits against a cluttered background (Figure 2.1a). Advanced efforts on HIPs have been made by researchers at Carnegie Mellon University [62], [12]. They introduced the notion of CAPTCHA and defined its mandatory properties. Several CAPTCHA systems are available to readers on their Web site [2]. For Gimpy, the user has to correctly identify and type three different English words appearing in a picture (Figure 2.1d). EZ-Gimpy uses real English words, whereas Gimpy-R uses nonsense words (Figure 2.1e,g). Over the past several years, Palo Alto Research Center and UC Berkeley have introduced new challenges [6], [16], [17], [33]. BaffleText uses pronounceable character strings that are not in the English dictionary and render the character string using a font into an image (without physics-based degradations) then generate a mask image (Figure 2.1b). PessimalPrint uses a degradation model simulating physical defects of copying and scanning printed text documents (Figure 2.1c). Mandatory Human Participation (MHP) is another kind of authentication scheme that uses a character-morphing algorithm to generate the character recognition puzzles [63]. The character morphing algorithm transforms a string into its graphical form (Figure 2.1f). All the CAPTCHAs currently in commercial use take advantage of superior human ability in reading machine printed text. Other algorithms use speech, facial features, or other graphical Turing tests [26], [45]. For example, PIX uses a large database of labeled images (Figure 2.1h). All of these images are pictures of concrete objects (a horse, a table, a house, a flower, etc). The program picks an object at random, finds 4 random images of that object from its database, distorts them at random, presents them to the user, and then asks the question "what are these pictures of?". ARTiFACIAL automatically synthesizes an image with a distorted face embedded in a cluttered background (Figure 2.1i). The user is asked to first find the face and then click on 6 points (4 eye corners and 2 mouth corners) on the face. ECO is an audio version of Gimpy. The program picks a word or a sequence of numbers at random, renders them as a sound clip and distorts the clip. It then presents the distorted sound clip to its user and asks the user to type the contents of the sound clip.

All the CAPTCHAs currently in commercial use take advantage of superior human ability in reading machine printed text. However, these CAPTCHAs have turned out to be vulnerable, because many have been broken. To the best of our knowledge, this dissertation describes the first effort in "Handwritten CAPTCHAs" (Figure 2.2) and holds the potential of being less vurnerable to being broken.

2.2 Handwriting Recognition

Handwriting recognition has been successfully used in several applications, such as postal address interpretation [57], bank-check reading [24], and forms reading [32]. These applications are all characterized by small or fixed lexicons accompanied by contextual knowledge. Recognition of unconstrained handwriting is difficult because of diversity in writing styles, inconsistent spacing between words and lines, and uncertainty of the number of lines on a page as well as the number of words in a line [53]. In addition, current handwritten word recognition approaches depend on the availability of a lexicon of words for matching, making the recognition accuracy dependent upon the size of the lexicon. So, for a truly general application-independent word recognizer, the lexicon needs to be a large subset of

Figure 2.1: Various CAPTCHA tests.

the English dictionary resulting in the accuracy of recognition being low.

It must be noted that without the context of a lexicon, unconstrained cursive handwriting recognition (offline) is extremely difficult. Furthermore, the recognition accuracy drops

Necquere Scotti wille West Pitts beingh

Figure 2.2: Handwritten CAPTCHA challenges easy to interpret by humans but not by machines.

dramatically with an increase in the lexicon size. The results in Figure 2.3 [65] are based on fairly well-written clean images extracted from US mail piece images. They show the execution speed and recognition accuracy of the system with the "truth" word (or the correct word) in the top 1% or top 2% choices returned by the system. Thus, generating challenging handwritten word images that humans can read effortlessly but that programs fail on is a worthwhile avenue to pursue. One obvious approach would be to increase the lexicon size (word choice list). However, this may not be always practical, because it would be difficult to present a user with a very large lexicon in a challenge-response test because it would take up most of the computer screen and also become onerous on genuine human users. We will describe alterative ways of "transforming" the word image to make it almost impossible for programs to read the handwritten words while the task still remains effortless for humans.

Lexicon	Speed on UltraSparc 10	Top 1%	Top 2%
10	0.021	96.56	98.77
100	0.031	89.12	94.06
1000	0.089	75.38	86.29
20000	0.994	58.14	66.49

Figure 2.3: Speed (in seconds) and accuracy (the percentage of correctly recognized words) of a lexicon-driven handwritten word recognizer when the lexicon contains 10, 100, 1,000, and 20,000 entries (words).

2.2.1 Word Recognizers

We have generated Handwritten CAPTCHA challenges to be recognized by three state-ofthe-art handwriting recognizers: Word Model Recognizer (WMR), Character Model Recognizer (CMR), and Accuscript (HMM) [19], [25], [65]. Based on the character and word features used, we can categorize them as follows.

WMR is a segmentation-based recognizer that treats each word as a model and finds the best match between a word in the lexicon and the image ((Figure 2.4). The general processing stages are distinguished as training, preprocessing, segmentation, feature extraction, and recognition. The image is first represented as a chaincode¹ that is subsequently used in the preprocessing steps. Segmentation points are returned by the segmentation module and used to form characters. Each character has at most four segmentation points. The segments are then combined and their feature vectors extracted and compared with the statistics of characters in the lexicon entries. There are a total of 74 features divided into two types: (i) global: aspect ratio and stroke ratio of the entire template and (ii) local: each segment is divided into 9 sub-images (3 x 3) and the distribution of 8 directional slopes is extracted for each sub-image, which forms the 72 local feature vectors (9 x 8).

CMR follows a segmentation-then-recognition scheme (Figure 2.5). The algorithm consists of modules for image preprocessing, segmentation, character recognition, and lexicon ranking. The goal is to segment, isolate, and recognize the characters which make up the word. Similar to WMR, the segmentation process operates on chaincode. Character recognition is performed on the sequence of segments by merging up to four segments starting at

¹Chaincodes are used for the description of object borders, or other one-pixel-wide lines in images. The border is defined by the coordinates of its reference pixel and the sequence corresponding to the line segments of the unit length in several pre-defined directions.

Find the best way of accounting for characters 'w', 'o', 'r', 'd' by consuming all segments 1 to 8 in the process

Figure 2.4: Lexicon-driven model for word recognizer. (Figure taken from [25])

each segmentation point. Each word is made from possible characters that are recognized from sub-images between pairs of segmentation points. The search for a match is initiated for each word in the lexicon and then ranked.

Accuscript is a grapheme-based recognizer, which extracts features from skeletal graphs

of sub-characters (such as loops, turns, junctions, arcs) without explicit segmentation (Figure 2.6) [65]. It uses a stochastic finite state automaton (SFSA) model based on the extracted features. The matching algorithm is a statistical analysis of the feature attributes (for example the position, angle, and orientation of upward arcs, cusps, and loops, or downward arcs and loops). The occurrence of the structural features can be modeled as a hidden Markov model (HMM)². The HMM can be converted to an SFSA by assigning observation and probability to the transitions instead of the states.

Figure 2.6: Grapheme model. (Figure taken from [65])

All the recognizers described take advantage of static lexicons and preprocessing techniques to enhance the image quality and remove noise, correct the slant, and smooth the contour, thus making the performance evaluation of machines a fair test (Figure 2.7).

²Hidden Markov model assumes a system can be observed as a transitionary system and may occupy one of a finite number of possible states at each time and that the probability of occupying a state is determined solely by recent history. For example, lets assume the weather operates as a discrete Markov model. There are two states, "Rainy" and "Sunny", but you cannot observe them directly, that is, they are hidden from you. On each day, there is a certain chance that someone performs one of the following activities, depending on the weather: "walk", "shop", or "clean". Since you are aware of what kind of activity(ies) someone would perform each day, those are the observations. The entire system is that of a hidden Markov model

Image	Truth word	WMR Top 10 choices and confidence	CMR Top 10 choices and confidence	Accuscript Top 10 choices and confidence
W. SENECA	WSeneca	wseneca 2.256547 wseneca 2.256547 wseneca 2.256547 tseneca 3.318719 westseneca 3.872861 westseneca 3.872861 westseneca 3.872861 seneca 4.066663 seneca 4.066663	W.Seneca w-seneca 0.375375 W.seneca w-seneca 0.375375 W.seneca w-seneca 0.375375 Wayne wa#ne- 0.230667 Wanerly wane#1- 0.222143 Walled walle- 0.218333 Walled walle- 0.218333 Warsaw wars-w 0.190000 Warsaw wars-w 0.190000	w.seneca 5.606636 w.seneca 5.606636 tseneca 2.885694 wenice 2.747240 westseneca 2.635976 westseneca 2.635976 westseneca 2.635976 seneca 2.635976
Young America	Young America	youngamerica 2.787273 youngamerica 2.787273 youngamerica 2.787273 youngstown 4.168786 youngstown 4.168786 youngstown 4.168786 youngstown 4.168786 youngstown 4.168786 youngstown 4.168786	YoungAMERICA youngamer-ca- 0.197154 YoungAmerica youngamer-ca- 0.197154 YouNgAMERICA youngamer-ca- 0.197154 COSTAMESA -os-ame-a- 0.118800 FountainValley -oun-ain#all-y 0.098571 Chautauqua, #-au-a-qua- 0.093818 TownofTonawanda, -own-t-nawa##a- 0.092250 Lackawana -aawana- 0.081000 Will aimsville #illaim-i-l 0.073600 Tallahassee -al-ahas-ee 0.069818	youngamerica 2.485330 youngamerica 2.485330 youngamerica 2.485330 youngstown 1.268068 youngstown 1.268068 youngstown 1.268068 sacramento 1.227652 sacramento 1.227652 portsmouth 1.207070
Silver Creek	Silver Creek	silvercreek 2.779016 silvercreek 2.779016 manchester 4.000098 manchester 4.000098 manchester 4.000098 losangeles 4.027916 lancaster 4.089912 lancaster 4.089912 lancaster 4.089912	SilverCreek -ilvercreek- 0.220000 SILVERCREEK -ilvercreek- 0.220000 BattleCreek, batt-ecreek- 0.165000 Seneca sen-ca 0.127143 Seneca sen-ca 0.127143 Seneca sen-ca 0.127143 Seneca sen-ca 0.127143 SENECA sen-ca 0.127143 Seneca sen-ca 0.127143	silvercreek 2.709261 silvercreek 2.709261 bonaventure 1.717908 salamanca 1.632797 salamanca 1.632797 salamanca 1.632797 salamanca 1.632797 syracause 1.632797 syracause 1.627134 havertown 1.610696 panacea 1.607805
Pleasantiile	Pleasantville	pleasantville 4.739804 bloomfield 5.099497 farmingville 5.150671 brunswick 5.190355 birmingham 5.224490 ellicottville 5.280970 painsville 5.312397 willaimsville 5.333142 farmingdule 5.333532 reedsville 5.339773	Pleasant ville pleasant-ille 0.253846 Ellicottville ell-cott-ille 0.162462 WilliamsuilleII-am-uille 0.156462 Painsville pa-ns-ille 0.146400 WilliamsvilleII-ams-ille 0.146077 WilliamsvilleII-ams-ille 0.146077 WilliamsvilleII-ams-ille 0.146077 WilliamsvilleII-ams-ille 0.146077 WilliamsvilleII-ams-ille 0.146077	pleasantville 2.667086 jacksonville 1.426894 jacksonville 1.426894 jacksonville 1.426894 jacksonville 1.426894 jacksonville 1.426894 boonville 1.403565 springville 1.386346 springville 1.386346
Yourtain Valley	Fountain Valley	fountainvalley 2.918539 birmingham 4.266339 bensenville 4.519423 bensenville 4.519423 scottsvalley 4.536261 youngsville 4.780817 franklinville 4.802804 franklinville 4.802804 marlborough 4.911409 farmingdule 4.928013	FountainValley fountainvalley- 0.332000 Fountain fountain 0.161455 Williamsuille w-ll-amsu-lle- 0.153571 Townawanda, -ow-aw#-da- 0.145636 Summersville	fountainvalley 2.108492 scottsvalley 1.181483 truncansburg 1.122525 franklinville 1.090265 rockaway 1.051016 lyndonville 1.047350 lyndonville 1.047350 huntington 1.047158 farmersville 1.046176 winstonsalem 1.042916

Figure 2.7: Handwritten word images recognized by the state-of-the-art handwriting recognizers.

2.3 Web Applications

From the Web security point of view, a HIP system resembles a challenge-response protocol

system (Figure 2.8).

Figure 2.8: Automatic authentication session for Web services.

The authentication is performed in four steps:

- Initialization: the user expresses an interest in being authenticated by the server.
- CAPTCHA Challenge: the server generates a challenge in the form of a handwritten word image and issues it to the server.
- User Response: the user has to key in the right answer and return it to the server.
- Verification: the server verifies the user response and checks if it matches the right answer. It either grants access to the user or rejects the transaction.

There are many threats and vulnerabilities in online systems. Threats are events that can go wrong or that can attack the system. Examples include spam, viruses, and worms. Threats are ever present for every system. On the other hand, vulnerabilities make a system more prone to attack by a threat or make an attack more likely to have success or an impact. For example, letting an automatic program sign in for many email accounts and then using them to generate spam is a vulnerability. There are several reasons that can be attributed to the rise of threats and vulnerabilities: rapid growth of computer literacy and
network access, availability of tools for hacking, increased espionage and terrorism, increased recreational and nuisance hacking, industry pressure to automate and cut costs, and shift from proprietary systems to open source protocols (refer to Appendix A).

Avoiding the risk is always the best strategy; however, this may not be always possible. We present a way to control some of the risks and minimize the threats using available resources. We can reduce the impact through computer network mitigations such as using a Handwritten CAPTCHA-based HIP system.

There are various applications of Handwritten CAPTCHAs for cyber security including:

- Suppressing spam and worms: Only accept an email if I know there is a human behind the other computer; prove you are human before you can get a free email account.
- Search-engine bots: There is an HTML tag to prevent search engine bots from reading Web pages; it only serves to say "no bots, please", but does not guarantee that bots won't enter a Web site.
- Thwarting password guessing: Prevent a computer from being able to iterate through the entire space of passwords.
- Blocking denial-of-service attacks: Prevent congestion based denial-of-service attacks by denying users access to Web servers targeted by those attacks.
- Preventing ballot stuffing: Can the result of any online poll be trusted? Not unless the poll requires that only humans can vote.
- Protecting databases: e.g., eBay: protecting the data from auction portals that search

across auction sites to provide listings and price information for their users, but prohibit copying that data.

All these tasks involve malicious computer programs that automatically run and cause problems to users and Web servers. The impact of such programs can be reduced by incorporating HIPs and CAPTCHAs in Web systems. In general, any application that requires ensuring that only a human can have access is a potential Handwritten CAPTCHA application.

More recently researchers at Carnegie Mellon University have proposed another application to CAPTCHA and a way to use people across the world to help digitize books every time they solve CAPTCHAs when try to register at Web sites or buy things online. It is estimated that about 60 million of CAPTCHAs are solved everyday around the world, taking only a few seconds each to decipher and type in. So by using snippets of books to be solved by people they confirm they are not machines but also help speed up the process of getting searchable texts online. Similarly handwritten CAPTCHA may help digitize million of handwritten manuscripts and make them available online.

2.4 Other Biometrics

Handwritten CAPTCHA as a biometric-based authentication over the Internet can be used to protect financial services, such as Internet banking, online trading, or remote management of confidential databases, and to prove that one is a human and that he/she is who he/she claims to be. Handwritten CAPTCHA can be part of both user enrollment and authentication processes to prove humanity, aliveness, and verification. While the human vs. machine protocol is considered to be the essence of current HIP algorithms, we expect the experiments on challenges that distinguish an adult from a child user to share the same methods, and consider other authentications schemes for individuals and groups, since group membership that distinguishes classes of people is also useful for real-world applications (such as group password/CAPTCHA for particular websites).

Combining text and graphics adds difficulty to the challenge. Research in cognitive science can make CAPTCHA non-intrusive and easy for users. We take advantage of the methodologies used in developing HIPs systems and expect to experiment with similar approaches for generating graphical password schemes for user authentication.

2.5 Summary

We present the state-of-the-art in handwriting recognition through three handwriting recognizers used for experimental work in this dissertation. Most of the handwriting recognition approaches are using lexicons to help the matching process and usually targeting applications in a context. Without a context recognition accuracy of OCR systems are very poor. Comparing these systems to human recognition capabilities, it turned out that the same recognition task is effortless for humans in circumstances where automatic recognition systems fail.

We identify new applications in cyber security that will exploit the weaknesses of OCR systems as well as making use of the strength of humans in reading handwritten text images and propose a new CAPTCHA based on the ability gap between humans and computers in handwriting recognition. A research of literature related to CAPTCHA and HIPs shows that

several machine-printed text CAPTCHAs have been already broken and several other are impractical over the Internet. While the current approaches in use cannot solve the security problem, our approach holds promise and we observe the potential for the handwritten CAPTCHA-based HIP system to outperform the current systems in use.

Chapter 3

Automatic Generation of Handwriting Samples

Handwriting recognition systems require large training sets that contain a variety of handwriting styles. However, it is expensive (and often impractical) to collect these samples from humans. In this chapter, we describe a method of artificially generating synthetic handwriting samples based on real character templates. Character templates are represented as a series of points, and a 3rd-order polynomial spline is used to generate the handwriting curves. We apply perturbations and nonlinear transformations on these templates to achieve randomness. The target application of our synthetic handwriting generator is automatic generation of infinitely many random and distinct handwritten (image) challenges (CAPTCHAs) for cyber security.

3.1 Handwriting Models

Research in optical character recognition (OCR) technologies, with applications to digital libraries (DLs), bank check reading, and automatic address interpretation, has grown over the past decade. OCR is a very well-researched problem, with many active research groups. Since many of the documents are handwritten, research on recognition of handwritten characters and words plays an important role. Moreover, OCR of handwritten text is much harder than OCR of printed text. This is partially due to the smaller amount of annotated training samples available. Research has shown that, due to the lack of handwriting samples and the complexity of the task, using artificially generated handwriting samples for training can improve the performance of OCRs [61]. Therefore there is a special interest in generating synthetic human-like samples to use them as training data to improve recognizers' accuracy. This also has use in Cyber security, for generating infinitely many CAPTCHA challenges based on handwriting.

Various models of human-like writing generation are available in the literature [5], [15], [23], [41], [60]. There are models that change the trajectory and shape of a letter in a controlled fashion, for example one can use the Hollerbach oscillation model. In some of these models, the handwritten word is described as a sequence of strokes produced during a continuous pen-down signal and velocity profiles are generated for each connected cursive component [54]. Transformations (e.g., translation, rotation) are applied to the velocity profiles, and the pin-pen trajectory from the modified profiles is recomputed and stored as a new image (Figure 3.1). These are on-line-based, handwriting-sample generators. Since the online information (such as the pen velocity, pen-down points, and pen-up points) is not

always available, most of the existing approaches work on off-line samples. They use either real handwritten characters [13], [18], [21], [34], or templates and prototypes of handwritten characters made of various arcs [61].

Figure 3.1: Original handwritten image (a). Synthetic images (b,c,d,e,f).

We describe a method for generation of cursive English handwriting samples (Figure 3.2). We have combined some of the existing approaches and introduced several new ideas. Our methodology is based on treating handwriting as curves. Character templates are represented as a series of points on the curves. A tracing program traces the character in the scanned handwritten text. The templates are used by the generator program. It takes text input, puts the templates for characters into the proper positions, and applies perturbations and various nonlinear transformations to achieve randomness. The points on the curves are then calculated with a 2-dimensional 3rd-order spline and plotted onto a bitmap image. The generator program allows tuning of several parameters related to the random perturbations and nonlinear transformations. Our current implementation produces offline-based samples, but can be readily modified to produce online-based samples. It can also be used with other scripts (e.g. Arabic, Devanagari and Chinese).

Research on optical character racognition (OCR) technologies, with applications to Digital Librarias (DLs), beach check reading, and automatic address integratation, has grown in the past decade. Optical Character Racognition is a very well-researched problem, with many groups involved in research.

Figure 3.2: A synthetic handwriting sample.

3.2 Synthetic Handwriting Generation Methods¹

The handwriting generator has two steps: (i) tracing of character templates and (ii) generation of synthetic samples.

3.2.1 Tracing of Character Templates

Templates for handwritten characters can be generated by scanning real handwritten samples and tracing them. The user can trace a character by plotting a series of points on the scanned sample.

¹Work done in collaboration with Uros Midic, Temple University

Templates are made of four types of points: *regular*, *jump*, *incoming*, and *outgoing*. *Regular* points are the most frequent and make up the main part of a template. *Jump* points are used to start a new curve in characters that require lifting and moving of a pen. *Incoming* points describe the part of a template that is not used if there is an incoming ligature with the preceding character. *Outgoing* points describe the part of a template that is not used if there is an outgoing ligature with the following character.

The tracing step also requires setup of several lines: the baseline, the ascent line (the line made by the highest points of capital characters), the <u>x</u>-line (line on the top of the lowercase <u>x</u>), and the descent line (line made by the bottom of characters such as lowercase <u>p</u>, <u>y</u>, etc.). Figure 3.3 shows an example of the tracing for lowercase <u>x</u>. The template includes all four types of points (shown as crosses) and the four types of lines.

Figure 3.3: A traced template for character x.

It is important to note that more that one template can be traced for any character. In such cases, the choice of the template for the character during the generation step is chosen at random (for each instance of the character in the text).

3.2.2 Generation of Synthetic Samples

Generation of synthetic samples involves several steps. Most of these steps use random wave-like functions which simulate the oscillations in natural handwriting. For example, one proposed wavelike function (Figure 3.4) is made up of segments of the cosine function with varying period and offset [61]. This family of functions provides a certain level of randomness, while also showing a certain degree of regularity. The functions oscillate between constant local maxima and constant local minima, and alternate between constant local extremes in a regular way. We use a function of the form:

$$f(x) = \sum_{i=1}^{n} \cos(a_i x + b_i)$$
(3.2.1)

Where *n* is a constant parameter, and a_i and b_i are random parameters. This function is normalized so that its values map onto a range determined by the two parameters (minimum and maximum) set by the user. This type of function has suitable properties for our application. It is random enough, it has a wavelike form, and its local minima and maxima are not constant thereby making the function more irregular than the part-by-part cosine function.

Figure 3.4: Examples of a function, made up of cosine function segments (top) and our proposed wave-like function (bottom).

After the templates are read from the selected files, they are rescaled so that the baselines map onto the $\underline{y}=0$ line, and the ascent lines map onto the $\underline{y}=1$ line. The baseline is translated horizontally so that the means of \underline{x} coordinates become 0. Each character template is divided into 50 horizontal strips, and the smallest and largest \underline{x} coordinate for points in each strip are stored. These values are later used to calculate the smallest horizontal spacing between two characters, so that they do not overlap and achieve the vertical kerning (e.g., for pairs such as VA or AV). The average width of the scaled characters is calculated and is later used as the basis for the horizontal spacing between the characters and words. The average values of the ratios for \underline{x} -lines and descent lines (relative to distances between baselines and ascent lines) are calculated. These are later used as the basis for the calculation of \underline{x} -line and descent line.

The text is analyzed character-by-character to determine when *outgoing* and *incoming* points are used, and when two characters are connected with a generated ligature. Points are put in proper horizontal positions, and the necessary spacing between them is estimated based on the previously stored maxima and minima of points in vertical strips for the two neighboring characters, described above. An additional array is used to store information about which points in the generated sequence are *jump* points (i.e., points where a new curve begins), and the indices of words to which the points belong (this is later used to wrap the text).

Random functions for the ascent line, descent line and \underline{x} -line are generated using the above described wavelike function. The extent of the oscillation for each of these lines is controlled by user-defined parameters. A reverse mapping of y coordinates is then applied

for each point individually with respect to the values of the generated random functions. Since vertical mapping depends on individual points, it is nonlinear.

Another random curve is generated to simulate the variation in text width. This curve is then (approximately) integrated, and the obtained integral function is used as a horizontal mapping, which effectively produces a variation in the width of the text. Shearing is achieved by generating a wavelike shearing factor function and adding to the <u>x</u> coordinate the value of the <u>y</u> coordinate of a point, multiplied by the value of the shearing factor function at the point's <u>x</u> coordinate. The last nonlinear transformation distorts the baseline by adding the values of a randomly generated wavelike function to the <u>y</u> coordinates. All of the nonlinear transformations are illustrated in Figure 3.5.

Finally, perturbations of points is applied to simulate "sloppiness" in handwriting (the degree of perturbations is controlled with one of the parameters) using a novel procedure. It mimics the imprecision of the pen movement, especially the fact that the pen is not always perfectly realigned when it is lifted and a new curve is started at a new position. Figure 3.6 illustrates the effects of perturbations (note that no nonlinear transformations have been applied). Throughout the procedure, a perturbation vector is kept in memory and its value in each iteration of the procedure is used to perturb a point. For each *jump* point, the perturbation vector is set to a new random value from a two-dimensional Gaussian (where the radius is the parameter set by the user). For all other points, the perturbation vector is readjusted by adding a random vector from a Gaussian with a much smaller radius. This radius also depends on the distance from the previous point. At the end of each iteration (i.e. after each point), the perturbation vector is multiplied by a factor (between 0.5 and 1,

anly ascent line variation (a) only x-line variation (b) fyg descent fyg line fyg variation only text width variation (d) only shearing variation (e) only baseline variation

Figure 3.5: Illustration of various nonlinear transformations performed individually: a) only ascent line variation, b) only x-line variation, c) only descent line variation, d) only text width variation, e) only shearing variation, and f) only baseline variation.

depending on the distance between two points), so that perturbations diminish gradually.

All of the points that represent curves are then rescaled so that the generated sample obtains a proper size (one of the parameters is the vertical size in pixels). For each group of points that forms a continuous curve, a 3rd-order spline function is used to generate a series of points with a much finer resolution. A large number of generated points are very close to each other. Points are filtered so that the starting point for each curve is retained and all the points that are too close (less than half a pixel) to the previously retained point are filtered out.

Perturbation factor O Perturbation factor 0.01 Perturbation factor 0.02 Perturbation factor 0.03 Perturbation factor 0.04 Perturbation fastor 0.05 Porturbation fonton 0.06

Figure 3.6: Perturbations of curve-defining points with various degrees of perturbation.

The generated points are plotted for preview using the MatLab plotting mechanism. After the user selects the line width and thickness variation parameters, the points are plotted into a bitmap and saved in an image file. The effect of line width and thickness parameters is illustrated in Figure 3.7 (note that no nonlinear transformations or perturbations have been applied to these samples).

height 50, width 1-3, thickness 1 height 50, width 1-3, thickness 2 height 50, width 1-3, thickness 3 height 50, width 3-5, thickness 3 hoight 50, width 49, thickness 3

Figure 3.7: The finalized synthetic handwriting sample with varying width and thickness.

The 3rd-order spline, used for generation of fine-scale points on the curves, is a piecewise

polynomial function. It interpolates a function with a given sequence of \underline{x} and \underline{y} coordinates as a series of segments of 3rd-order polynomials (i.e., one 3rd-order polynomial for each interval between two consecutive points). Successive polynomials have the same value, as well as the same first and second derivative value at the point where they meet. When the spline is used to calculate two-dimensional curves based on the control points, two separate splines are used to interpolate \underline{x} and \underline{y} coordinates separately using the same input parameter \underline{t} .

3.3 Programs, Implementation and Testing

We have implemented both programs in MatLab. Both programs use a graphical user interface (GUI designed in MatLab's GUI editor) and MatLab functions that handle events. Due to a special structure (named *handles*) and data passing mechanism, the functions that perform generation of samples can be reused with an arbitrary MatLab code wrapper that can automatically set the various values of parameters and call the functions to generate a large number of random synthetic samples.

The tracing program GUI consists of the plotting and drawing area, and a control panel with several controls (Figure 3.8). The drawing area is used to crop the image, set the baseline and related lines, and trace the curves by plotting the points. In the beginning, the user must select a handwriting image. After loading the image, it can be cropped by selecting the upper-left corner and the lower-right corner, and clicking the Crop button in the control panel. After cropping, the baseline and related lines are set.

The user can then select one of the point types (incoming or regular point) with the

Figure 3.8: The GUI of the tracing program.

corresponding button, and start tracing the character. There are several constraints on the order of the tracing points: once a *regular* point is inserted, the user can no longer select the *incoming* point type; a *jump* point must be followed by a *regular* point; *regular* or *jump* points cannot be used after *outgoing* points, etc.

The program automatically calculates and displays the generated spline curves, which allows the user to control the appearance of the curves by finely adjusting the points. The program has other user-friendly features. It allows deletion of points and adjusting the points' positions (a slider is used to move between points). Characters are saved in MatLab format as a structure that contains the corresponding ASCII code, the coordinates and types of all points, the <u>y</u> coordinates of the baseline and the related lines, the image bitmap that was used to trace the character, the coordinates of the cropping window, as well as the underlying (cropped) scanned image and several status variables that enable the user to

reopen a previously saved template and make changes.

The generator program also consists of the plotting area and control area (Figure 3.9). A large number of parameters can be used to change the range of magnitude of perturbations and nonlinear transformations, such as height (distance between baseline and ascent line, in pixels), image width (in pixels), point perturbation factor (determines the average magnitude of perturbations, suggested value is up to 0.05), and the characters' thickness.

) generator Making a assire handweiting workshed wing the same found as one other writing styles is difficult to accomplish. This scarse sive most avoine latters are constal to each other, bowever, the beginning stockes of a latter follow different paths depending our the latter that preader it. I.a enoughe - The latter "ig" in "your" has a different beginning goth then the "y" in "boy," In one cose, the "y" bigins from the top and in the other the Legisving "1" stoke comes from the bottom of the "r." Some congrater handweiting fort deignore attempt to overcome this problem by congramising the strokes. 100 200 400 700 800 900 300 500 600 1000 , Porometers Load templates height (base - ascent, p.O. 20 baseline variation 0.2 space width factor 1.2 -0.2 0.8 76 template(s) loaded Image width (pc) ascentline variation spacing width factor 1000 0.8 1.2 0.1 0.2 Making a cursive handwriting workst Line width (px) descentiline variation shearing factor 2 0.8 1.2 0 0.1 Generate Save image Point perturbation factor x-line variation text width factor 0.03 0.8 1.2 0.8 1.2

Figure 3.9: The GUI of the generator program.

The user must select both the min and max value for the following parameters:

- Line width (in pixels, used only when creating TIFF images)
- Baseline, ascent line, descent line, and x-line variation factors (relative to the height

of characters)

- Space width factor: 1 implies that the average character width is used as the width of space.
- Spacing width factor: 1 implies that the average character width is used as the width of spacing between consecutive characters; values much smaller than 1 are recommended.
- Shearing factor: 0 means that no shearing is applied; positive value means that shearing is applied to the right side, and negative value means that shearing is applied to the left side.
- Text width factor is used to achieve variability in text width; 1 is the normal width. Suggested values (0.8, 1.2) imply that the text width continuously oscillates between being slightly compressed (-20%) to slightly expanded (+20%).

3.4 Synthetic Handwriting Generator Applications

The primary application of synthetic handwriting generators is to improve the accuracy of optical character recognizers by providing larger training data sets. Another important application of interest to us in this thesis is automatic random generation of infinitely many distinct handwritten (image) challenges for cyber security. We ensure that the handwritten HIPs and CAPTCHAs are human readable but not machine readable by the generation and transformation of handwritten samples described (Figure 3.10).

Cyse Igli 204 Conde

Figure 3.10: Synthetic handwritten CAPTCHA challenges based on real and non-sense words.

3.5 Summary

We have developed an approach for generation of synthetic handwriting samples, based on traced character templates. In our approach, character templates are represented as a series of points, and a 3rd-order polynomial spline is used to generate the handwriting curves. We use a "wavelike" function to control the nonlinear transformation, which we believe exhibits less regularity than previously proposed part-by-part cosine functions.

We have introduced a novel procedure for perturbation of curve defining points, which is controlled by a user-defined parameter. This simple-to-use tracing program allows creation of character templates from any scanned handwritten image sample. It takes up to a few minutes to trace an individual character.

The generator program provides control of a wide range of parameters that allow the user to generate a large variety of different samples from the same set of templates (Figure 3.11) with different values of control parameters. One can also use more than one template per character to achieve further variations.

The generator program can be expanded to allow saving of the generated curves in any format suitable for training of character recognition programs based on the recorded pen strokes instead of the scanned bitmaps (e.g., for use in PDAs or Tablet PCs). Functions

This is a Lost for the synthetic hondusiting generator. This is a test for the systemic handwatting question. This is a test for the synthetic handwriting generator. This is a test for the synthetic handwarting generator.

Figure 3.11: Synthetic handwritten samples using various parameters for the same templates.

from the generator program can be reused with any wrapper MatLab program. This makes

it possible to automatically generate a large number of handwriting samples.

Chapter 4

Cognitive Aspects of CAPTCHA Design

In this chapter, we describe cognitive aspects of designing Handwritten CAPTCHAs. Our methodology exploits the gap between the abilities of humans and computers in reading handwritten text images and has been influenced by the Gestalt laws of perception and the geon theory.

4.1 Gestalt Laws of Perception

The goal of our work is to design handwritten (CAPTCHAs) word images that exploit the knowledge of the common source of errors in automated handwriting recognition systems and at the same time take advantage of the salient aspects of human reading. For example, humans can tolerate intermittent breaks in strokes (using the Gestalt laws of closure and continuity), but current computer programs fail when the breaks vary in size or exceed certain thresholds. The simultaneous interplay of several Gestalt laws of perception adds to the challenge of finding the range of parameters that separate human and machine abilities.

In the rest of this section we will give an overview of cognitive psychology as it relates to the design of CAPTCHAs. Cognitive psychology is the study of how people understand, diagnose, and solve problems, concerning themselves with the mental processes which mediate between stimulus and response [35]. When people try to understand something, they use a combination of: (i) what their senses are telling them, (ii) their past experience they bring to the situation, and (iii) their expectations.

Senses (sight, hearing, smell, taste, and touch) provide data about what is happening around us. We use sensory information rather than arbitrary symbols when confronted with a new experience. Why? Because sensory information is tied to memory and (i) provides understanding without training, (ii) provides resistance to instructional bias, (iii) provides sensory immediacy, (iv) is hard-wired and fast, and (v) provides cross-cultural validity. A survey in [58] has revealed that the sense that humans are hating to loose is sight, so people are primarily visual beings.

Our brains do not create pixel-by-pixel images (an idea borrowed from constructivism [3]). Our minds construct models that summarize what comes from our senses. These models are what we perceive. When we see something, we do no remember all the detail, only those that have meaning for us. For example do we remember how many strokes make up the word "Buffalo"? No. Do we care about the height of characters? They looks the same for us anyway. So people filter out irrelevant factors and save only the important ones.

Handwriting recognition can be seen as a simple visual task involving the recognition of a finite set of simple, monochrome, stationary, 2D objects [29]. Context also plays a major role in what people see in a handwritten image. The mind uses a set of factors that we know and bring to a situation. Mind set can have a profound effect on the readability of words and sentences. If one encounters a word image for the first time with no idea of what to expect, then there is no context. But the next time one sees the same image, the context aids in the recognition (Figure 4.1 [37]).

Figure 4.1: Example of context: is the letter the same?

We are interested in analyzing the holistic aspects of perception used in human reading. "Gestalt" in German means "hape", bt the term as it is used in psychology implies the idea of perception in context. Gestalt psychology is based on the observation that we often experience things that are not part of our simple sensations [27]. What we see is believed to be an effect of the whole event, which is more than the sum of the parts (Figure 4.2). The main point of Gestalt theory is the idea of "grouping" and how we tend to interpret visual elements in a certain way. Therefore, these factors are also called the laws of grouping. This concept is similar to the holistic word recognition approaches that focus on recognizing the entire word at once as a group [31]. The Gestalt laws of organization include:

- 1. Proximity: refers to how things tend to be grouped together by distance or location
- 2. Similarity: refers to how elements that are similar tend to be grouped together
- 3. Symmetry: refers to how things are grouped into figures according to symmetry and

meaning

- 4. Continuity: refers to grouping by flow of lines or by alignment
- 5. Closure: refers to how elements are grouped together if they tend to complete a pattern allowing perception of shapes that are physically absent
- 6. Familiarity: refers to how elements are more likely to form groups if they appear familiar
- 7. Figure-ground distinction: perception involves not only organization and grouping, but also distinguishing an object from its surroundings. We perceive an object as a foreground and the area around that object as the background

Although memory is not perception-based, it also plays a role in perception as an outside iconic memory with internal metric relations [56]. As in the case of seeing an irregular figure, it is likely that our memory will straighten it out for us a bit. Or if we experience something that does not quite make sense, we tend to remember it as having a meaning that may not have been there before. The final perception of a visual problem is a combination of all the Gestalt laws working together.

For example in Figure 4.2e, a set of dots outlining the shape of a B is likely to be perceived as a B, and not as a set of dots. It is also more natural for us to see the o's as a line within a field of x's (Figure 4.2a). In Figure 4.2b we are likely to see three collections of two vertical lines each as well as grouping the dots in three sets based on their proximity. Despite the law of proximity prompting us to group the brackets nearest to each other together, in Figure 4.2d symmetry overwhelms our perception and makes us see them as pairs of symmetrical brackets. We can see a line, for example, as continuing through another line, rather than stopping and starting as two angles (Figure 4.2c). The elements in an image are grouped together if we are used to seeing them together. For example we are used to seeing rectangles and squares rather than other odd shapes in Figure 4.2g. We also seem to have a tendency to perceive one aspect of an event as the figure or foreground and the other as the back-ground (Figure 4.2g). We can see two different things but not both at the same time. Also, internal metric relations play a role as part of an outside iconic memory and therefore, we easily decode the text in Figure 4.2h - "READING UPSIDE-DOWN".

4.2 Geon Theory

In addition to Gestalt laws of perception we have explored recognition by components as it pertains to design of CAPTCHAs. The geon theory [9] of pattern recognition (or recognition by components) provides good hints on what is desirable to be preserved for image reconstruction. Two important aspects of geons have been found to be *edges* and *intersections*. Their importance in geon theory and recognition have been tested on images where parts and sometimes intersections were deleted [10]. Object recognition is easy if we can recognize its geon. For example, Figure 4.3 suggests that preserving edges and intersections helps humans recover the objects. In particular we can see that to be true for handwritten characters images where junctions, crossing strokes, concavities and convexities overlap are important features as well and needs to be preserved for recognition accuracy.

Geon theory is built on structure-based recognition of objects. Recognition is done using the structural components of the objects, and therefore it allows for perception and quick recognition of new and unique objects. The structural information is extracted from the contour, and segmentation points are considered to search for concave segments. Based on the segmentation points, the object is further split into vertices, axes, blobs, etc. This representation becomes a structural description of the individual items (geons) that contains their attributes and their interrelations to other geons, which include aspects such as relative location and size (e.g., the sphere is above the cube). Geons are simple volumes such as cubes, spheres, cylinders, and wedges (Figure 4.4). The geons and interrelations of the perceived object are matched against stored structural descriptions of objects in the brain so that if there is a match then successful object recognition occurs.

The geon theory explains humans ability in identifying objects despite changes in the size or orientation of the image. It also explains how moderately occluded or degraded images and new instances of objects, are successfully recognized by the human visual system. Object recognition in humans is largely invariant to changes in the size, position, and viewpoint of the object.

Human visual system has the ability to recognize objects despite great variations in the images that impose on the retina. Humans are capable of recognizing objects from various view points, even views that have never been seen before [11] (Figure 4.5). Moreover, objects can be recognized despite variations in size. Because the size of an object does not change the structural description of an object (the geons and their spatial organization), recognition should be size invariant as well (Figure 4.6). Also changes in position do not disrupt recognition accuracy in human subjects which proves that object recognition is

45

translationally invariant. Experiments indicates that people do not learn to recognize objects based on their absolute position in the environment or their position relative to other objects (e.g., the book is on the desk, or letter a is next to letter b).

The theory of object recognition is analogous to speech and word perception. For example with only a small set of phonemes and combination rules millions of different words can be produced. In geon theory, the geons serve as phonemes and the spatial interrelations serve as organizational rules. In [9] it is estimated that as few as 36 geons could produce millions of unique objects.

It has been also shown that people identify letters faster when they are in words than in nonwords [43]. Previous knowledge (or lack of knowledge) can influence perception as well. Moreover, the context of a sentence can influence the way words are recognized [40]. Researchers in [39] explain the word perception that follows 4 rules:

- 1. Words contain specific visual elements (e.g., connected lines at different orientations)
- Visual elements are presented in orderly fashion (e.g., lines connected in specific ways denote specific letters)
- 3. Combination of letters follows specific rules (e.g., rules of English language, letters combined in the form of consonant-vowels)
- 4. Words convey meaning

The geon theory is cited in the literature in the context of perception of forms and recognition of objects. Particularly, feature analytic (geon) approaches for machine recognition of handwriting have been unsuccessfully tried [20]. Symmetry in a letter, presence of diagonal lines, open and/or closed curves have been all considered as attributes for those features. However, while human perception may use structure information and geons for recognition, computer programs have not been able to apply this theory.

4.3 Using Gestalt Laws and Geon Theory for CAPTCHAs

We started by applying the Gestalt laws on handwritten strokes. We have found that the laws can be translated into methods that can be used as transformations of handwritten images. We consider several sets of candidate transforms to mimic these laws. Several examples of handwritten word images on which OCR systems fail (but humans can recognize easily) are shown here.

- Image transformation method: Create horizontal or vertical overlaps (Figure 4.7).
 Gestalt laws that help humans in recognizing the deformed images: proximity, symmetry, familiarity, continuity, figure-ground.
- 2. *Image transformation method:* Add occlusions by circles, rectangles, lines, etc., (Figure 4.8).

Gestalt laws that help humans in recognizing the deformed images: closure, proximity, continuity, familiarity.

3. *Image transformation method:* Add occlusions by waves from left to right (Figure 4.9).

Gestalt laws that help humans in recognizing the deformed images: closure, proximity, continuity.

4. *Image transformation method:* Add occlusions using the same pixels as the foreground pixels (Figure 4.10).

Gestalt laws that help humans in recognizing the deformed images: familiarity, figure-ground.

5. *Image transformation method:* Use empty letters, broken letters, edgy contour, fragmentation, etc., (Figure 4.11).

Gestalt laws that help humans in recognizing the deformed images: closure, proximity, continuity, figure-ground.

- Image transformation method: Split the image in parts and displace (Figure 4.12).
 Gestalt laws that help humans in recognizing the deformed images: closure, proximity, continuity, symmetry.
- *Image transformation method:* Split the image in parts and spread (i.e., mosaic effect) (Figure 4.13).

Gestalt laws that help humans in recognizing the deformed images: closure, proximity, continuity, symmetry.

8. Image transformation method: Add extra strokes (Figure 4.14).

Gestalt laws that help humans in recognizing the deformed images: familiarity, figure-ground.

9. *Image transformation method:* Change word orientation, stretch, compress (Figure 4.15).

Gestalt laws that help humans in recognizing the deformed images: Memory, internal metrics, familiarity of letters and letter orientation.

We have successfully designed and implemented these transforms to deform the handwritten word images to make them readable by humans but not by computers (i.e., stateof-the-art handwriting recognizers). The deformation effect on handwriting strokes helps highlight the gap in the abilities in handwriting recognition between humans and computers. Experiments on humans and handwriting recognizers have confirmed the efficiency of these transformations (Chapter 7). Based on the Gestalt laws of perception and the geon theory, humans can decipher a handwritten word image even when fragmented, occluded, or with deformed characters.

4.4 Summary

We explore the Gestalt laws of perception and the geon theory to design efficient handwritten CAPTCHAs so that the gap in abilities between humans and computers in reading handwritten text images can be understood and used in human favor. For our purpose, we do not want only to make machine fail through applied deformations on handwritten word images but also to ensure human recognition. Therefore we exploit human cognition powers (i.e., Gestalt principles, geon aspects, linguistic familiarity, semantic context, etc.) and explain for example, why humans are able to infer the whole word from occluded or fragmented characters. We exploit the weaknesses of state-of-the-art recognizers and proposed several methods to transform the images to allow humans to easily recognize them. Simple physics-based image degradations are vulnerable to image restoration attacks so while adding "noise" to an image may seem a straightforward transformation it should be carefully applied. On the other hand too complex images may irritate people. Our transformation methods address these problems and help design stronger CAPTCHAs by incorporating the cognitive aspects of human reading.

Figure 4.2: Several examples for Gestalt laws of perception: a) similarity, b) proximity, c) continuity, d) symmetry, e) closure, f) familiarity, g) figure-ground, and h) memory.

Figure 4.3: Evidence of Geon Theory when objects are lacking some of their components. a) Recoverable objects, b) Non-recoverable objects.

Figure 4.4: a) Basic geons. b) Objects constructed from geons.

Figure 4.5: Object recognition is size invariant.

Figure 4.6: Object recognition is rotational invariant.

Acapott Sieven Cruck Mer Jack. "W. SERECA

Figure 4.7: The truth words are: *Lockport, Silver Creek, Young America, W. Seneca, New York*

Les Anjeles Biggelo, Kexnere

Figure 4.8: The truth words are: Los Angeles, Buffalo, Kenmore

Yound Amazina Winten Blauden

Figure 4.9: The truth words are: Young America, Clinton, Blasdell

alberty Buttain Rock Popp

Figure 4.10: The truth words are: *Albany, Buffalo, Rockport*

Figure 4.11: The truth word is: Buffalo

SYMESURE TEEMpe AMHERST GERMAN

Figure 4.12: The truth words are: Syracuse, Tampa, Amherst, Kenmore

Bulhals flan have water will ston

Figure 4.13: The truth words are: Buffalo, Hamburg, Waterville, Lewiston

Brightman storkport Rockanted BRADENTON

Figure 4.14: The truth words are: Binghamton, Lockport, Rochester, Bradenton

W. SENECA POBUSE W M. SENECA W

Figure 4.15: The truth word is: W. Seneca

Chapter 5

Handwritten CAPTCHAs Generation

In this chapter, we describe a methodology for automatic generation of random and "infinitely many" distinct handwritten CAPTCHAs. Our research task is to develop CAPTCHAs based on the ability gap between humans and machines in handwriting recognition (Figure 5.1). We address several challenges presented by this task.

Necquere Scotti wille West Pitts beingh

Figure 5.1: Handwritten CAPTCHA images that exploit the gap in abilities between humans and computers. Humans can read them, but OCR and handwriting recognition systems fail.
5.1 Automatic generation of random and "infinitely many" distinct handwritten CAPTCHAs

For automatically generating handwritten CAPTCHA images, transformations are applied to randomly chosen handwritten images. We have used handwritten US city name images available from postal applications (CEDAR CDROM), and we have also collected new handwritten word samples (Figure 5.2).

Lafayette Bay ford Venice BUFFALO Indianapola

Figure 5.2: Handwritten US city name images collected or available from postal applications.

We have also constructed handwritten word images (real or nonsense) by gluing together characters randomly chosen from a set of 20,000 handwritten character images of isolated upper and lower case alphabet letters (Figure 5.3). Character size, height, stroke width, slope, etc., require prior normalization before concatenating to assure consistent aspect ratio for the entire word.

AbdhmTZ

Figure 5.3: Isolated upper and lower case handwritten characters used to generate word images, real or nonsense.

We have also developed a handwriting distorter using a novel perturbation model for generating (potentially) an infinite number of different synthetic "human-like" samples from handwritten words, described in Chapter 3.

We have designed handwritten word images that exploit knowledge of the common

source of errors in automated handwriting recognition systems and also take advantage of the salient aspects of human reading. For example, we incorporate the Gestalt laws of perception and geon theory. For generating deformations, we propose the following algorithm (Figure 5.4):

Algorithm Handwritten CAPTCHA generation

Input: Original (randomly selected) handwritten image (existing US city name image or synthetic generated word image with length 5 to 8 characters or meaningful sentence).

Output: Handwritten CAPTCHA image.

Method:

- Randomly choose the number of transformations.
- Randomly establish the transformations corresponding to the given number. Some rules apply. For example, no transformation can be applied more than once to the same image (multiple times, it drastically degenerates the image and affects human reading abilities).
- Assign a priori order to each transformation. Sort the list of chosen transformations based on their prior order.
 - We have ordered them based on our experimental results and common sense.
 - For example, applying noise to an image and then blurring or spreading it has an undesired effect on word readability rather than doing it

the other way round.

- In the second case the image preserves some of the original features and the word consistency would not be altered by meshing letters with backgrounds as in the first case.
- We found this ordering to be helpful for humans, but still remains difficult for recognizers.
- Apply each transformation in sequence and generate the outputdeformed image.
- Update the image after each transformation, so that the effect is cumulative.

end Algorithm.

We have found that our proposed algorithm cannot be run in reverse and address this challenge in Section 5.2 by analyzing several methods to revert the transformations in order to make Handwritten CAPTCHA more readable.

Figure 5.4: Handwriting CAPTCHA puzzle generation.

5.1.1 Exploiting the Weaknesses of State-of-the-art Handwriting Recognizers and OCR Systems

We have examined the sources of errors of recognition algorithms and found that segmentation errors (over- and under-segmentation), recognition errors (confusions between lexicon entries), and image quality are the most common. In practice, background noise is a common source of error. We have identified the following transformations that defeat current handwriting recognition systems and have categorized them based on the error type. We have essentially considered all the normalization operations that word recognizers use prior to recognition and simply introduced the related distortions on purpose. Also, given our knowledge of how much of the distortions a word recognizer can tolerate, we are able to generate images that cannot be easily normalized or rendered noise free by current computer programs.

 Noise: Add lines, grids, arcs, circles, and background noise; use random convolution masks, and special filters (e.g., multiplicative/impulsive noise, blur, spread, wave, median filter, etc.) (Figure 5.5).

Applying some kind of noise is the most convenient and easy to apply transformation. After a word image is generated, we can apply random deformations on these images to make them appear more complicated for a computer program to recognize them. These deformations can be about any geometric transformation, adding random noise to the image, or by modifying the image by adding random lines or gaps in the word such that they do not affect the human eye readability of the word image. In Section 5.2 we explain what will it take to reverse these transformations.

Figure 5.5: Several transformations that affect image quality.

2. Segmentation: Delete ligatures or use letters and digits touching with some overlap to make segmentation difficult. Use stroke thickening to merge characters (Figure 5.6). Multiple handwritten words and sentences are required to be broken into individual words so as to interpret the exact meaning. Most of the word segmentation techniques are based on differentiating between two words using the spacing between them. In a machine- printed document for example, words are well separated from each other so it makes it very simple for a recognizer to separate out the words correctly. It is much more complicated in handwritten sentences where the spacing between the words is never constant and varies irregularly. In addition, breaking a handwritten word into individual characters can be a very challenging task as the letter's appearance and orientation can vary largely in different handwritten samples. Also there are other factors like overlapping of characters, irregular spacing, etc., which adds to the difficulty in separating the characters correctly. Segmentation type of errors have been exploited also in machine-printed CAPTCHAs [14] but they are even more difficult in handwriting.

Figure 5.6: Segmentation errors are caused by over-segmentation, merging, fragmentation, ligatures, scrawls, etc. To make segmentation fail we can delete ligatures, use touching letters/digits, merge characters for over segmentation or to be unable to segment.

3. *Lexicon:* Use lexicons with similar entries, large lexicons, or no lexicons. Use words with confusing and complex characters such as w and m (Figure 5.7).

If we have a context-free application, such as CAPTCHA, we could easily find real words with higher density in the English dictionary and present them in the form of distorted handwritten images. If we use non-sense words then there are at least 160 similar words for a word of length 6 within an edit distance of 1 (i.e., by changing one character, deleting or adding one character) which will end up with many similar words possibilities.

4. *Normalization:* Create images with variable stroke width, slope, and rotations, randomly stretch or compress portions of a word image (Figure 5.8).

These particular transformations have been applied knowing that all the testing recognizers account for them in the pre-processing step. However, they can handle less

5.1. AUTOMATIC GENERATION OF RANDOM AND "INFINITELY MANY" DISTINCT HANDWRITTEN CAPTCHAS

Truth	WMR results (Top choice first)	Accuscript results (Topchoice first)	Im age
O r lando	ovlando ovlavdo onlando orlando ovlando orlahdo arlando <i>orlando</i> ovlanao	ollando ovlando orlanolo ovlanao ovlavdo ovlavdo onlando oviando orlanda arlando	Orlando
Lackawanna	lackaevana lackawawa lackawaua lackowana lackawana lackawarna lackawarna lackawanra lackawana	lackawarna lactawana lackawarra lackawawa lackawana lackawana lackowana lackowana lackowana	Jactawarra

Figure 5.7: Increasing lexicon challenges such as size, density, and availability cause problems to handwriting recognizers.

variability in the stroke width, slope, orientation, etc. than we have applied on purpose and we exploited this method succesfully. Most of the handwriting recognizers needs prior character normalization (i.e., baseline skew correction, slant correction, etc.) to further assist segmentation and recognition. For example in the case of using different slope, after normalization, we may end up having character overlaps, and therefore more difficulties in splitting ligatures.

In handwritten word recognition, as described by most researchers in the literature, the performance of a recognizer depends on the quality of the input image as well as other factors, such as lexicon entries and lexicon size. It is intuitively understood that word recognition with larger lexicons is more difficult [19], [25]. Another way to categorize the difficulty of a word recognizer task is the similarity between lexicon entries, defined as the distance between handwritten words, called *Lexicon Density*. It has been previously

Figure 5.8: Transformations that affect the image features.

shown how the performance of a recognizer is a function of the lexicon density. Results of performance prediction models change as the lexicon density changes [64], [66]. Therefore, for CAPTCHA purposes, the design can involve introducing difficulty at the word image level or at the associated lexicon level. Although the idea of generating random lexicons with higher density is expected to provide additional handwritten CAPTCHAs, this phase has not been completely researched, since preliminary results raised usability issues.

In our tests, we always "help" machines by ensuring that all the lexicon entries are real words if the challenge is a real word, and the truth word is always present among the entries in order to make a fair comparison with human ability, which relies heavily on context. In fact, when the writing is unconstrained or very loosely constrained, comprehension cannot follow recognition in a strictly sequential manner, because comprehension must occasion-ally assist recognition. In these cases, we need the comprehension process to help disambiguate uncertainty caused by variability in the input patterns. This leads us to consider using the words in sentences as a suitable CAPTCHA.

5.1. AUTOMATIC GENERATION OF RANDOM AND "INFINITELY MANY" DISTINCT HANDWRITTEN CAPTCHAS

Consider the results in Figure 2.3 in Chapter 2 that are based on fairly clean, well-written US mail piece images. Handwritten CAPTCHAs based on these images can be easily interpreted by humans, but machines fail on these same images. We have considered increasing the lexicon size by presenting a multiple choice question together with the options (Figure 5.9). However, this is not practical for a challenge-response test, since it fills up the entire computer-screen and can be distressing to the user. It also increases the probability of guessing the right answer. We will present alterative ways of transforming the image to make it almost impossible for machines to read the handwritten words while the task still remains effortless for humans.

Which of the following sequence of characters better describe the image:

IrLANDO

Ovlando
 Ovlavdo
 Onlando
 Orlando
 Orlando
 Orlando
 Orlando
 Orlando
 Orlando
 Orlando
 Ovlando
 Ovlando
 Ovlando
 Orlando
 Orlando
 Orlando
 Arlando

Figure 5.9: Multiple choice handwritten CAPTCHA.

5.1.2 Controlling Distortion

Designing CAPTCHAs, so that they are human readable but not machine readable, is an interesting task. A general feature extractor for handwritten characters and words identifies, for example, the strokes (vertical, horizontal), aspect ratio, holes, arcs, cross points, concavities, convexities, etc. By altering the characters and words, we can modify the feature

5.1. AUTOMATIC GENERATION OF RANDOM AND "INFINITELY MANY" DISTINCT HANDWRITTEN CAPTCHAS

mapping function in the parametric space and try to eliminate or add features that otherwise map closely together or break them apart. In particular, we are interested in analyzing the recognition behavior by considering the holistic aspects used in human reading. We motivate our approach for creating the handwritten CAPTCHAs from a cognitive point of view, and a good starting point to consider is the relationship with Gestalt laws of perception and the geon theory presented in Chapter 4.

In contrast to human perception, machines have inferior abilities. Segmentation is a complex and computationally expensive step which usually creates problems for recognition programs. Our task is to remove features or add non-textual strokes or noise to a handwritten image in a systematic fashion based on Gestalt segmentation and grouping principles in order to pose difficulties for machine recognition, while preserving the overall letter legibility for human reading.

Based on the theory presented in Chapter 4, we have found that the laws of perception can be translated into methods that can be controlled by adjusting parameters and used as transformations of handwritten images. We have considered several sets of previously mentioned transformations and controlled them for readability as follows.

- Create horizontal or vertical overlaps: use smaller distance overlaps for same words and bigger distance overlaps for different words. Try to avoid the situations presented in Figure 5.10.
- 2. Add occlusions by circles, rectangles, lines, and random angles. Keep the occlusions small so that they do not hide the letters completely but are correlated with the image stroke width and size (Figure 5.11).

(a)

(b)

Figure 5.10: Confusing results: a) if the overlaps are too large both humans and machines could recognize a wrong word (e.g., Wiillliiamsvilllee where in reality the truth word is Williamsville), b) machines can read the image if the overlaps are too small (the truth words is Lockport).

CHEEKTONAGA "t'EE"T. A. jA (a) Young America

(b)

Figure 5.11: Word images that have been recognized by machine due to size uncorrelations. The truth words are: Cheektowaga, Young America.

3. Add occlusions by waves from left to right on the entire image, with various amplitudes and wavelength or rotate them by an angle. Choose areas with more foreground pixels (e.g., on bottom part of the text image, not too low and not too high, to avoid

the situations in Figure 5.12).

Albany Siever Creek.

Figure 5.12: The area where the occlusions are applied has to be carefully chosen. We show examples here that do not pose enough difficulty to computers and therefore they have recognized the words Albany and Silver Creek.

If the occlusions are applied on ascenders or descenders of characters that could generate inter-character ambiquities that decrease the performance of any handwriting recognizer. For example, a q with its descender chopped off will appear more as an a. Occlusions and line removal in general are still open problems in handwriting recognition. Moreover, even if in particular instances they may seem to work, the methods are still not able to improve the recognition with more than few percents.

4. Add occlusion using the same pixels as the foreground pixels, arcs, or lines, with various thicknesses. Curved strokes could be confused with parts of a character. Use asymmetric strokes such that the pattern cannot be learned (unwanted results in Figure 5.13).

Lewistor

Figure 5.13: Example of handwritten image that was recognized by one of our testing recognizers. The truth word is *Lewiston*.

- Use empty letters, broken letters, edgy contour, and fragmentation. Break characters so that general image processing techniques cannot reconstruct the original image. Use various degrees of fragmentation (Figure 5.14).
- Split the image in two parts on horizontal and displace the parts in opposite directions. Learn reasonable position for horizontal displacement to adjust and decide the range based on human/machine results.
- 7. Split the images in parts, either by a vertical/horizontal line or by diagonals, and spread the parts apart (i.e., mosaic effect). Symmetry in displacement helps image

W. SENECA South field W. SENECA South Field W. SENECA South South

Figure 5.14: Letter fragmentation is an easy task for humans for word reconstruction, since the laws of closure, proximity, continuity hold strongly in this case. However, machines fail to recognize these images in most of the cases, for example here where the truth words are: *W. Seneca, Southfield.*

reconstruction for humans.

- 8. Add occlusion using the same pixels as the foreground pixels. Extra strokes are confused with character components when they are about the same size, thickness, and curvature as the handwritten characters.
- 9. Change word orientation even for just a few letters. Use variable rotation, stretching, and compressing.

By controlling the process of adding, deleting, or modifying strokes and character features, we preserve the human recognition capabilities, since Gestalt principles assist humans in the recognition process. Figure 5.15 shows a set of images that have been successfully recognized by humans but on which state-of-the-art handwriting recognizers failed (more examples have been included in Chapter 4, Section 4.3, Figure 4.7 to Figure 4.15). We note that all the methods described here would work for machine-printed text images as well. However, the advantage of using handwriting is that most handwritten text challenges are more difficult.

5.2 General Methods to Attack Handwritten CAPTCHA¹

We have developed several methods to attack handwritten CAPTCHA and used preprocessing techniques to reverse these transformations as follows.

• Gaps

These transformations can be eventually reverted in particular circumstances. For example if we consider adding a gap in on the word image and separating the word into 2 unconnected halves, then by connecting these 2 disconnected parts, the new word image that is obtained is very similar to the original word image. This makes it possible for a recognizer to achieve a recognition level near the level of recognizing the un-transformed word image.

For instance, consider the word image in Figure 5.16a. The word image has a continuous gap that runs horizontally across the word. Due to this break in the continuity of the pixel sequence, recognizers cannot recognize the handwritten word in the image correctly. We have tried to revert the above transformation on a word image, resulting in the image shown in Figure 5.16b.

However, it becomes more difficult to revert the transformations when the handwriting has more slanting orientation. In such cases it becomes more difficult to correctly connect the disconnected strokes. Also if the gaps are not completely horizontal and have a slanting orientation themselves, or they have wave oscillations with different amplitude and wavelength, the procedure fails to revert the image.

¹Work done in collaboration with Gaurav Salkar at CEDAR

• Mosaic effect

In some cases the transformation is done by splitting the word image into 2 halves and separating the 2 parts by a constant gap. It is relatively easy to revert this kind of transformation by simply joining the lower half of the word image to the upper half. This can be done by simply shifting the lower half of the word image upward by the distance equivalent to the gap. However, the revert procedure becomes less successful if there is some kind of discontinuity in the writing strokes by removing some part of the original image pixel streams and using displacements.

• Waves

Another simple form of transformation that can be applied on a word image is a horizontal wavy line that runs across the word image without affecting the human eye readability of the word. The wave line that overlaps the word image makes it difficult for the recognizer to identify the correct word.

It can be observed that the human eye readability of the word is not hampered, and at the same time the noise that is added to the word image makes it complicated for a word recognizer to identify the correct word. If the software that tries to break the handwritten CAPTCHA has some prior knowledge about the kind of transformation or noise that is applied on the word image, it can try to remove this noise from the image and then recognize the word image. This will make it simpler for the recognizer to catch the real word. We tried removing this form of noise from the word image and obtained the output in Figure 5.17.

In the noise removal process, it was observed that it is more difficult to remove

the noise and get a refined word image when the pixel thickness of the wavy line is the same as the pixel thickness of the handwritten characters in the word image. The continuity of the wavy line and its uniform thickness were the main criteria that were used to remove this noise from the image. If the pixel thickness of characters in the image is nearly the same as the thickness of the wavy line, a removal of some fragments from the actual word image can occur as well. Thus it becomes more difficult to revert this kind of transformation if we maintain this similarity in the thickness of the characters and the noise in the image.

• Overlapping

Another form of transformation that we have explored is the overlapping of a word image over itself with a slight shift in the X or Y direction. This ultimately results in addition of a visual effect in the handwritten word image that does not necessarily affect the human eye readability of the word image.

Due to this transformation, the originality of the word image is lost and the recognizer will fail to directly identify the correct word. For a recognizer to interpret the word correctly, it needs to neglect the overlapping word. This can be achieved by doing some pre-processing so that the overlapped word is removed and the image is reduced to a simple word image. We tried to do this reversal operation and it was observed that the reversal works reasonably in some cases whereas it does not give a well refined image for most of the samples. The pre-processing output obtain for a deformed image is shown in Figure 5.18.

The quality of pre-processed word image depends upon a number of things like

the pixel thickness of characters, the distance between the two overlapped images, etc. It was relatively easy to refine the image when the two overlapping images were well separated. But when the separation was not large enough (small overlaps), it was difficult to successfully filter the image. Figure 5.19 shows an instance of this fact.

Arcs / Jaws

It is quite difficult to remove the noisy curves that overlap a word image. The thickness of the curves and the thickness of the characters in the image is nearly the same. Also the continuity of these noisy curves is quite similar to the strokes in the handwritten word, which makes it difficult to separate out this noise from the actual word image.

• Fragmentation

Fragmentation also is not a method that pre-processing techniques could reverse. The methods we have tried have failed to correctly revert the images.

• Background noise

We have encountered difficulties in noise removal. One of the most successful image deformations that can be applied to make the image more complex is adding back-ground noise (Figure 5.20).

Generally many image pre-processing techniques like salt-and-pepper noise removal techniques are applied to remove such kind of noise from the image so that only the prominent black pixels that form the actual image are preserved and the rest of the noisy pixels are removed. But when the actual image pixels (that form the handwritten characters) are more uniformly blended with the noisy background pixels (as in Figure 5.20), it becomes very difficult for any pre-processing technique to filter out the noise and retrieve the actual handwritten word image. Also as it was seen before, if some random strokes are added to the image (whose pixel thickness is similar to the thickness of the characters in the image), the uncertainty of differentiating the actual character strokes from the noisy strokes increases to a large extent.

On the other hand, we can have images such as the one in Figure 5.21. It can be relatively simple to separate out the actual character pixels from the noisy ones, since the character image pixels stand out more prominently than the noisy pixels. This is one characteristic of a good CAPTCHA, which needs to be incorporated to protect it from being broken by the state-of-the-art recognizers and image pre-processing techniques.

We have also run the state-of-the-art recognizers on the images considered reverted. Even in these cases some of them have not been recognized by our testing recognizers: Word Model Recognizer, Character Model Recognizer, or Accuscript. Given that we have tried attacking methods of many instances of these transformations, we can conclude that most of the proposed image deformations cannot be easily reverted. This work has helped us improve the transformations and choose their parameters accordingly. Nevertheless it is practically impossible to have a general automatic program which accounts for all these pre-processing techniques. Although in particular instances certain pre-processing methods may seem to work, it is nearly impossible to sucesfully apply them on images that have been deformed at random with one (or more than one) transformation proposed in this dissertation. Moreover, combining more than one deformation on the same image complicates the way we use the revert process.

5.3 Summary

We presented several ways of generating handwritten CAPTCHA by using existing word images, gluing together isolated upper and lower case characters, or synthetically generating word images, and further transforming them. We control distortions through a careful shortage of parameters. We also ensure human recognition by incorporating the cognitive aspects (e.g., Gestalt principles and geon theory) into the design of the deformation methods.

We have reviewed several kinds of transformations that make a handwritten word image hard to be cracked by a recognizer, and at the same time explored the weaknesses of each of these transformations that can be exploited to revert the transformations. These efforts have helped us improve the transformations settings. Pre-processing techniques have proven that the handwritten CAPTCHAs cannot be easily rendered noise free or reverted and ensured the strength of our system.

Figure 5.15: Examples of handwritten image transformations that are easy for humans to interpret but OCR systems fail: a) extra strokes, b) occlusions by black waves, c) vertical and horizontal overlaps, d) occlusions by circles, e) occlusions by white waves, f) fragmentation, g) stroke displacement, h) mosaic effect. The truth words are: Liverpool, Angola, Kenmore, Bradenton, Jamestown, Boston, Chicago, Niagara, Denver, America, Niagara, Longmont, Valley, Newark, Kansas, Albany.

(0)

Figure 5.16: Gap transformation: a) before pre-processing, b) after pre-processing. The truth word is: *Buffalo*.

Figure 5.17: Wave transformation: a) before pre-processing, b) after pre-processing. The truth words are: *WSeneca*, *Young America*.

Figure 5.18: Overlapping transformation: a) before pre-processing, b) after pre-processing. The truth word is: *Usle*.

Figure 5.19: Overlapping transformation with bad reverse: a) before pre-processing, b) after pre-processing. The truth words are: *Matthews*, *Paso*.

Figure 5.20: Background noise that cannot be reverted. The truth words are: *Los Angeles*, *Silver Creek*, *Young America*.

Figure 5.21: Background noise that can be reverted. The truth word is: *Wlsv*.

Chapter 6

Image Complexity

In this chapter, we explore the recognition efficiency of handwritten CAPTCHAs and describe the experiments conducted to quantify their complexity.

In addition to the errors caused by image quality, image features, segmentation, and recognition, we have also explored the influence of image complexity on handwriting recognition (or how hard is it to read handwriting) and compared humans' versus machines' recognition rates. We have investigated the influence of handwritten image complexity and Gestalt laws of perception on this gap. Experimental results are presented based on two metrics: image density and perimetric complexity ((Eq. 6.1.1) [4]) of handwritten word images.

It has been shown in literature that efficiency for letter identification is independent of duration, overall contrast, and eccentricity, and is only weakly dependent on size [38]. Efficiency is also independent of age and years of reading. Hence the recognition efficiency is similar in all these viewing conditions, which ensures test uniformity among the anonymous

human subjects.

Complexity is defined in part by the psychological effort it demands. Complex means having many interconnected parts, patterns, or elements and consequently hard to understand fully. For example, Chinese characters look more complex than *Latin* (or *Roman*) letters, and therefore they might be more difficult to identify. Researchers have found that efficiency for letter identification is correlated with perimetric complexity (defined as the perimeter — inside plus outside, squared divided by the "ink" area, or black pixels). Figure 6.1 shows examples of images with perimetric complexity 18 and 32. We have performed similar experiments and measured the efficiency of identifying handwritten words on various types of CAPTCHAs.

In our attempt to quantify the strength of human reading abilities, we have obtained inconclusive results. In our experiments, neither image density nor perimetric complexity has shown to predict the efficiency of humans in handwritten word recognition. On the other hand, Gestalt and geon components have been shown to play an important role in the relative identification of characters and at the same time pose problems to machine recognition.

6.1 Computation of Image Complexity

We investigated the image complexity of handwritten word challenges generated by our programs. Since human visual perception is sensitive to contrast and border perception, we used the perimetric complexity and image density as a factor. We defined image density as the number of black pixels divided by the total number of pixels in an image (Figure 6.1).

We also measured perimetric complexity (Eq. 6.1.1) [4] and used the algorithm described in [38] to compute it. The ink area is the number of black pixels (with value 1).

$$PerimetricComplexity = P^2/A \tag{6.1.1}$$

Figure 6.1: Examples of images with image density 1/2 (half of the pixels are black in both images) but different perimetric complexity: 18 (P=x+x/2+x+x/2=3x, $A=x^2/2$) and 32 (P=2(x/2+x/2+x/2+x/2)=4x, $A=x^2/2$).

Since we work with binary images, the black area is the number of 1s. In order to compute the perimeter, we first generate the image contour 1-pixel thick and then thicken it to obtain a 3-pixel thick image and divide the perimeter by 3 so that we count the diagonal as height plus weight. For stroked characters, the perimetric complexity captures the degree to which a character is convoluted. It is computed easily, is independent of size, additive, and suitable for binary images. On the other hand perimetric complexity might help explain handwritten strokes identification. The inverse of perimetric complexity is used in pattern recognition as a feature and referred to as object compactness (Eq. 6.1.2).

$$Compactness = A/P^2 \tag{6.1.2}$$

6.2 Experiments on Image Complexity

The purpose of our experiments is to observe the relation between the image complexity and recognition accuracy of humans and handwriting recognizers. In addition, we have explored the effect of each transformation described in Chapter 5 on the image complexity and the recognition efficiency of human and machine recognition.

Method

Procedure. We have generated test images to be recognized by human subjects and stateof-the-art handwriting recognizers: WMR, CMR, and Accuscript (described in Chapter 2). We have applied various transformations and generated a set of 4000 deformed images for each transformation to be tested by the recognizers. 1058 images chosen at random from those sets have been presented to human subjects and tested for readability.

We computed image density and perimetric complexity for all the generated handwritten challenges and compare the results based on the transformation.

Results and Disscusions. As Figure 6.2 shows, several transformations could be used if we want to increase the complexity of the CAPTCHAs. For example, by using empty letters and fragmentation, the image complexity drastically increases, whereas for the rest of the transformations the image complexity is about the same (i.e., adding arcs and jaws, mosaic effect, overlaps). A first observation in our study is that the transformations corresponding to empty letters and fragmentations have the smallest machine recognition accuracy, but on the other hand the generated challenges have the highest image complexity. Based on this observation, we can assume that using handwritten images with higher image perimetric

complexity is an alternative way of lowering the machine's accuracy. We have also generated images with the same image density but different perimetric complexity, and observed that image density is not a good indicator of the complexity of the CAPTCHAs and does not correlate well with human recognition efficiency (Figure 6.3). The snapshots in Figure 6.2 and Figure 6.3 are for the same 20 sample images. We observe from the charts that in these cases low image density corresponds to high image complexity and vice-versa.

Figure 6.2: A snapshot of handwritten images and the corresponding perimetric complexity (perimeter squared divided by area of black pixels). The points are connected for each transformation to allow for an easier identification.

Unlike the results reported by [38] for letter identification, in our experiments perimetric complexity does not correlate well with human recognition accuracy as seen on 1058 distinct handwritten sample images tested on human subjects (Figure 6.4). However, these results support the importance of other factors involved in human handwriting recognition

Figure 6.3: A snapshot of handwritten images and the corresponding image density.

such as the role of Gestalt principles, as well as preservation of geon components such as intersections and edges, and having prior knowledge of the context. Similar non-correlations between the perimetric complexity and human recognition efficiency have been reported in [7] for machine-printed word images. The researchers in [7] try to predict legibility of ScatterType challenges using features that can be automatically extracted from the images such as perimetric image complexity. However the metric that worked well on another machine-printed CAPTCHA [16] failed to predict legibility in that case. We have found similar non-correlations for handwritten CAPTCHAs.

Figure 6.4: Humans recognition accuracy vs. perimetric complexity as a percent of correct answers per bin (with a total range for perimetric complexity of 100 equal bins; the complexity range is [0..20,000]).

6.3 Summary

We have considered several ways of determining the image complexity of CAPTCHAs and have explored their influence on handwriting recognition. We have also built a website at *http://cedar.buffalo.edu/air2/captcha/captcha.php* and invite all interested users and their computer programs to attack our handwritten challenges and provide feedback. Experimental results on three handwriting recognizers have shown the gap in the ability between humans and computers in handwritten challenges and the analysis of results strongly supports our hypothesis. However, we have found that human efficiency does not correlate well with image complexity of handwritten word challenges described by either image density or perimetric complexity. Therefore it is likely that the success of human recognition perhaps stems from heuristic Gestalt features.

Chapter 7

Handwriting-based HIP System, Results and Analysis

In this chapter we present the structure of our handwriting-based HIP system, and the experimental tests and results conducted on the system.

7.1 Handwriting-based HIP System

Our HIP system has three main components: (i) the actual CAPTCHA challenge (handwritten word image) that is presented to the user, (ii) user response or the answer to the challenge, and (iii) a method to validate the user response and report success or failure. The three components have been implemented and tested online at the following URL: *http://www.cedar.buffalo.edu/~air2/captcha/captcha.php* (Figure 7.1). The modules can be used independently to secure any online application. The process is entirely automatic so that it is easily deployable and there is no risk of image repetition, which ensures higher

security.

Handwritten CAPTCHA	Handwr	
Ballalo		The correct answas: Buffalo.
Please write the characters as shown in the image. NOTE: Please disregard any punctuation or spaces, and the answer is not case sensitive.	Congratulation	
Please rate the image difficulty from 1 to 5 (1 is the easiest) or junk image (6).		
OK		

This page was created by: Amalia Rusu © 2006

Handwritten CAPTCHA

Handwritten CAPTCHA

Handwritten CAPTCHA

The correct answer is: Niagara. Your answer was: Niagara.

Ungard

Congratulations! Your answer was correct!

This page was created by: Amalia Rusu © 2006

Handwritten CAPTCHA

Handwritten CAPTCHA

 Scippeev
 The correct answer is:

 SLIPPERY. Your answer was:
 slipery.

 Please write the characters as shown in the image.
 slipery

 NOTE: Please disregard any punctuation or spaces, and the answer is not case sensitive.
 slipery

 Please rate the image difficulty from 1 to 5 (1 is the easiest) or junk image (6).
 1

 OK
 NEXT

Figure 7.1: Handwriting-based HIP system: challenges and verification online.

This page was created by: Amalia Rusu © 2006

7.2 Experiments

We have used several sets of image files in TIFF and HIPS formats. We have generated handwritten CAPTCHAs and performed test legibility on human volunteers and the state-of-the-art handwriting recognizers available at CEDAR (WMR, CMR, and Accuscript) [19], [25], [65].

For each image, we have produced a deformed version by applying successive transformations according to Algorithm 5.1 in Chapter 5. We assume that a valid lexicon is provided and that for every image the corresponding truth word is always present. We ran tests on lexicons of size 4,000 and 40,000 (the entire list of US city names).

We have conducted several experiments with both human subjects and machine. The handwritten CAPTCHA tests are graded pass or fail, where pass is granted when all the characters of the word are correctly recognized, and fail otherwise.

7.2.1 Various Transformations on Real Words - US City Names

Method

Procedure. The first experiment involves a database of 4,127 city name images. They are all handwritten city-words (cursive and hand-printed, with unconstrained writing styles) manually extracted from mail pieces. Each image contains one or two words that correspond to a U.S. city name. We have implemented an automated version of the deformation algorithm, and a number of transformations (up to three) are applied to each image. The transformations considered are: adding lines, grids, arcs, background noise, applying convolution masks and special filters, using variable stroke width, slope, rotations, stretching,

compressing. We performed tests by running WMR and Accuscript recognizers on the same images.

We have also administered tests on 12 voluntaries (graduate students) in our department. The same set of 10 handwritten word images was tested on all subjects. The images were chosen randomly from images that are not recognized by our recognizers.

Results and Disscusion. The corresponding accuracy rates for recognizers are shown in Table 7.1. Figure 7.2 illustrates some of the word images that are difficult for any current computer recognition techniques even when presented with a small lexicon of words.

T ruth Word	Test Image	T ransformations			
WSeneca	W. SENECA	A dd noise and convolve with the mask			
Waterville	Waterville	Spread image, add lines and arcs			
West Seneca	Weat Jeneoa	A dd less noise, lines, rectangle, and convolve with the mask			
A mherst	amheret,	A dd less noise, spread image and wave it			
Lockport	Lockport	A dd noise, line, rectangle, convolve with mask			
Kenmore	Kenmon	Spread and blur image			
Buffalo	BURFALO	Add arcs and lines			
Rochester	Rochester	Spread image and add circles/arcs			

Figure 7.2: City name images that defeat WMR and Accuscript recognizers.

By examining the set of recognized images we have found that the majority of them are deformed by only one transformation, such as blur, spread, or wave, which makes these transformations alone inefficient. In the recognized set there were just very few images with background noise, such as salt-and-pepper noise, and in all cases the character image

Word Recognizers	Recognized Images	Recognition Accuracy
WMR	383	9.28%
Accuscript	182	4.41%

Table 7.1: The accuracy of handwriting recognizers for the first experiment on US City name images.

pixels were more prominently than the noisy pixels so that they have been distinguished easier.

Generally we observe that adding background noise is the most powerful transformation because it is easily reproducible and the accuracy of the system drops significantly on noisy images. On the other hand, the extra components such as arcs, lines, grids, etc. produce incorrect segmentation and recognition errors, thus significantly reducing the performance of the recognizers. The other transformations that we have considered (blur, spread, wave, median filter, etc) are efficient when applied in groups.

As expected, the set of city names did not pose any problem for humans given the context (Table 7.2). The protocol of study involving human participants was reviewed and approved by the Social and Behavioral Sciences Institutional Review Board at the University at Buffalo.

Table 7.2:	The	accuracy	of human	readears	for	the	first	experiment	on	US	City	name
images.												

Test Images	Humans	WMR	Accuscript
10	82%	0%	0%

In order to utilize the lexicon level challenge, we also considered a few images that were successfully recognized by the two word recognizers in the previous test. In that instance,

Truth	WMR results (Topchoice first)	Accuscript results (Topchoice first)	Im age
C larence	clarIncl clarence cearence clarence cbarence clorence clahence aarence clawce	claience clatence clatence clarlnce cearence clavence clarenxe clasence clorence claiexce	Clarence
B u ffa lo	buffaio buffalo buifalo buffrio ruffalo bulfalo bufialo buefaio bullalo	ruffalo buffalo buffrlo buffrio buffrio bulfalo buifalo butfalo buefalo bufalo	Buffalo

a lexicon of size 10 was chosen randomly. In Figure 7.3 we show what happens when the lexicon (of size 10) is simulated to increase the confusion (density).

Figure 7.3: Handwritten CAPTCHAs using lexicons with similar entries. In order to show the effect of this method without using image transformation, the images were not deformed. Even in this situation, the recognizers did not produce the correct results as top choice.

7.2.2 Various Transformations on Nonsense Words

Method

Procedure. 3,000 random nonsense word images were generated randomly by combination of characters, with one word per image and a random word length between 5 and 10 (Figure 7.4). The characters were chosen randomly from a database of over 20,000 characters, which were previously extracted from city name images (Figure 6). We have run WMR and Accuscript recognizers on these images. We have also used a subset of 100 images that recognizers cannot read correctly and tested them on human subjects.
Results and Disscusion. A majority of these synthetic handwritten word images are readable by humans. However, human subjects confused the following characters: "g" vs. "q", "r" vs. "n", and "e" vs. "c". Perhaps using real word images can help eliminate some of the errors humans have done in the case of ambiguous characters. The overall error rate of 20% for humans versus 100% for all recognizers shows the superiority of human abilities when reading handwritten text images even without the aid of context. Recognizers' accuracy is presented in Table 7.3.

T ruth Word	T est Image	T ransformations
Tuthq	TTOTOS	Add noise, arcs and rectangle
Esdhes	ESPHES	Add lines, convolve with mask
Zadaawzsp	Zada HZSA	Add rectangle and spread
Hizecdacg	HAHZE DOC 9	Add wave effect and noise

Figure 7.4: Random nonsense word images that defeat WMR and Accuscript recognizers.

Table 7.3: The accuracy of handwriting recognizers for random non-sense words.

Test Images	WMR	Accuscript
Random non-sense words	12.04%	3.19%

7.2.3 Transformations Related to Gestalt and Geon principles

Another set of experiments deals with the methods described in association with the Gestalt laws of perception.

Method

Procedure. Several new sets of 4,127 transformed images each were used, one set for each deformation method previously described in Chapter 4. We randomly chose some parameter values for our transformations and successively applied them to handwritten word images.

We have run the three recognizers on the sets of images previously described and tested using lexicons with size 4,000 and 40,000. Both human and machine accuracy were computed as percentages of the entirely recognized images.

We have also used random sets of about 90 images each to be recognized by 9 voluntary students. The test consists of 10 handwritten word images for each of the 9 types of transformations previously described in relationship with Gestalt laws. The images were chosen at random from the set of deformed images for each transformation. The human subjects were relatively familiar with the words in the images since they are city names in the U.S.

Results and Disscusion. The accuracy achieved by machine recognizers is presented in Table 7.4 for WMR, Table 7.5 for Accuscript, and Table 7.6 for CMR.

We tried various displacements of overlap in the vertical and horizontal direction. We noticed that by increasing the displacement in the horizontal direction, the error rate for machines increases but it also poses problems for humans since visual segmentation becomes difficult.

Transformation	WMR		
	<i>L</i> = <i>4</i> ,000	L = 40,000	
All Transformations	12.69%	5.74%	
Empty Letters	0.89%	0.38%	
Small Fragmentation	0.00%	0.00%	
High Fragmentation	0.48%	0.19%	
Displacement	19.75%	10.27%	
Mosaic	14.34%	6.42%	
Jaws/Arcs	5.12%	1.33%	
Occlusion by circles	35.93%	20.28%	
Occlusion by waves	15.43%	7.00%	
Black Waves	16.36%	5.33%	
Vertical Overlap	27.88%	14.36%	
Horizontal Overlap (Small)	24.35%	10.70%	
Horizontal Overlap (Large)	12.93%	3.56%	
Overlap Different Words	3.80%	0.48%	
Flip-Flop	0.46%	0.14%	

Table 7.4: The accuracy of WMR for all image transformations.

Table 7.5: The accuracy of Accuscript recognizer for all image transformations.

Transformation	Accuscript			
	<i>L</i> = <i>4</i> ,000	L = 40,000		
All Transformations	3.60%	1.21%		
Empty Letters	0.06%	0.02%		
Small Fragmentation	0.18%	0.16%		
High Fragmentation	0.00%	0.00%		
Displacement	8.84%	3.36%		
Mosaic	8.99%	2.98%		
Jaws/Arcs	3.58%	0.77%		
Occlusion by circles	32.34%	17.37%		
Occlusion by waves	10.56%	4.28%		
Black waves	1.57%	0.38%		
Vertical Overlap	12.64%	3.94%		
Horizontal Overlap (Small)	2.93%	0.60%		
Horizontal Overlap (Large)	2.42%	0.36%		
Overlap Different Words	4.43%	0.92%		
Flip-Flop	0.70%	0.19%		

Transformation	Accuscript		
	L = 4,000	L = 40,000	
All Transformations	5.2%	3.8%	
Empty Letters	1.2%	0.9%	
Small Fragmentation	0.0%	0.0%	
High Fragmentation	0.3%	0.2%	
Displacement	3.5%	2.4%	
Mosaic	3.1%	2.2%	
Jaws/Arcs	1.7%	1.3%	
Occlusion by circles	25.6%	19.9%	
Occlusion by waves	5.8%	4.2%	
Black Waves	5.7%	4.3%	
Vertical Overlap	6.8%	5.1%	
Horizontal Overlap (Small)	4.9%	3.2%	
Horizontal Overlap (Large)	3.4%	2.1%	
Overlap Different Words	N/A	N/A	
Flip-Flop	N/A	N/A	

Table 7.6: The accuracy of CMR recognizer for all image transformations.

The flip-flop transform is not relevant due to the nature of our recognizers. The accuracy for these cases is very small with our test recognizers, but we do not count these results yet since our current recognizers are not trained on these types of images. Some efficient methods based on our results are: duplicate the word along the vertical axis (vertical overlaps) or add black occlusions such as waves, lines, arcs, or any stroke that can be confused with parts of a character. While computers have major difficulties in recognizing them, humans have little difficulty such images. The Gestalt law of differentiating between background and foreground holds in this case, and humans easily connect the characters that are overlapped and are able to eliminate the background noise.

For methods that hide parts of images, we experimented with several ways of placing the occlusions (middle of image, or determine the part of the image based on where the majority of black pixels are present) and also varying the size of occlusions (wave amplitude, wavelength, circle radius, or number of circles per image). In our tests, we were concerned with the overall results for each kind of transformation, getting a sense for which one works based on the Gestalt assumptions and humans results, and further varying the parameters for each transformation. We have considered image complexity (i.e., perimetric complexity and image density) as a factor that can be manipulated through the transformation parameters to achieve the maximum gap between human and machine accuracy.

Based on our results, the most efficient transformations are letter fragmentations (i.e., small and high fragmentation in Table 7.4, Table 7.5, and Table 7.6). The Gestalt laws of closure and continuity hold strongly in this case, and humans easily fill the gaps or continue the characters that are broken apart. One might expect low accuracy for handwriting recognizers when jagged strokes are added to the original images. Jagged strokes and arcs, as well as regularly spaced and sized graphics, or short drawings, can be misclassified as text and lead to segmentation failure. For the splitting transforms, we used cuts in the middle, in the lower part and upper part of the word. Generally they have similar effect on both human and machine recognition.

Due to the randomness of some parameters in our transformations, we may end up with images with just small areas affected by occlusions and mostly covering parts of the background. Most of the images correctly recognized by the recognizers fall in this category. Figure 7.5 shows several images that were correctly recognized but where the transformation chosen did not modify the original image significantly and therefore did not add sufficient challenge to the recognition task. On the other hand, the recognizers have difficulty with fairly clean images with well chosen parameters for transformations (Figure 4.7 to Figure 4.15 in Chapter 4). Through a better process of parameter selection, we can avoid most of these situations.

Pleasantielle A:NHERST Silver SPRings

Figure 7.5: Examples of handwritten images that were recognized by one of our testing recognizers. The truth words are: *Pleasantville*, *Amherst*, *Silver Springs*.

The tests on human subjects suggest that human performance depends on context, and prior knowledge of the word provides the greatest advantage to human readers. Therefore, memory and word familiarity (Gestalt principles) have proven to be useful cues for humans. In general, if the original handwritten sample is clean, after deformation it does not create problems for humans, but does for machines. However, if the original sample contains noise or is poorly written, then even the original image causes problems to both human and computer, even before deformation. We have noticed that most of the human errors come from nonsensical original images rather than difficulties with the deformations applied to those images. For occlusion by circles, we can explain the lower accuracy results from the fact that some of the occlusions perhaps covered a large part of a letter or the entire letter, as well as for larger space between the words that overlap in the horizontal direction, causing confusing words, as shown in a previous example (Figure 5.10). The human results are presented in Table 7.7. The gap in the ability in recognizing handwritten text between humans and computers is illustrated in Figure 7.6.

Transformation	# of Images	Accuracy
All Transformations	1069	76.08%
Empty Letters	89	82.02%
Small Fragmentation	88	73.86%
High Fragmentation	90	74.44%
Displacement	89	78.65%
Mosaic	90	74.44%
Jaws/Arcs	89	71.91%
Occlusion by circles	90	67.78%
Occlusion by waves	87	80.46%
Black Waves	90	80.00%
Vertical Overlap	88	87.50%
Horizontal Overlap (Small)	90	76.67%
Horizontal Overlap (Large)	89	65.17%

Table 7.7: The accuracy of human readers for all image transformations.

Figure 7.6: Ability gap in recognizing handwritten text between humans and computers per type of transformation (empty letters, fragmentation small/high, displacement, mosaic, jaws, occlusion by circles, occlusion by waves, waves, vertical overlap, horizontal overlap small and large).

7.2.4 Various Transformations on Synthetic Words

Method

Procedure. We have also automatically generated 300 synthetic handwriting samples corresponding to US city names, US states, and world wide countries, and applied various transformations to make them unreadable by automatic computer programs. We have applied noise, extra strokes, lines, grids, arcs, circles, background, and occlusions, deleting ligatures, using empty letters, broken letters, and fragmentation, using the methods described in Chapter 4. Several examples of synthetic word images, deformed or not, are presented in Figure 7.7. We have tested our recognizers on the set of 300 synthetic images. We have also administered tests on human subjects and compared the human abilities in recognition on a set of handwritten US city name images available from postal applications to the set that contains 79 synthetic US city name, state, or country name images automatically generated by our programs.

Results and Disscusion. Similar high human accuracies in recognition for both sets have been observed which guarantees that synthetic handwritten images do not pose problems to the user when used online. The accuracies achieved by the state-of-the-art handwriting recognizers for the synthetic word images was as low as for the real handwritten samples, and for a set of 300 automatically generated synthetic images shown in Table 7.8.

•	e decarde y of hand writing recognizers for syn									
	Test Images	WMR	Accuscript	CMR						
	300	1.00%	0.7%	0.3%						

Table 7.8: The accuracy of handwriting recognizers for synthetic words.

(a)

(b)

Figure 7.7: Examples of synthetic word images: a) clean samples, b) images with transformations applied that defeat the state-of-the-art recognizers. The truth words are: *Buffalo*, *Cincinnati*, *Glen Head*, *Clinton*, *Allentown*, *Lancaster*.

7.3 Summary

We have designed the handwriting-based HIP system as a challenge-response protocol for security. Experimental tests on word legibility have been conducted with humans subjects and three state-of-the-art recognizers. Several sets containing thousand of images have been

tested. To have a fair test for machines we have assisted the word recognizers with lexicons that contain all the truth words of the test images. We have reported results for lexicons with smaller (4,000) and larger (40,000) number of words.

The results reveal human superiority over machines in reading handwritten images and potential for using Handwritten CAPTCHAs to distinguish between them in an online environment. Humans also do not make distinction between real handwriting and synthetically generated word images. Some transformations can be considered more difficult for recognizers while they are effortlessly for humans (i.e., fragmentation, adding extra strokes of similar width, etc.).

Chapter 8

Other CAPTCHAs

In this chapter, we present preliminary work in developing other text-related CAPTCHA styles — including: i) sentence-based CAPTCHA, ii) Devanagari CAPTCHA, and iii) tree/graph-based CAPTCHA.

8.1 CAPTCHA Using Sentences

Vocabulary gives people a start in understanding sentences. However, it is the syntax that ties the words together. Words, morphology, and syntax are all important factors in human reading, assisted by the phonetic representation of the text in memory. Context also plays an important role in reading comprehension. Based on the context, people infer the appropriate word meaning after considering several hypotheses. Researchers in [42] have presented several strategies for word acquisition for example most of the time people follow several steps. First, they figure out the part of speech of the unknown word first and then look at the grammatical structure of the sentence. Next, people look at the surrounding text in order

to find cues that might give additional spatial or temporal information. And further step of this strategy is "guessing". Contextual vocabulary acquisition (CVA) is a concept which people use to learn meanings of unfamiliar terms. It uses people's reasoning and cognitive thinking, and explains how they apply their prior knowledge to define or identify unknown words using the context.

Handwriting is loosely constrained, so most of the time the comprehension process helps in recognition. We propose a handwritten sentence-based CAPTCHA using some or all of the words in the sentence. This type of CAPTCHA ensures human recognition that can take advantage of CVA and the context to disambiguate the deformed handwritten words (Figure 8.1). We expect this CAPTCHA to be at least as successful as the isolated words based handwritten CAPTCHA.

The *I* see a *cent* on the wall.

Figure 8.1: Examples of sentence-based CAPTCHA.

8.2 CAPTCHA for Other Scripts¹

We have investigated a methodology for developing Devanagari CAPTCHA similar to English CAPTCHA. The modern Indian script is known as Devanagari. We have conducted several experiments on Devanagari CAPTCHA. The synthetic character generator presented in Chapter 3 can be used for generating Devanagari symbols and words. We have applied

¹Work done in collaboration with Surya Kompalli

the transformations proposed in Chapter 5 on Devanagari character images. Several examples of transformations are also shown in Figure 8.2.

We have run a Devanagari OCR [28] on several Devanagari CAPTCHAs. The results are revealing the same low recognizer accuracy as for the English characters while human recognition continues to be effortlesly (Figure 8.3). Several consonants and vowels that were recognized by the Devanagari recognizer are shown in Figure 8.4. The experiments show the success of Gestalt-related transformations.

8.3 CAPTCHA Based on Trees and Graphs

Tree drawing focuses on constructing a geometric representation (drawing) of a tree in the plane. It finds applications in several fields, such as software engineering (for visualizing UML models and function call graphs), databases (for visualizing entity-relationship diagrams), sociology (for visualizing social networks), and project management (for visualizing PERT networks).

We explore the idea that some related graph drawing tasks are significantly harder for computers than humans and have identified tree drawing as another potential candidate for CAPTCHA. We describe a method that generates and grades the tree-based CAPTCHAs. We use handwritten challanges on top of graph recognition challenges.

In tree-based CAPTCHAs, the user is no longer presented with only a handwritten text image, but an image of a tree where the user is asked to identify certain properties of the tree marked down in handwriting. The implementation of tree-based CAPTCHAs also ensure randomness for unpredictable results. In this method, a tree is generated randomly and the user can be asked several different questions about the tree in order for the user to gain access. This is an improvement over traditional handwritten CAPTCHAs in which the question is most of the time known beforehand, the question being similar to "What is the text in the image?". In the implementation of tree-based CAPTCHAs, the questions include questions related to tree features, for example "how many edges have the probability 0.5?", "which is the edge with probability 1.0", "what is written on the edge 3-4", "how are the nodes named in the cycle", etc. (Figure 8.5) . The probabilities or names or other features are marked down in handwriting. Since the information needed to answer the questions — node names, edge names, probabilities, etc. are in the form of transformed handwriting it presents a higher level of difficulty for machines but continues to be simple for humans.

The generation algorithm uses randomness whenever possible as to make the treedrawing unpredictable. The program begins by generating a random number of nodes (within limits) that will be incorporated into the tree. Once the amount of nodes is randomly chosen, the algorithm begins to draw the tree. As each node is drawn, whether it is a square, triangle, or circle is randomly decided on the fly. Also, the root of the tree is not drawn as to provide a further complication for machines interacting with the algorithm. Nodes are randomly assigned child nodes, each with a limit of two, until the random number of nodes generated at the beginning of the program is reached. Nodes and edges may have assigned names and/or probabilities and written next to them. These will be slightly deformed handwritten images. The program further skews and rotates the graph together with its features in order to further increase security. Once the tree has successfully been generated the question will be selected randomly and the user is prompted to respond. This way, a machine that may attempt to interact with a website using this algorithm does not know what questions are being asked. To the best of our knowledge currently there is no program that can successfully interact with this implementation of tree-based CAPTCHAs. The challenges are two-fold, derived from the gap in reading handwriting as well as interpreting a graph between humans and computers.

8.4 Summary

We have explored here related CAPTCHAs. Our method for generating synthetic English word images can be used to generate Devanagari symbols as well as Chinese characters. Preliminary results have shown that Gestalt laws of perceptions hold for any type of strokes including Devanagari symbols so we expect to be successful in generating an efficient Devanagari CAPTCHA. In addition, combining handwritten text with graphics is another avenue to pursue. We have also shown an example of tree-based CAPTCHA.

Figure 8.2: Various transformations applied on Devanagari symbols: a) Displaced images b) Mosaic images c) Noisy images d) Overlapped images e) Varying horizontal stroke width f) Varying vertical stroke width.

Accuracy less than: Transformation:	10	20	30	40	50	60	70	80	90	100	Total num of classes
Displaced	36	1	0	0	0	0	0	0	0	5	42
Mosaic	37	0	0	0	0	0	0	0	0	5	42
Noisy	36	0	1	0	0	0	0	0	2	3	42
Overlap Large	37	0	0	1	0	1	0	0	3	0	42
Overlap Small	36	0	1	0	0	0	0	1	0	4	42
Horizontal Stroke	36	0	0	1	0	0	0	0	0	5	42
Vertical Stroke	35	0	2	1	0	0	0	1	1	2	42

Figure 8.3: Devanagari recognizer accuracy.

अइ उतक्षत्र

Figure 8.4: Frequently recognized Devanagari consonants and vowels.

Figure 8.5: Example of graph-based CAPTCHA.

Chapter 9

Conclusions

The major contributions of this dissertation have been identified in Section 1.3 and summarized here: i) exploring human versus machine abilities in handwriting recognition will help researchers improve machine capabilities by incorporating the cognitive aspects of human reading, ii) advancing the understanding of "how" humans read handwriting assisted by cognition, iii) developing a novel Human Interactive Proof (HIP) security protocol using handwriting recognition, and iv) empirically proving that handwritten HIPs are superior to currently used HIPs for cyber security applications.

We have presented a handwritten CAPTCHA-based HIP system as a security protocol for Web services and evaluated the performance of our challenge generation algorithm. The norms of CAPTCHA generation dictate that the method of generating these images must be public knowledge giving those who want to break the CAPTCHAs a fair shot. Evaluating our handwritten image challenges reveals that they satisfy all the requirements to be a CAPTCHA: i) there is little risk of image repetition since the image generation is completely automated, the words, images and distortions are chosen at random; ii) the transformed images cannot be easily normalized or rendered noise-free by present computer programs (i.e., handwriting recognizers, OCRs), although the original handwritten images are open public knowledge; iii) the deformed images do not pose problems to humans, whereas the handwritten CAPTCHA images remain unbroken by state-of-the-art recognizers throughout our tests. Experimental results on three handwritten word recognizers have shown the gap in the ability between humans and computers in handwritten CAPTCHAs, since human users are an important part of building a practical security system, and the analysis of the results correlates strongly with our hypothesis. Most of our results have been published in international conferences and workshops [47], [51], [50], [49], [48], [46].

In order to generate an infinite number of distinct test images we have designed a handwriting distorter for generating manifold samples from character templates (Chapter 3). Generating high frequency or commonly used English words are tied to visual memory and can provide cues to humans and be straightforward to read. Using the character and word generator program we can generate any character shape including symbols of other scripts such as Devanagari and Chinese. We will further explore these options in our future work.

We have also administered experiments to determine how robust is our algorithm for image transformation and degradation, or how easily an image deformation can be reversed and the original image retrieved. Although the testing handwriting recognizers use general image processing techniques in the preprocessing phase, we have considered developing more sophisticated methods to attack Handwritten CAPTCHA, using preprocessing techniques for de-noising, eliminating small degradations and gaps, line removal, etc. (Chapter ??). Experimental studies on the effect of Gestalt laws-based transformation on words have been conducted on both humans and computers. The experiments show significant benefits in using handwritten CAPTCHA, as opposed to less-efficient machine-printed CAPTCHAs, and impractical CAPTCHAs based on facial features or images of objects.

We have attempted to quantify the gap between humans and machines in reading handwriting by category of distortions. We have determined the most effective transformations that increase the ability gap and presented a statistics of human versus machine accuracy for each transformation in Chapter 6. Another part of designing a reliable HIP system with adjustable challenges is the parameterization of the level of difficulty of Handwritten CAPTCHAs. We have considered several metrics to determine the image complexity of handwritten CAPTCHA challenges. Since human visual perception is sensitive to contrast and border perception we have used the perimetric complexity vs. effective image density as a factor that could be adjusted. In addition, the image quality determined by image density (the number of black pixels per total number of pixel in an image) is another measure of image complexity. We have tested humans' difficulty and recognizers' accuracy versus image complexity and have observed that neither image density nor perimetric complexity correlate well with with human recognition efficiency. Experimental results support the importance of cognitive factors involved in human visual recognition so we explain the results by identifying the role of Gestalt principles, geon theory and prior knowledge of the context.

Humans have an innate ability to recognize writing in any form, whether it is machineprinted text or handwriting, also to distinguish between text and graphics. However, this cannot be said about machine recognition. There are many reasons why machine recognition of handwriting is more difficult than machine-printed text, for instance segmentation problems, character confusion, unconstrained writing styles and inconsistent space between letters and words, etc. Given the success of our empirical study conducted on humans and machines recognition and comparing with other CAPTCHA approaches, in particular machine-printed CAPTCHA, we can conclude that the handwritten HIP system that we propose is more efficient than the currently used HIPs for cyber security applications.

In addition to the security applications for Web services previously mentioned in Chapter 2 that will benefit from our Handwritten CAPTCHA, we propose to further explore few others:

• Personalizing the email addresses (Figure 9.1)

This novel application refers to creating transformed alias e-mail addresses to make them unreadable to automatic robot senders to prevent mining by software agents. For instance, in order to contact a person by email, first receive back an alias email address to use instead of the original one. Then, our deformation algorithm will render it. Since this alternative is suitable for personalizing email addresses, in our future work we will investigate an anti-spam system based on sender verification. It can be created in such a way that it blocks all junk messages from being sent to real email addresses.

• Biometric-based authentication over the Internet (Figure 9.2)

Figure 9.1: Personalizing email addresses: send email only if you can decipher the deformed alias email address.

Figure 9.2: New applications of Handwritten CAPTCHA for online biometrics: authenticate the user as human and then verify identity.

Appendix A

Web Services' Threats, Vulnerabilities, and Risk Impact

The sources of threat and vulnerabilities for Web services include:

- Spoofing: creating a fake email or IP (Internet Protocol) address, or impersonating an actual address or URL.
- Computer Virus: a program that attaches itself to a file, reproduces itself, and spreads to other files; it can corrupt and/or destroy data, display an irritating message, and disrupt computer operations.
- Logic Bomb or Trigger Event: destructive program timed to go off at a later date (e.g., a specific date can unleash some viruses).
- Worm: a program designed to enter a computer system through security holes, usually through a network from computer to computer. It does not need to be attached to a

document to reproduce.

• Trojan Horse: a computer program that appears to perform one function while actually doing something else; technically not a virus, but may carry a virus, does not replicate itself, and usually steals login and e-mail passwords.

The consequences that are likely to occur if a risk does occur are:

- Network traffic jam (increased download time)
- Denial of Service (a lot of activity on network filled with useless traffic to overwhelm servers' processing capabilities and halt communications)
- Browser reconfiguration (redirect to infected Web site)
- Delete and modify files (e.g., Windows Registry, cause system instability)
- Access confidential information (stealing passwords and usernames)
- Performance degradation (malicious code requires resources, and your computer seems to perform slower)
- Disable antivirus and firewall software by deleting/corrupting their files (retro viruses)

Bibliography

- [1] Altavistas add url site: altavista.com/sites/addurl/newurl.
- [2] The captcha project homepage: http://www.captcha.net.
- [3] N. M. Agnew and S. W. Pike. The science game. 4th ed. Englewood Cliffs, NJ, Pretince Hall, 1987.
- [4] F. Attneave and M. D. Arnoult. The quantitative study of shape and pattern perception.
 Psychological Bulletin, pages 452–471, 1956.
- [5] H. Baird. Document image defect models. *Structured Document Image Analysis*, pages 546–556, 1992.
- [6] H. Baird and K. Popat. Human interactive proofs and document image analysis. Proc. IAPR 2002 Workshop on Document Analysis Systems, August 2002.
- [7] H. S. Baird, M. A. Moll, and S. Wang. Scattertype: A legible but hard-to-segment captcha. Proc. of 8th International Conference on Document Analysis and Recognition, pages 935–939, 2005.

- [8] S. Belongie, J. Malik, and J. Puzicha. Matching shapes. *Proc. The Eighth IEEE International Conference on Computer Vision*, 1:454–461, July 2001.
- [9] I. Biederman. Recognition-by-components: A theory of human image understanding. *Psychological Review*, 94(2):115–147, 1987.
- [10] I. Biederman and T. Blickle. The perception of objects with deleted contours. *Unpublished manuscript*, 1985.
- [11] I. Biederman and P. C. Gerhardstein. Recognizing depth-rotated objects: Evidence and conditions for three-dimensional viewpoint invariance. *Journal of Experimental Psychology: Human Perception and Performance*, 19:1162–1182, 1993.
- [12] M. Blum, L. von Ahn, J. Langford, and N. Hopper. The captcha project: Completely automatic public turing test to tell computers and humans apart. *http://www.captcha.net*, November 2000.
- [13] J. Cano, J. Perez-Cortes, J. Arlandis, and R. Llobet. Training set expansion in handwritten character recognition. *Proc. 9th SSPR / 4th SPR*, pages 548–556, 2002.
- [14] K. Chellapilla and P. Simard. Using machine learning to break visual human interaction proofs (hips). *Advances in Neural Information Processing Systems* 17, 2004.
- [15] H. Cheny, E. Agazziz, and C. Sueny. Piecewise linear modulation model of handwriting. Proc. IAPR 4th International Conference on Document Analysis and Recognition, 1997.

- [16] M. Chew and H. Baird. Baffletext: A human interactive proof. Proc. SPIE-IST Electronic Imaging, Document Recognition and Retrieval, pages 305–316, January 2003.
- [17] A. Coates, H. Baird, and R. Fateman. Pessimal print: a reverse turing test. Proc. IAPR 6th International Conference on Document Analysis and Recognition, pages 1154–1158, September 2001.
- [18] H. Drucker, R. Schapire, and P. Simard. Improving performance in neural networks using a boosting algorithm. *Advances in Neural Information Processing Systems 5, Morgan Kaufmann*, pages 42–49, 1993.
- [19] J. T. Favata. Character model word recognition. Proc. Fifth International Workshop on Frontiers in Handwriting Recognition, pages 437–440, September 1996.
- [20] J. J. Freyd. Dynamic mental representation. *Psychological Review*, 94:427–438, 1987.
- [21] I. Guyon. Handwriting synthesis from handwritten glyphs. *Proc. 5th Int. Workshop* on Frontiers in Handwriting Recognition, pages 309–312, 1996.
- [22] T. K. Ho, J. J. Hull, and S. N. Srihari. Decision combination in multiple classifier systems. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 16(1):66–75, January 1994.
- [23] J. Hollerbach. An oscillation theory of handwriting. *Biological Cybernetics*, 39:139– 156, 1981.
- [24] S. Impedovo, P. Wang, and H. Bunke. Automatic bankcheck processing. *Machine Perception and Artificial Intelligence*, World Scientific 28, 1997.

- [25] G. Kim and V. Govindaraju. A lexicon driven approach to handwritten word recognition for real-time applications. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 19(4):366–379, 1997.
- [26] G. Kochanski, D. Lopresti, and C. Shih. A reverse turing test using speech. Proc. International Conference on Spoken Language Processing, September 2002.
- [27] K. Koffka. Principles of gestalt psychology. Harcourt Brace, 1935.
- [28] S. Kompalli, S. Setlur, and V. Govindaraju. Design and comparison of segmentation driven and recognition driven devanagari ocr. *Proc. of DIAL*, pages 96–102, 2006.
- [29] A. Lenaghan and R. Malyan. Extracting features from fuzzy cognitive parameter spaces. Proc. of 3rd European Workshop on Handwriting Analysis and Recognition, 1998.
- [30] L. Li, T. K. Ho, J. J. Hull, and S. N. Srihari. A hypothesis testing approach to word recognition using dynamic feature selection. *Proc. The 11th IAPR International Conference on Pattern Recognition*, pages 586–589, August 1992.
- [31] S. Madhvanath and V. Govindaraju. The role of holistic paradigms in handwritten word recognition. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 23(2), February 2001.
- [32] S. Madhvanath, V. Govindaraju, V. Ramanaprasad, D. Lee, and S. Srihari. Reading handwritten us census forms. *Proc. Third International Conference on Document Analysis and Recognition*, pages 82–85, 1995.

- [33] G. Mori and J. Malik. Breaking a visual captcha. *Computer Vision and Pattern Recognition*, 2003.
- [34] M. Mori, A. Suzuki, A. Shio, and S. Ohtsuka. Generating new samples from handwritten numerals based on point correspondence. *Proc. 7th Int. Workshop on Frontiers in Handwriting Recognition*, pages 281–290, 2000.
- [35] U. Neisser. Cognitive psychology. Appleton-Century-Crofts New York, 1967.
- [36] H. S. Park and S. W. Lee. An hmmrf-based statistical approach for off-line handwritten character recognition. *IEEE Proceedings of the 13th International Conference on Pattern Recognition*, 2:320–324, August 1996.
- [37] M. Pearrow. Web site usability handbook. *Charles River Media, Rockland MA*, page 105, 2000.
- [38] D. G. Pelli, C. W. Burns, B. Farrell, and D. C. Moore. Identifying letters. *Vision Research*, 2005.
- [39] S. E. Petersen, P. T. Fox, A. Z. Snyder, and M. E. Raichle. Activation of extrastriate and frontal cortical areas by visual words and word-like stimuli. *Science*, 249:1041– 1044, 1990.
- [40] M. K. Pichora-Fuller, B. A. Schneider, and M. Daneman. How young and old adults listen to and remember speech in noise. *Journal of the Acoustical Society of America*, 97, 1995.

- [41] R. Plamondon and F. Maarse. An evaluation of motor models of handwriting. *IEEE Trans. on System, Man, and Cybernetic*, 19(5):1060–1072, 1989.
- [42] W. Rapaport and M. W. Kibby. Contextual vocabulary acquisition: A computational theory and educational curriculum. Proc. of 6th World Multiconference on Systemics, Cybernetics and Informatics, 2:261–266, 2002.
- [43] G. M. Reicher. Perceptual recognition as a function of meaningfulness of stimulus materials. *Experimental Psychology*, 81:274–280, 1969.
- [44] S. Rice, G. Nagy, and T. Nartker. Optical Character Recognition: An Illustrated Guide to the Frontier, Kluwer, May 1999.
- [45] Y. Rui and Z. Liu. Artifacial: Automated reverse turing test using facial features. *Proc. The 11th ACM international conference on Multimedia*, November 2003.
- [46] A. Rusu and V. Govindaraju. Handwriting word recognition: A new captcha challenge. Proc. of 5th International Conference on Knowledge Based Computer Systems, Allied Publishers Pvt. Ltd:347–357, 2004.
- [47] A. Rusu and V. Govindaraju. Handwritten captcha: Using the difference in the abilities of humans and machines in reading handwritten words. *Proc. of 9th IAPR International Workshop on Frontiers of Handwriting Recognition*, IEEE Computer Society, ISBN 0-7695-2187- 8:226–231, 2004.
- [48] A. Rusu and V. Govindaraju. Challenges that handwritten text images pose to computers and new practical applications. *Proc. of IST/SPIE 17th Annual Symposium*

Electronic Imaging Science and Technology, Conf. on Document Recognition and Retrieval XII, SPIE Vol. 5676:84–91, 2005.

- [49] A. Rusu and V. Govindaraju. A human interactive proof algorithm using handwriting recognition, with venu govindaraju. *Proc. of 8th International Conference on Document Analysis and Recognition*, IEEE Computer Society, ISBN 0-7695-2420-6, Vol. 2:967–971, 2005.
- [50] A. Rusu and V. Govindaraju. Visual captcha with handwritten image analysis. *Proc. of* 2nd International Workshop on Human Interactive Proofs, LNCS 3517:42–52, 2005.
- [51] A. Rusu and V. Govindaraju. The influence of image complexity on handwriting recognition. *Proc. of 10th IAPR International Workshop on Frontiers of Handwriting Recognition*, 2006.
- [52] G. Saon and A. Belaid. Off-line handwritten word recognition using a mixed hmmmrf approach. Proc. The Fourth International Conference on Document Analysis and Recognition, 1:118–122, August 1997.
- [53] A. Senior and A. Robinson. An off-line cursive handwriting recognition system. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 20(3):309–321, 1998.
- [54] S. Setlur and V. Govindaraju. Generating manifold samples from a handwritten word. *Pattern Recognition Letters*, 15:901–905, 1994.

- [55] M. Shridhar, G. Houle, and F. Kimura. Handwritten word recognition using lexicon free and lexicon directed word recognition algorithms. *Proc. The Fourth International Conference on Document Analysis and Recognition*, 2:861–865, August 1997.
- [56] G. Sperling. The information available in brief visual presentations. *Psychological Monographs*, 74:1–29, 1960.
- [57] S. Srihari and E. Keubert. Integration of hand-written address interpretation technology into the united states postal service remote computer reader system. *Proceedings* of Fourth International Conference on Document Analysis and Recognition, pages 892–896, August 1997.
- [58] A. Synnott. The body social: Symbolism, self and society. *London: Routledge*, page 103, 1993.
- [59] A. Turing. Computing machinery and intelligence. *Mind*, 59(236):433–460, 1950.
- [60] T. Varga and H. Bunke. Off-line handwriting recognition using synthetic training data produced by means of a geometrical distortion model. *Int. Journal of Pattern Recognition and Artificial Intelligence*, 18(7):1285–1302, 2004.
- [61] T. Varga, D. Kilchhofer, and H. Bunke. Template-based synthetic handwriting generation for the training of recognition systems. *Proc. of 12th Conference of the International Graphonomics Society*, pages 206–211, 2005.

- [62] L. von Ahn, M. Blum, and J. Langford. Telling humans and computers apart (automatically) or how lazy cryptographers do ai. *Technical Report TR CMU-CS-02-117*, February 2002.
- [63] J. Xu, R. Lipton, I. Essa, M. Sung, and Y. Zhu. Mandatory human participation: A new authentication scheme for building secure systems. *ICCCN*, 2003.
- [64] H. Xue and V. Govindaraju. On the dependence of handwritten word recognizers on lexicons. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 24(12):1553–1564, December 2002.
- [65] H. Xue and V. Govindaraju. A stochastic model combining discrete symbols and continuous attributes and its applications to handwriting recognition. *International Workshop on Document Analysis and Systems*, pages 70–81, 2002.
- [66] H. Xue, V. Govindaraju, and P. Slavik. Use of lexicon density in evaluating word recognizers. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 24(6):789–800, June 2002.