Digital Image Enhancement using Normalization Techniques and

their application to Palm Leaf Manuscripts

Zhixin Shi

Srirangaraj Setlur

Venu Govindaraju

Center of Excellence for Document Analysis and Recognition(CEDAR),

State University of New York at Buffalo, Buffalo, NY 14228, U.S.A.

February 21, 2005

Abstract

Palm leaves were one of the earliest forms of writing media and their use as writing material in South and Southeast Asia has been recorded from as early as the fifth century B.C. until as recently as the late 19th century. Palm leaf manuscripts relating to art and architecture, mathematics, astronomy, astrology, and medicine dating back several hundreds of years are still available for reference today thanks to many ongoing efforts for preservation of ancient documents by libraries and universities around the world. Palm leaf manuscripts typically last a few centuries but with time the palm leaves degrade and the writing becomes illegible to be useful in any form. Image processing techniques can help enhance the images of these manuscripts so as to enable retrieval of the written text from these degraded documents. In this paper we propose a set of transform based methods for enhancing digital images of palm leaf manuscripts. The methods first approximate the background of a gray scale image using one of two models – piece-wise linear or nonlinear models. The background approximations are

designed to overcome unevenness of document background. Then the background normalization algorithms are applied to the component channel images of a color palm leaf image. We also propose two local adaptive normalization algorithms for extracting enhanced gray scale images from color palm leaf images. The techniques are tested on a set of palm leaf images from various sources and the preliminary results show significant improvement in readability. The techniques can also be used to enhance images of ancient, historical, degraded papyrus and paper documents.

Keywords: Image enhancement, image processing, document pre-processing, document recognition, historical documents

1 Introduction

Palm leaves have been a popular writing medium for over two thousand years in South and Southeast Asia. Use of palm leaves for recording literary and scientific texts have been reported from about the fifth century B.C., with the oldest existing documents dating from about the second century A.D. Palm leaf manuscripts are produced from two main types of palms: palmyra and talipot. The manuscripts are typically created by using a metallic stylus to etch letters into the dried leaf and enhancing the contrast and legibility of the script by applying lampblack or turmeric mixed with aromatic oils chosen for their insect repellent qualities.

A survey by the Institute of Asian Studies, Chennai, India indicates that there are still about a hundred thousand palm leaf manuscripts surviving in South Indian repositories alone with many more scattered across India, Nepal, Myanmar, Laos, Thailand, Cambodia and other Southeast Asian Countries. These manuscripts contain religious texts and treatises on a host of subjects such as astronomy, astrology, architecture, law, medicine and music. In the past, Indian kings, temple authorities, and other concerned individuals ensured that the oldest manuscripts were ritually

disposed only after they had been copied onto new palm-leaves. When this age-old cycle was broken in the 19th century, the remaining corpus of palm-leaf manuscripts and the knowledge contained in them began a long slide into obscurity and destruction. Most of these palm-leaves are nearing the end of their natural lifetime or are facing destruction from elements such as dampness, fungus, ants and cockroaches. This has spurred many new preservation projects to protect these valuable historical documents.

Efforts, funded by many foundations, universities and other institutions, are now underway for recovering and preserving these valuable palm leaves. Besides the many programs for preserving the manuscripts in their physical form, scanning and digital photograph imaging have been used to preserve their content and current appearance for future studies.

Despite the availability of advanced photography and scanning equipment, natural aging and deterioration have rendered many palm leaf images unreadable. The original leaves are aged, leading to deterioration of the writing media, with seepage of ink and smearing along cracks, damage to the leaf due to the holes used for binding the manuscript leaves and dirt and other discoloration. The process of capturing a digital image of the leaves also presents some difficulties. In order to best preserve the fragile originals, the digital images are sometimes captured by using digital cameras instead of platen scanners. Leaf manuscripts cannot be forced flat and the light source for digital cameras is usually uneven. These factors lead to a very poor contrast between the foreground text and the background. Digital image processing techniques are necessary to improve the legibility of the manuscripts.

Most previous document image enhancement algorithms have been designed primarily for binarization of modern documents. An overview of the traditional thresholding algorithms for text segmentation are given in [1] which compares three popular methods, namely Otsu's thresholding

Figure 1: Sample palm leaf manuscripts.

technique[2], entropy techniques proposed by Kapur et al.[3] and the minimal error technique by Kittler and Illingworth[4]. Another entropy-based method specifically designed for historical document segmentation [5] deals with the noise inherent in the paper especially in documents written on both sides. Tan et al. presented methods to separate text from background noise and bleed-through text (from the backside of the paper) using direct image matching [6] and directional wavelets [7]. These techniques are designed mainly as preparation stages for subsequent OCR processing. Other methods for historical image enhancement are driven by the goal of improving human readability while maintaining the original "look and feel" of the documents [8]. These methods do not produce satisfactory results in processing these palm leaf manuscripts since the contrast between the foreground and background is typically low and the color intensity of the background varies throughout the image.

In this paper we propose a set of transform based methods for enhancing digital photograph images of palm leaf manuscripts. Our approach is based on a background normalization method for enhancing gray scale document images. The method first approximates the background of a image using one of two models – (i) piece-wise linear or (ii) nonlinear models. The background approximations are designed to overcome the unevenness of the document background due to palm leaves not being force flat while they are photographed with digital cameras, varying light intensities and due to the aging of the manuscripts. For color palm leaf images, we apply the background normalization approaches directly on the component channel images to improve clarity while preserving its original look as far as possible.

To facilitate future automatic document recognition and OCR, we also propose two direct enhancement algorithms for extracting enhanced gray scale images from color images of palm leaf manuscripts. The methods use a dynamically selected pivoting background color in linear transforms to enhance the legibility of the foreground text.

The proposed methods are tested on a set of palm leaf images from publicly available sources and the results show significant improvement in readability. The techniques can also be used to enhance images of ancient, historical, degraded papyrus and paper documents.

In section 2 we present our enhancement algorithms. We present experimental results in section 3 and conclusions in section 4.

2 Proposed Techniques for Image Enhancement

The quality of historical images of palm leaf manuscripts is poor due to two reasons. First is physical deterioration. The color of the treated palm leaves is light brown when the leaves are ready for *writing*. Damage to and deterioration of palm leaves are usually the result of staining,

mechanical damage, splitting and cleavage, and insect and rodent activity. Palm leaf is susceptible to desiccation, losing its flexibility and becoming brittle. In many cases, this dryness is treated by reapplying oil, which has a darkening effect if done too often. The lignified cells are particularly susceptible to degradation and discoloration. These processes often result in uneven background coloration across the image and the darkening of the background which reduces the contrast between the foreground text and the background color of the palm leaf. The second problem is introduced during the conversion of leaf manuscripts to their digital image form. In order to best preserve the fragile originals, the digital images are usually captured by using digital cameras instead of platen scanners. Leaf manuscripts cannot be forced flat and the light source for digital cameras is usually uneven.

We first target the problem of uneven background in digital images of palm leaf manuscripts. A background normalization algorithm is designed to adaptively adjust the pixel intensity based on an approximation of the background of a document image. To approximate the background of the original media, two mathematical models are attempted[9]. In the piecewise linear model, we first partition an image into small rectangular regions. In each one of these regions we search for a best fit linear plane using minimal sum of distances for a best fit to the background of the document. The second model for approximation of the image background is a nonlinear model. The approximation is done along each scanline of a image. Along the scanline, we first filter the pixels to leave behind only those that belong to the background. A moving window is then used to compute a nonlinear curve approximating the background.

The background normalization algorithms are designed for normalizing pixel intensities of gray scale document images. For enhancing color images of palm leaf manuscripts, we propose two approaches for improving readability and preserving the original look of the palm leaf images. The

first approach we call component normalization. In this approach, we directly apply the background normalization algorithms to the component images of a color image represented by a color system. Combination of the enhanced component images results in an enhanced color image.

To solve the problem of low contrast between the foreground and the background, we have also designed two direct transforms to bleach out the background colors of a palm leaf image to the extent possible. After these transforms, the color level of the text is still close to the bleached background. To further enhance the contrast, we apply the histogram normalization algorithm on the transformed image to elevate the text color away from the background. Then we apply a background normalization algorithm which smoothes out the background. The background normalization enhances the image, making it more legible to the eye as well as facilitating segmentation of the text from the non-text background. These approaches utilize as much information as possible from the color image and convert the color image of the palm leaf manuscript to an enhanced gray scale image with significantly improved readability.

2.1 Background Normalization

The problem of uneven background color intensity across an image is often seen in historical document images. Figure 2 depicts the scanline view of a degraded historical document, which shows that due to the problems described in the previous section, the intensities of the document image background and the foreground text fluctuate. The separation of text from the paper background is often unclear. The background intensities exhibit in the form of a curve rather than a straight line.

Our approach to background normalization is to approximate the background of a document image and adjust pixel intensities with respect to the approximated background. We have attempted

Figure 2: Scanline view for digital image of a historical document. The thresholds are line or curve from which the foreground text can be separated from the background of the image.

two mathematical models – piece-wise linear and nonlinear, for the background approximation[9].

2.1.1 Background normalization using a piece-wise linear model

Traditional document binarization algorithm often separate document text from its background using either a global thresholding approach or a local adaptive thresholding approach. Global thresholding methods find a single cut-off level at which pixels in a gray scale image can be separated into two groups, one for foreground text and the other for the background. For complex document images, it is difficult to find such a global threshold. Therefore, some thresholding techniques use adaptive approaches that find multiple threshold levels for local regions of an image. The assumption made is that there exist relatively flat backgrounds, at least in those small local regions. This assumption does not hold well for historical document images. Let us treat an image as a three-dimensional object whose positional coordinates are in the x-y plane and the pixel gray values are in the z plane. Consider the extreme case when a document image does not include any textual content. Then the image merely represents the paper surface. The traditional thresholding applied to this image should find a plane H parallel to the x-y plane above the paper surface. The plane

H should also be very close to the paper surface if it is sufficiently flat. In the case of historical documents with uneven background, although we cannot easily find such a plane H strictly above the background surface, with a carefully chosen threshold we can find a plane K above most of the background pixels with almost all of the foreground pixels above the plane. We accomplish this using a direct histogram approach for a quick thresholding. The objective is to keep most of the foreground pixels above K. The pixels below K together represent much of the background. Figure 3 shows the selected background, in which the non-background pixels are replaced with white pixels.

The remaining background pixels that were missing could be filled by using a polynomial spline, which would find a curved surface that fits all of the background pixels in Figure 3. But since even the selected background in Figure 3 may still have some "high" (raised from the flat surface) pixels which are likely to be part of the foreground text, propose a linear model using linear functions to approximate the background in small local regions. An image is first partitioned into m by n smaller regions each approximating a flat surface. In each such region we find a linear function in the form

$$Ax + By - z + D = 0 ag{1}$$

The selected background pixels are represented as points in the form (x_i, y_i, z_i) where (x_i, y_i) is the position of a pixel and z_i is the pixel value. We apply the minimal sum of distances,

$$\min \sum_{i} (Ax_i + By_i - z_i + D)^2 \tag{2}$$

where the sum is taken for all the available points in the selected background image. The minimization gives a "best fit" linear plane (1) because the distance from any point (x_i, y_i, z_i) to the plane in (1) is a constant proportional to $|Ax_i + By_i - z_i + D|$. The solution for A, B and D is obtained by solving a system of linear equations that are derived by taking the first derivatives

of the sum function in (2) with respect to the coefficients, and setting the derivative functions to zeros. Therefore in each small partition we find a plane that is a best fit to the image background in the partition. The pixel value of the plane is evaluated by

$$z = Ax + By + D \tag{3}$$

for each pixel located at (x, y). The background approximation is shown in Figure 4, which exhibits a tile-like pattern due to the square partition of the image in Figure 3.

2.1.2 Background normalization using a nonlinear model

We can also approximate the uneven background by a nonlinear curve that best fits the background color values. For efficiency, we compute a non-linear approximation for the image background color along each scanline, as shown in Figure 5.

Consider the histogram of foreground pixel color intensity. The histogram exhibits taller peaks with higher variations at text locations. The non-text locations in the histogram, on the other hand, appear as a lower and less variant distribution. Another fact to be noted is that the number of background pixels in the document image is significantly larger than the number of foreground pixels for text. Based on the above observations, we first compute the mean or average level of the histogram. Then we use the mean level as a reference guideline to set a background level at each pixel position along the scanline. We scan the scanline from left to right. If the pixel level at the current position is less than the mean, then we take the value of the level for the next computation of our approximation and update a variable previousLow with the value of the current level. If the current level is higher than the mean, we retain the value in previousLow as the background level at the current location for the following computation of our approximation.

Thus far, we have set an approximate background level for each pixel position on the scanline. This rough background is not very accurate for two reasons. First, at the foreground pixel location, the foreground level is set using a previously remembered background level which may be used multiple times for a consecutive run of foreground pixels. Second, due to the low image quality even the real background pixels may be locally very distant from the desired globally dominant document background level. We therefore propose to use this roughly selected and estimated background (SEB) to obtain a better approximation of the normalized background level.

Using the SEB pixel levels on a scanline, the approximation of the normalized document background level can be achieved in two ways. One approach is to use a *sliding window* paradigm. At each pixel position, the approximated background level is computed from an average of the SEB values in the local neighborhood of the pixel position.

A better approximation is computed using a best fitting straight line in each of the above neighborhoods. At each position, we use all the SEB values in its neighborhood to find a best fitting line using least squares. Then the approximation value for the pixel position is calculated from the straight line corresponding to the position. If the final approximation of the background is a curve, the line segments going through each point on the curve at the corresponding pixel position form an envelope of the approximation curve as shown in Figure 6.

The approximated background image consists of all the scanline approximations. Figure 7 shows an example of an approximated background for the image in Figure 3 using the nonlinear model. It can be sen that this image is smoother than the approximation using the linear model.

2.2 Image normalization

The pixels in a gray scale image are then adjusted or normalized using the nonlinear approximations described above. There are two ways to adjust the pixels. The first approach is by translation. For any pixel at location (x, y) with pixel value z_{orig} , the normalized pixel value is computed by a linear translation as

$$z_{new} = z_{oriq} - z_{back} + c (4)$$

where, $z_{back} = Ax + By + D$ for the linear approximation case and $z_{back} = Value(x, y)$ for the nonlinear approximation and Value(x, y) is a value taken from the nonlinear approximation at (x, y). c is a constant fixed to some number close to the white color value 255 for a global shifting, suggested value is 220.

The second approach for the adjustment is by stretching. For any pixel at (x, y) the enhanced pixel value

$$z_{new} = \frac{z_{original}}{z_{back}}C\tag{5}$$

To ensure that the value does not exceed 255, C is set to 255 (usually) to make the background color white.

The resultant normalized images are shown in Figures 8 and 9.

2.3 Background Normalization for Color Images

The above enhancement algorithms are designed for improving readability of a gray scale image of historical documents. For each input image, results of the algorithms are gray scale images with improved clarity. In this section, we apply the background normalization algorithms to the

component channel images of a color document image to generate an enhanced image in color as well.

A color document image such as a historical palm leaf manuscript image is often represented by multiple arrays that are called component channels in a color system. For example, in RGB color system a color image is internally represented by three channels, i.e. Red, Green and Blue. Each channel is actually an image representing the intensity contribution of the corresponding prime color. Other color systems are similar representations.

We consider a color image in the RGB system as having three times the amount of information present in a gray scale image. We take each channel image as a gray scale image and apply the background normalization algorithm on the channel images for enhancement. After we enhance the channel images by background normalization, we simply take the enhanced channel images as new channels in the same color system. This results in an enhanced color image represented by the enhanced channel images. See example in Figure 10.

2.4 Color to gray scale image conversion

The methods we propose in this section are to utilize as much the information available in a color image as possible to generate an enhanced gray scale image with improved clarity. Since most OCR techniques require a binary image of characters or words for recognition, converting a color document image to a gray scale image with high quality is critical as a pre-processing step for binarization.

2.4.1 Per-dominant color projection

The first step in the proposed process is to identify a base color for the background for a direct transformation. For palm leaf images, since the background colors on different leaf manuscripts are different due to differences in age or material, the background color has to be dynamically determined for each individual leaf. The simplest way of determining the background color is by calculating a color histogram. Our assumption is that the most dominant colors from a leaf are from the background. We first locate a range for the most frequently occurring colors on a leaf, then take the mean of the colors in the range as our background base color.

After calculating the base background color as (r_0, g_0, b_0) , we design a linear model in terms of the following transform:

$$L = R \cdot r_0 + G \cdot g_0 + B \cdot b_0 \tag{6}$$

This transforms the background colors to a range around number 3. Re-scaling by a factor of 88, the background colors are transposed to a range near 255. The formula in 6 can be interpreted as a projection of a pixel's color vector to the direction of the estimated per-dominant background color vector. The intuition is similar to using a color lens of the estimated background color, to filter out the not-so-important colors. An example using using this projection technique is shown in Figure 11.

2.5 Pivoting Color Bleaching Transform

We can also use the dynamically determined background color (r_0, g_0, b_0) in a linear model in terms of the following transform:

$$L = \frac{R}{r_0} + \frac{G}{g_0} + \frac{B}{b_0} \tag{7}$$

This transforms the background colors to a range around number 3. Re-scaling by a factor of 88, the background colors are transposed to a range near 255. This moves all the other darker colors to lower levels and colors lighter than the background are transformed to have values greater than 255. A transformed grey-scale image is constructed by truncating the above values at corresponding pixel positions to the normal range of 0 to 255.

The transform in (7) is constructed by putting the contrast contributions from all the R, G and B color component channels together. In each channel, the component color of the background is mapped to 1 and other darker colors will have mapped values smaller than 1. The above scaling and truncating operations are equivalent to a washing-out process for removing the predominant background color and lighter colors i.e. colors which we would want mapped to white in a binarization process. Although the transform works very well in the case of the palm leaf manuscript images, care should be taken in implementing the transform for any other application. In the extreme case when one of the RGB components of a background base color has a value 0, the transform will have undesirable effects on the image. However, in this extreme case, the component channel which creates the problem does not have any meaningful contribution to the contrast (background is so dark, that there would be no text visible in the foreground). In this extreme case, the corresponding term in (7) for that component channel can simply be omitted.

2.6 Histogram Normalization

A grey-scale bleached or brightened image is created from the original color image using the color bleaching transform described in 2.5. The original background colors are mapped into a color range very close to white and all other colors darker than the estimated original background colors map to darker grey levels. Since the original background color in many of the aged leaf-manuscripts are

so dark that the foreground text colors are very close to the background, the transformed grey-scale images - while brighter than the original dark image - need further enhancement to increase the contrast between the text and the background. A histogram normalization algorithm is applied to the transformed grey-scale images to effect this contrast enhancement.

The algorithm applied is as follows. The distribution of the grey levels is computed and a small percent of values at both ends of the grey spectrum (black and white) are cut off. The cut off pixel values are folded to the nearest cut-off levels. The pixel values are re-scaled to stretch the grey levels to the range of 0 to 255. The resultant image shows appreciable contrast enhancement (See Figure 13).

3 Experiments

Over 100 historical palm leaf manuscript images were downloaded from many online repositories. A large number of the images have obvious uneven background problems and low contrast. Visual inspection of the enhanced images produced by the proposed techniques show a marked improvement in image quality for human reading.

Further, 20 images from the set were selected that could only be segmented (binarized) very poorly using a global threshold value. The proposed method successfully finds a better binarized image in all these cases. A binarized image produced from our example palm leaf manuscript is shown in Figure 14.

The techniques described in this paper were also used to process images of other historical documents such as papyrus manuscripts and aged, stained or otherwise discolored paper documents and were found to generate binarized images of very high quality with very little text degradation. Figure 15 shows a result for a Kannada paper document.

One of the goals of automatic document segmentation is to facilitate document OCR, and we propose to test the performance of in-house OCR systems on papyrus and aged paper documents containing Roman character text processed using the segmentation techniques proposed in this work. A longer term objective is to also process palm leaf manuscripts in Indic scripts using Indic OCR systems currently under development.

4 Conclusion

In this paper we present image enhancement techniques for historical palm leaf manuscript document images. The algorithms are base on background normalization approaches for enhancing gray scale images. The enhancement of color images of palm leaf manuscripts is done by applying the algorithms to the component color channel images. The background normalization approach for color image enhance can not only significantly improve readability and clarity of the document image, it can also preserve the look-and-feel of the originals. We also propose two color image to gray scale image conversion algorithms, which utilize as much the available information in a color image as possible to generate a improved gray scale image. From our experiments and visual evaluation, the algorithm has been found to work successfully in improving readability of document images and produce high quality binarized images suitable for OCR, on not only palm leaf manuscripts but also on other aged and degraded documents such as papyrus and historical paper documents.

References

[1] G. Leedham, S. Varma, A. Patankar, and V. Govindaraju, "Separating text and background in degraded document images - a comparison of global thresholding techniques for multi-

- stage thresholding," in *Proceedings Eighth International Workshop on Frontiers of Handwriting Recognition*, September 2002.
- [2] N.Otsu, "A threshold selection method from gray level histogram," *IEEE Transactions in Systems, Man, and Cybernetics*, vol. 9, pp. 62–66, 1979.
- [3] P. J.N.Kapur and A.K.C.Wong, "A new method for gray-level picture thresholding using the entropy of the histogram," Computer Vision, Graphics, and Image Processing, vol. 29, pp. 273–285, 1985.
- [4] J.Kittler and J.Illingworth, "Minimum error thresholding," Pattern Recognition, vol. 19, no. 1, pp. 41–47, 1986.
- [5] C.A.B.Mello and R.D.Lins, "Image segmentation of historical documents," in Visual2000, Mexico City, Mexico, September 2000.
- [6] Q. Wang and C. Tan, "Matching of double-sided document images to remove interference," in IEEE Conference on Computer Vision and Pattern Recognition, Hawaii, USA, 2001.
- [7] W. Wang, T. Xia, L. Li, and C. Tan, "Document image enhancement using directional wavelet," in Proceedings of the 2003 IEEE Conference on Computer Vision and Pattern Recognition, Madison, Wisconsin, USA, June 2003.
- [8] C.A.B.Mello and R.D.Lins, "Generation of images of historical documents by composition," in ACM Symposium on Document Engineering, McLean, VA, USA, 2002.
- [9] Z. Shi and V. Govindaraju, "Historical document image enhancement using background light intensity normalization," 17th International Conference on Pattern Recognition, Cambridge, UnitedKingdon, 23-26 August 2004.

Figure 3: Background pixel selection: (a) Original historical document of Henry Clay's appointment as secretary of state, March 7, 1825. (b) the selected background after a rough thresholding to keep most of the background pixels for background approximation.

Figure 4: Piece-wise linear approximation of the background for the image in Figure 3.

Figure 5: Scanline histogram and background approximation. The histogram of black pixel intensity along a selected scanline is shown above the grey-scale document. The horizontal line is the calculated average level. The curve is the approximation of the background.

Figure 6: Background approximation along a scanline: Step 1: Filter foreground pixels as before Step 2: For each scan line derive new intensity values. Use a sliding window positioned at the point x. Use sliding window for local line fitting to derive value(x) from the existing background pixel values. The approximated curve is an envelope of the line segments.

Figure 7: Nonlinear approximation of the background for the image in Figure 3.

Figure 8: Background normalization using the linear model: (a) by translation and (b) by stretching.

Figure 9: Background normalization using the nonlinear model: (a) by translation and (b) by stretching.

 $Figure \ 10: \ Component \ channel \ Background \ normalization \ for \ color \ palm \ leaf \ image \ enhancement.$

Figure 11: Result of the pre-dominant color projection transform applied to the palm leaf image in Figure 10.

Figure 12: Result of the color-bleaching transform applied to a colore palm leaf image.

Figure 13: Histogram normalization further enhances the contrast.

Figure 14: Binary image obtained using a simple global thresholding for the image in Figure 12.

Figure 15: Sample results for a Kannada Paper. Above: part of an ancient kannada paper. Below: enhanced image result from the proposed method.