

Development of Handwriting Individuality: An Information-Theoretic Study

Sargur N. Srihari and Zhen Xu

CEDAR, Department of CSE, University at Buffalo
The State University of New York, Buffalo, NY 14260 USA

Lisa Hanson

Bureau of Criminal Apprehension Laboratory
1430 Maryland Ave. E. St. Paul, MN 55106

Abstract—The task of writer identification is based on the assumption of individuality of handwriting. While previous studies of individuality have considered different statistical extremes: representative population of the United States and a population of twins, the present study takes a third approach—an analysis of handwriting over time, specifically children’s handwriting as they develop in early grades. Using extended handwriting samples of children in Grades 2-4, the commonly occurring word *and* written in cursive style as well as hand-print were extracted. The samples were assigned feature values by human questioned document examiners using a truthing-tool. The distribution of the characteristics were analyzed by first constructing probabilistic graphical models of the data. Information theoretic measures—entropy and relative entropy were computed using samples generated from the models. The measures are used to determine the range of variations in handwriting and the changes that take place between grades. Results from this early study indicates that handwriting develops with more conformity in grades 2 and 3, when they are first taught, and diverges as they grow older, between grades 3 and 4.

Keywords—Computational Forensics, Handwriting Individuality, Information Theory, Questioned Document Examination, Zaner-Bloser Handwriting

I. INTRODUCTION

Questioned document examiners during civil and criminal cases testify that handwriting comparisons are based on two hypotheses: *no two people write the same way and no one person writes the same way twice* [1], [2], [3]. Various types of quantitative support for the hypotheses of identifiability have been proposed using computational methods. One of these was to train a neural network for the task of writer verification using writing samples from a representative human population [4]. While the accuracies achieved were high, it was felt that a diverse population would make the task unrealistically easy. A second approach was to factor-in genetic attributes and study the discriminability of the handwriting of twins [5]. A third approach takes the other side of the nature vs. nurture argument – one where the handwriting samples are from individuals taught by the same method.

Here we take the third approach and study the development of handwriting traits over time— from the time children begin to learn handwriting to when individual traits are established. Such a temporal analysis will not only lead to an understanding as to how individual handwriting

traits come to be established, but more generally will help provide a clearer understanding of the accuracy, reliability and measurement validity of handwriting comparison processes. Such a temporal study of handwriting can also be of value in teaching handwriting [6], in understanding the role of intervention in learning to write [7], and in designing automated systems to recognize handwriting of children [8].

Some questions the project aims to answer are: 1) at what ages do individual handwriting characteristics begin to develop; 2) at what rate do these individual handwriting characteristics develop; 3) what are the most common (less unique) individual characteristics that develop and 4) what are the least common individual (more unique) individual characteristics that develop.

The approach is to identify and statistically quantify individual writing habits as they develop. In particular as they begin to move away from the copybook style taught at various independent school districts in the United States. This requires finding the frequency of individual writing habits as they appear. The handwriting traits, or features, to characterize handwriting samples of the children were manually determined by questioned document examiners (QDEs), using a truthing-tool software developed for the purpose.

Data for establishing the development of individual traits is from a sample of children’s handwriting. In the present paper we describe the analysis of the handwriting of children in Grades 2-4 using several information-theoretic measures.

II. HANDWRITING SAMPLES OF CHILDREN

The handwriting samples are from a large number of students (approx. 1800) as they are learning (2nd grade) or have just learned (3rd and 4th grade) how to produce cursive and printed writing (2012). This is continued through the students primary educational career (2013, 2014). The collection occurs annually, every spring for 3 years, as the students handwriting and hand printing skills continue to mature and as individual handwriting habits develop. It is hoped to continue for 11 years; to follow these 2nd, 3rd and 4th graders of 2011 all the way through to being high school graduates.

Independent school districts were chosen to participate in this study because of the small number of families that move in or out of the district over time. This demographic allows

maintaining a larger constant number of individuals in the study on a year to year basis. The entire basis of this study is to examine each students handwriting samples to their own handwriting sample from the year(s) prior.

The students write a paragraph four times each year; two times in cursive writing and two times by hand printing using the Zaner-Bloser style of handwriting taught to them. The paragraph consists of the following text: The brown fox went into the barn where he saw the black dog. After a second, the black dog saw the fox too. The brown fox was fast and quick. The black dog was not fast and he lost the fox. The fox hid in a hole and waited for the black dog to go home. After the black dog went home, the fox was able to go to the hole he called home and saw all the other foxes. The other foxes were glad to see him and they all asked him to tell them about his day. A sample of the printed handwriting is shown in Figure 1.

Figure 1: School children's writing samples: hand-printed.

The students were asked to write the paragraph a total of four times; twice using hand printing and twice using cursive writing. The word *and* appears five times in the paragraph. This data gathering process produced an average of 5 to 10 samples of the word *and* in hand printing and in cursive (except for second graders) to be analyzed using a *truthing tool* [9].

All the writing samples were collected using the same forms to control variation due to document size and/or format. All students received the same instructions, as each of the teachers read the same instruction paragraph prior to collecting the writing samples. This process was repeated each year.

The word *and* was chosen because it is one of few words that children write over and over during their early writings

and have therefore begun to develop individual handwriting characteristics rather than words that are not written often.

Five of the datasets were used in the analysis described here: *printed writing* from the 2nd, 3rd and 4th grade and *cursive writing* from the 3rd and 4th grade. The number of samples available is shown in Table I.

III. HANDWRITING CHARACTERISTICS

QDEs assign different characteristics to handwriting manually, depending on whether the writing is *cursive* or *hand-print*. A handwritten letter, or a combination of letters such as the word *and*, can be represented by a set of D characteristics, $\mathbf{X} = \{X_i\}, i = 1, \dots, D$ where characteristic X_i takes one of d_i discrete values. The characteristics assigned to our dataset of children's handwriting is represented in Figure 2.

Initial stroke of "a"	staff right		staff left		staff center			
Formation of "a" staff	tented		retraced		looped		no staff	
Number of "n" arches	one		two					
Shape of "n" arches	pointed		rounded		retraced		combination	
Location of "n" mid	above base		below base		at base			
Formation of "d" staff	tented		retraced		looped			
Formation of "d" initial	overhand		underhand		straight across			
Formation of "d" terminal	curved up		straight		curved down		no obvious end stroke	
Symbol	unusual			symbol				
a-n relationship	a taller		a equal		a smaller			
a-d relationship	a taller		a equal		a smaller			
n-d relationship	n taller		n equal		n smaller			

(a)

# strokes in "a"	one		two		three		uppercase	
formation of "a" staff	tented		retraced		looped		no staff	
# strokes in "n"	one		two		three		uppercase	
formation of "n" staff	tented		retraced		looped		no staff	
shape of arch of "n"	pointed		rounded					
# strokes in "d"	one		two		three		uppercase	
formation of "d" staff	tented		retraced		looped		no staff	
initial stroke of "d"	staff top		bulb					
Unusual formations	formation			symbol				
a-n relationship	a taller		a equal		a smaller			
a-d relationship	a taller		a equal		a smaller			
n-d relationship	n taller		n equal		n smaller			

(b)

Figure 2: Twelve characteristics of *and* together with their possible values: (a) cursive and (b) hand-print.

Samples of handwritten *and* by children of grade 2, 3 and 4 and their respective feature values are shown in Figure 3. Out of these, the samples for Handprint and Cursive writing in Grade 4 were extracted from the paragraphs in Figure 1.

A. Zaner-Bloser Copy Book Style

The Zaner-Bloser Copy Book Handwriting Style [10], Figure 4, is the hand printing / hand writing copy book

Figure 3: Samples of Handwritten *and* together with feature values assigned by QDEs.

style being taught in elementary schools in Minnesota to introduce children to writing. Based on the characteristics defined in Figures 2, the Zaner-Bloser Copy Book style of writing letter construct features can be assigned values as illustrated in Figure 5.

Figure 4: Zaner-Bloser copy book style for word *and*: (a) cursive, and (b) printed.

Figure 5: Characteristics of Handwritten *and* in Zaner-Bloser Copy Book Style as Specified by FDE.

IV. INFORMATION-THEORETIC MEASURES

Since we are studying the differences between populations of different grades, several statistical measures become useful. The *mean* reflects the average writing sample. *Entropy* is an information-theoretic measure for the disorder in a population– if the writings are all the same then entropy is low, otherwise it is high. *Relative entropy (K-L divergence)* measures the change in disorder between two populations– which is useful to measure the writings of different grades. Mathematically, each of the three measures is an expected value with respect to a given discrete distribution $p(\mathbf{x})$ as follows:

1) *Mean*:

$$E[p(\mathbf{x})] = \sum_{\mathbf{x}} p(\mathbf{x})\mathbf{x} \quad (1)$$

2) *Entropy*:

$$H[p(\mathbf{x})] = - \sum_{\mathbf{x}} p(\mathbf{x}) \ln p(\mathbf{x}) \quad (2)$$

3) *K-L divergence* between two distributions p and q :

$$KL(p||q) = \sum_{\mathbf{x}} p(\mathbf{x}) (\ln p(\mathbf{x}) - \ln q(\mathbf{x})) \quad (3)$$

Direct inference of the above values is computation-intensive– if \mathbf{x} has n binary values, the number of terms in each summation is 2^n . With our 12 discrete feature handwriting data sets, the number of terms is 9,830,400 for the cursive case and 28,224,000 for the printed case. With the help of PGMs and sampling discussed in Section V, even 20 independent samples could suffice to make an estimate with sufficient accuracy. In addition, the approximation accuracy does not depend on the dimensionality. The sampling versions of the three measures, with samples $\{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ are:

1) *Mean*

$$E[p(\mathbf{x})] = \frac{1}{N} \sum_i \mathbf{x}_i. \quad (4)$$

2) *Entropy*

$$H[p(\mathbf{x})] = - \frac{1}{N} \sum_i \ln p(\mathbf{x}_i). \quad (5)$$

3) *K-L Divergence*

$$KL(p||q) = \frac{1}{N} \sum_{i=1}^N (\ln p(\mathbf{x}_i) - \ln q(\mathbf{x}_i)) \quad (6)$$

V. PROBABILISTIC GRAPHICAL MODELS

Bayesian Networks (BNs) are probabilistic models of data that are useful to answer probabilistic queries such as those discussed above. Given a Bayesian network, which consists of a graph and a corresponding set of conditional probability

distributions over a set of D variables, the joint distribution $p(\mathbf{x})$ can be factorized as:

$$p(\mathbf{x}) = \prod_{i=1}^D p(X_i | pa(X_i)), \quad (7)$$

where $pa(X_i)$ are the set of parent nodes of X_i . The role of BNs in the analysis of handwriting is discussed in [11], [12].

A. Bayesian Network Structure Learning

Figure 6: Bayesian Network (BN) Structure Learned from Printed Handwritten Data Set. (a) BN for Grade 2; (b) BN for Grade 3; (c) BN for Grade 4.

Figure 7: Bayesian Network (BN) Structure Learned from Cursive Handwritten Data Set. (a) BN for Grade 3; (b) BN for Grade 4.

We constructed BNs of the distributions of the characteristics of the word *and* for each of the grades. Each distribution was learnt using a causal Bayesian network structure learning algorithm [13]. Compared with existing BN structure learning algorithms using likelihood measures, our algorithm tackles this problem from a new perspective using causality [13]. Integrating both the global and local

views of causal inference, the proposed algorithm learns a high quality Bayesian network without using any score-based searching. Given a partial directed acyclic graph, causal pairs with the highest accuracy are inferred with the fewest number of pairwise causal inferences. Specific to our children handwriting data set with discrete values, the χ^2 statistical test is used to identify the most dependent and possible causal pairs. Furthermore, the pairwise causal inference is applied and the learned causality is forward-propagated. The learned structure not only has lowest loss in representing the data, but also reveals underlying causal relationships which are useful for future intervention.

The results of BNs learned from cursive handwriting data sets for different grades are shown in Fig. 7. The corresponding joint distributions are:

Grade 3:
$$P(X) = P(X_1)P(X_2)P(X_3)P(X_4)P(X_5)P(X_6)P(X_7)P(X_{11})P(X_8|X_3)P(X_{10}|X_{11})P(X_9|X_2, X_6)P(X_{12}|X_{10}, X_{11}),$$

Grade 4:
$$P(X) = P(X_1)P(X_2)P(X_3)P(X_4)P(X_5)P(X_6)P(X_7)P(X_8)P(X_{11})P(X_{10}|X_{11})P(X_9|X_2, X_6)P(X_{12}|X_{10}, X_{11}).$$

The results of BNs learned from printed handwriting data sets for different grades are shown in Fig. 6. The corresponding joint distributions are:

Grade 2:
$$P(X) = P(X_1)P(X_2)P(X_3)P(X_4)P(X_5)P(X_6)P(X_8)P(X_9)P(X_{10})P(X_{11})P(X_7|X_2, X_8)P(X_{12}|X_{10}, X_{11}),$$

Grade 3:
$$P(X) = P(X_1)P(X_2)P(X_3)P(X_4)P(X_5)P(X_6)P(X_8)P(X_9)P(X_{10})P(X_{11})P(X_7|X_8)P(X_{12}|X_{10}, X_{11}),$$

Grade 4:
$$P(X) = P(X_7)P(X_9|X_2, X_6)P(X_9)P(X_7|X_3, X_9)P(X_8)P(X_9)P(X_{10})P(X_{11})P(X_7|X_8)P(X_4|X_9)P(X_{12}|X_{11}).$$

B. Sampling

As a generative model, a BN can be used to generate samples for approximate inference tasks such those in Eqs. 4-6.

The data sets are used to learn the BNs for different grades as described in Section V-A. Then we use ancestral sampling [14] to generate 20 samples using the learned BNs.

VI. EVALUATION OF INFORMATION-THEORETIC MEASURES

The entropy for each grade is given in Table I. Entropy is a measure of disorder: if all handwriting samples are the same then the entropy of the population is low and when they are all different the entropy is high. It can be seen that

Table I: Data Set Sizes and Entropy of Grades.

Grade	Printed		Cursive	
	No.	Entropy	No.	Entropy
2	739	2.62	0	-
3	501	2.39	453	2.45
4	388	2.5	433	2.62

Table II: Relative Entropy between Grades using Data Sets.

KL-Divergence	Printed	Cursive
KL(3 2)	0.32	-
KL(4 3)	0.41	0.68
KL(4 2)	0.64	-

the entropy decreases slightly from Grade 2 to Grade 3 but increases slightly from Grade 3 to Grade 4.

The relative entropies between different grades for printed and cursive handwriting data sets are shown in Table II. Here it is seen that the relative entropy between Grade 2 to Grade 3 is smaller than the relative entropy between Grade 2 and Grade 4. This reflects the development of individuality as the grades progress.

As a comparison of the efficacy of the PGM sampling method versus the direct data method, relative entropy based on 20 samples from the PGMs are shown in Table III. Compared with exact summation version in Table II, the sampling version is sufficiently accurate. In contrast, the computation time for sampling approach is far less, as shown in Table IV.

Table III: Relative Entropy based on 20 Samples from learnt PGMs.

KL-Divergence	Printed	Cursive
KL(3 2)	0.33	-
KL(4 3)	0.41	0.66
KL(4 2)	0.65	-

VII. WRITING QUALITY

A further analysis is to determine the average quality of writing and extreme cases (closest and furthest from the ideal) in each of the grades. The quality of a given writing can be measured by comparing it to the Zaner-Bloser Copy Book Style in Fig. 2. This can be done by using a distance measure defined on the characteristics in Fig. 5. A normalized distance measure [15], is the Gower Distance defined as:

$$d(S, Z) = \frac{1}{N} \sum_{n=1}^N \frac{|X_{sn} - X_{zn}|}{\max(X_n)},$$

where N is the number of features, X_{sn} and X_{zn} are corresponding feature values of student's writing and Zaner-Bloser Style, and $\max(X_n)$, the normalization factor, is the maximum number of values for a given feature.

Table IV: Computation Time of K-L Divergence.

KLD.	Printed		Cursive	
	Exact Sum.	Sampling	Exact Sum.	Sampling
KL(3 2)	5203	0.004	-	-
KL(4 3)	99230	0.004	3057	0.005
KL(4 2)	8465	0.004	-	-

Table V: Quality of Printed Handwriting.

Grade	Best		Mean		Worst	
	Dist.	Prob.	Dist.	Prob.	Dist.	Prob.
2	0.083	0.0002	0.163	0.0007	0.415	3×10^{-11}
3	0.083	0.0001	0.125	0.0008	0.354	9×10^{-8}
4	0.042	0.00002	0.135	0.003	0.331	8×10^{-9}

Figure 8: Best Cursive Handwritten for word *and* in different grades: (a) Grade 3, and (b) Grade 4.Figure 9: Best Printed Handwritten for word *and* in different grades: (a) Grade 2, (b) Grade 3, and (c) Grade 4.Figure 10: Mean Cursive Handwritten for word *and* in different grades: (a) Grade 3, and (b) Grade 4.

VIII. DISCUSSION

The entropy of handwriting samples of each grade reduces from the first year of learning (Grade 2 for print and Grade 3 for cursive) to the second year of learning (Grade 3 for print and Grade 4 for cursive). However the entropy increases

Table VI: Quality of Cursive Handwriting.

Grade	Best		Mean		Worst	
	Dist.	Prob.	Dist.	Prob.	Dist.	Prob.
3	0.104	0.0002	0.146	0.0013	0.4	8×10^{-8}
4	0.063	0.0001	0.083	0.0002	0.39	2×10^{-8}

Figure 11: Mean Printed Handwritten for word *and* in different grades: (a) Grade 2, (b) Grade 3, and (c) Grade 4.

Figure 12: Worst Cursive Handwritten for word *and* in different grades: (a) Grade 3, and (b) Grade 4.

Figure 13: Worst Printed Handwritten for word *and* in different grades: (a) Grade 2, (b) Grade 3, and (c) Grade 4.

from the second year (Grade 3 for print) to the third year (Grade 4 for print). The extent of change between grades is measured by relative entropy: the relative entropy of print between Grades 2 and 3 is smaller than the relative entropy between grades 2 and 4.

A somewhat similar effect is seen with the mean of each distribution: (i) the mean for print is closer to the ideal (Zaner-Blozer) in Grade 3 compared to Grade 2, but moves further away for Grade 4. However the mean for cursive is closer to the ideal (Zaner-Blozer) for Grade 4 compared to Grade 3— which may not be as significant as the increase in entropy.

The hypothesis that handwriting becomes more individualistic as we move further away from the time when the writing is first taught has to be further explored, e.g., with data from future years and with handwriting samples other than *and*.

ACKNOWLEDGEMENT

The work was supported by Award No. 2010-DN-BX-K212 of the NIJ, Office of Justice Programs, U.S. DoJ. The

opinions expressed are those of the author(s) and do not necessarily reflect those of the DoJ.

REFERENCES

- [1] A. Osborn, *Questioned Documents*, Nelson Hall Pub, 1929.
- [2] O. Hilton, *Scientific Examination of Questioned Documents, Revised Edition*, CRC Press, 1993.
- [3] R. A. Huber and A. M. Headrick, *Handwriting Identification: Facts and Fundamentals*, CRC Press, 1999.
- [4] S. N. Srihari, S. Cha, H. Arora, and S. Lee, "Individuality of handwriting," *Journal of Forensic Sciences* **44(4)**, pp. 856–872, 2002.
- [5] S. N. Srihari, C. Huang, and H. Srinivasan, "On the discriminability of the handwriting of twins," *Journal of Forensic Sciences* **53(2)**, pp. 430–446, 2008.
- [6] I. Zaarour, P. Leray, L. Heutte, B. Eter, J. Labiche, and D. Mellier, "A Bayesian network model for discovering handwriting strategies of primary school children," *11th Conference of the International Graphonomics society*, pp. 178–181, 2003.
- [7] T. H. Howe, K. Roston, C. Sheu, and J. Hinojosa, "Assessing handwriting intervention effectiveness in elementary school students: a two-group controlled study," *J Occup Therapy* **67(1):19-26**, 2013.
- [8] S. N. Srihari, J. Collins, R. K. Srihari, H. Srinivasan, S. Shetty, and J. Brutt-Griffler, "Automatic scoring of short handwritten essays in reading comprehension tests," *Artificial Intelligence* **172**, pp. 300–324, 2008.
- [9] M. Puri, S. N. Srihari, and L. Hanson, "Probabilistic modeling of children's handwriting," in *Document Recognition and Retrieval XX*, SPIE, 2014.
- [10] J. S. Kelly and B. Lindblom, *Scientific Examination of Questioned Documents, Second Edition*, CRC Press, 2006.
- [11] S. N. Srihari, "Evaluating the rarity of handwriting formations," in *Proc. Int. Conf. Doc. Anal. Recog. (ICDAR), Beijing, China*, pp. 618–622, IEEE Comp. Soc. Press, Sept. 2011.
- [12] Y. Tang and S. N. Srihari, "Efficient and accurate learning of Bayesian networks using chi-squared independence tests," in *Proc. of International Conference on Pattern Recognition, Tsukuba, Japan*, 2012.
- [13] Z. Xu and S. Srihari, "Bayesian network structure learning using causality," in *Submitted*, 2014.
- [14] C. Bishop, *Pattern Recognition and Machine Learning*, Springer, 2006.
- [15] S.-H. Cha, "Comprehensive survey on distance/similarity measures between probability density functions," *City* **1(2)**, p. 1, 2007.