

Discriminatory Power of Handwritten Words for Writer Recognition

Catalin I. Tomai, Bin Zhang and Sargur N. Srihari

Department of Computer Science and Engineering, SUNY Buffalo

Center of Excellence for Document Analysis and Recognition (CEDAR)

Amherst, NY 14228-2567

Abstract

Analysis of allographs (characters) and allograph combinations (words) is the key for the identification/verification of a writer's handwriting. While allographs are usually part of words and the segmentation of a word into allographs is a subjective process, analysis of handwritten words is a natural option, complementary to allograph and document-level analysis.

We consider four different types of features obtained using both segmentation-based and segmentation-free approaches: (i) GSC (Gradient, Structural and Concavity) features that are extracted from the cells of a grid superimposed on the word image (ii) WMR (Word Model Recognizer) features, extracted from the cells of superimposed grids on the segmented characters (iii) SC (Shape Curvature) features that describe characters by the distribution of curvature values on their contours and (iv) SCON (Shape Context) features that measure the similarity between character contour shapes.

Their individual and accumulated performance is evaluated for the writer identification and verification tasks on over 75000 words images, written by more than 1000 writers. Experimental results show that handwritten words are very effective in discriminating handwriting and that both segmentation-free and segmentation-based approaches are valid.

1. Introduction

Most work in the writer recognition field has concentrated on signature verification, since signatures typically present more individuality. However, in many cases signatures are not available for analysis, only words or characters. Word-based analysis work started with Steinke et al. [5]. Zois et al. [7] used features obtained from the morphological transformation of thinned word images to answer the

¹Work supported by the Department of Justice, National Institute of Justice, grant 2002-LT-BX-K007

different writer/same writer question using one single word. In Srihari et al. [4] 11 global macro-features (document-level) and micro-features (character-level) are employed, however, the macro-features extracted from words presented very low performance.

For Handwriting Identification, Forensic Document Examiners know the identities of component characters of the examined words. For Signature Verification the identities of the component characters are not necessary for analysis. In this work we consider the word images as both indivisible and divisible entities and evaluate both approaches. While a segmentation-based approach is typically subjective, if the identity (content) of the word image is known, the segmentation can be done rather reliably in an automatic manner. In the word recognition domain, features based on different approaches (gradient-based, context-based, etc) have been proposed. We perform a performance study of these and other features for the different task of writer recognition.

We are looking for answers to these questions: (i) what features discriminate better (ii) does segmentation influence performance (iii) which words are best for identifying a writer and (iv) does their identity depend on their length or component characters?

The rest of the paper is organized as follows. Section 2 presents the types of word features considered and the writer recognition framework. Section 3 describes the experimental framework. In Section 4 we estimate the individual and accumulated performance of these features. In Section 5 we discuss these results.

2. Word features and Recognition framework

Most word recognizers adopt a segmentation-based recognition, one of the reasons being that the set of character templates is limited and manageable, while the set of possible words is much larger. The performance largely depends on the size of the lexicon that is presented to the word recognizer. If the lexicon contains only the "truth" of the word image, we expect the best segmentation possible. Here we perform a recognition-based segmentation of the

word image and use the resulting segment scores to filter the ones wrongly recognized. One advantage of the segmentation based methods is that the feature vector length varies proportionally with the length of the word, while for segmentation-free methods, its length is practically constant. The obvious disadvantage is that the identity of the word image has to be known beforehand, a valid assumption since our goal is writer recognition not handwriting recognition.

The feature types presented here can be grouped as follows: (i) Segmentation-based: WMR, SC, SCON and (ii) Segmentation-free: GSCW.

The Writer Recognition problem contains two subproblems: identification (of the writer that wrote a query document) and verification (are two documents written by the same or different writers). Since the classification method used in this work is K -nn for both tasks ($K = 6$ for verification and $K = 1$ for identification), distances between the feature vectors have to be defined. They are presented here.

Word Model Recognizer Features (WMR) WMR features have demonstrated their efficiency for word recognition [3]. The image segments composing the segmentation hypotheses are normalized, transformed into a chain-code representation and converted into feature vectors of length 74. The features are: (i) global features: aspect ratio and stroke ratio of an entire template (segment or combined segment) and (ii) local features: after each segment is divided into 3×3 sub-images the distribution of the 8 directional slopes for each subimage form the 72 ($8 \times 3 \times 3$) local feature vectors - $F_{l_{ij}} = s_{ij}/N_i S_j$ for $i = 1, 2, \dots, 9$ and $j = 0, 1, \dots, 7$ where s_{ij} = number of components with slope j from subimage i , N_i = number of components from subimage i and $S_j = \max_i(s_{ij}/N_i)$

We use the word segmenter module of the WMR word recognizer to segment characters for which the WMR, SC and SCON features are subsequently computed.

Given two words w_i and w_j of length K , and considering two component characters (located at position k) c_i^k and c_j^k , let f_i^k and f_j^k be their corresponding n -dimensional feature vectors ($n = 74$) and s_i^k and s_j^k the recognition scores (with higher values indicating lower recognition performance). The distance d_k^c , $k = 1, 2, \dots, K$ between f_i^k and f_j^k is the Manhattan distance. The distance d^w between the two words is given by:

$$d^w = \frac{1}{\sum \chi(k)} \sum_{k=1}^K \chi(k) d_k^c, \quad (1)$$

with $\chi(k) = 1$ if $s_i^k < \theta^w$ and $s_j^k < \theta^w$ and 0 otherwise. The distance between two documents A and B , $d(A, B)$, with l pairs of same-content words available is given by (1),

with $k = 1, \dots, l$, d_k^w replacing d_k^c and $chi(k) = 1$ if d_k^w exists and 0 otherwise.

GSC Word Features (GSCW) A word image is processed according to the following algorithm [6]: At first, the image I is divided into n sub-regions along the vertical direction such that each sub-region contains the same number of black pixels; then I is divided into m sub-regions along the horizontal direction in the similar way. For each region we extract 12-bit gradient features, 12-bit structural features, and 8 concavity features. These features originated from the so-called GSC algorithm for recognizing handwritten characters [2]. The gradient features capture the frequency of the direction of the gradient, as obtained by convolving the image with a Sobel edge operator, in each of 12 directions and then thresholding the resultant values to yield a 192-bit vector. The structural features capture, in the gradient image, the presence of corners, diagonal lines, and vertical and horizontal lines, as determined by 12 rules. The concavity features capture, in the binary image, major topological and geometrical features including direction of bays, presence of holes, and large vertical and horizontal strokes. The division results in a binary feature vector of $n \times m \times 32$ dimensions. Experimentally it has been found that the 4×8 division gives the best performance on the training words.

Let Ω be the set of all n -dimensional binary vectors. Let S_{ij} ($i, j \in \{0, 1\}$) be the number of occurrences of matches with i in the first pattern and j in the second pattern at the corresponding positions. Given two binary feature vectors $X \in \Omega$ and $Y \in \Omega$, each similarity measure $S(X, Y)$ above uses all or some of the four possible values, i.e., S_{00}, S_{01}, S_{10} and S_{11} . We define a dissimilarity measure $D^b(X, Y)$ corresponding to the Correlation measure as:

$$D^b(X, Y) = \frac{1 - S_{11}S_{00} + S_{10}S_{01}}{2(S_{10} + S_{11})(S_{01} + S_{00})(S_{11} + S_{01})(S_{00} + S_{10})^{1/2}}, \quad (2)$$

For identification, given two documents, A and B , the distances between the word pairs, d_k^w , $k = 1, 2, \dots, l$, are calculated according to (2). The distance $d(A, B)$ is given by (1), with d_k^w replacing d_k^c . For verification, $d(A, B)$ is given by a 2-nd order weighted Minkowski metric (weighted by deviations of word-distances and the number of word-distances available).

Shape Curvature(SC) Feature Because characters differ in the complexity of their shapes we can say that, for example, the fact that two O 's written by two writers are similar carries less information than the similar affirmation about two G 's. We describe the shape complexity of a component character by the sequence of curvature values of the points composing its shape curves. Curvature is a valid

choice because: (i) it preserves information - any boundary can be reconstructed from the curvature description (ii) there is an intuitive correspondence between the curvature and “shape simplicity/complexity” (iii) it is rotation invariant. The shape complexity of a word is given by the combined complexity of its component characters.

The digital images of characters are processed and the eight-connected Freeman chaincode is extracted. For a character we may obtain several contours (interior and exterior). The procedure allows for multiple (broken) contours and filters the noisy ones. The curvature sequences of the characters are concatenated to build a 2-dimensional function expressed in polar coordinates from which the curvature values are computed for the word. To allow for a fair comparison of all shapes, the pixels on the contours are sampled. Curvature values are normalized by the total number of sampled points on the contour. The result of the feature extraction process is a discrete set of curvature values computed at each sampled point of the contours of the characters that compose a word.

The distance between two sets of curvature features is calculated using an optimized version of the dynamic time warping (DTW) algorithm.

Shape Context (SCON) Shape context features, proposed by Belongie et al. [1] have been demonstrated to be extremely powerful for object recognition. The similarity between shapes is estimated by the similarity of the points on the shape border. The algorithm has three main steps: (i) find the best correspondence between the points of the two shapes by comparing their context histograms (ii) develop a transformation that aligns one shape with the other using the thin plate spline model (iii) compute the similarity measure between the two shapes as a function of the cost of matching the border points (shape context distance), the image appearance distance and the transformation distance (bending energy).

Our goal is not word recognition but writer recognition, therefore we cannot distort the handwriting before comparison. Also, there is no transformation search; instead of looking for the best shape alignment we simply approximate the bending energy by the sum of the Euclidean distances between the corresponding points of the two shapes. The corresponding points are found in the first step by the minimization of the cost array of point-to-point distances. The resulting algorithm is a reduced version of the one proposed by Belongie et al that still keeps the main context term. Since the matching process is computationally-intensive, the pixels on the contours are sampled. Experiments have shown that this process doesn't significantly lower the performance.

The distance between two word shapes is the average shape context distance between the corresponding compo-

nent characters. The shape context distance between two characters is composed of : (i) the squared histogram distance between the corresponding points in the two shapes and (ii) the average distance between all pairs of corresponding points of the two shapes. In the original work the weights of each distance in the final sum have been optimized on a subset of the training data with regard to the classification. In our case the number of classes is the number of writers (for identification) and therefore a similar optimization cannot be performed. Instead we have simply used equal weights for both component distances.

3. Experimental Framework

A source document in English was used in this study. It is concise (156 words) and complete in that it contains all characters. To capture the variation of handwriting from one occasion to another each writer has written the source document three times in his/her most natural handwriting, using plain, unruled sheets, and a medium black ballpoint pen provided by us.

Since all documents have the same content, there is a unique transcript. A transcript-mapping algorithm was developed to extract the character and word images from the handwritten document images. The process is modeled as an optimization problem involving multiple word-segmentation hypotheses, word recognition and word alignment. Almost half a million word images have been extracted. To avoid visual inspection of the results, we have devised an evaluation methodology based on the scores returned by the recognizer. We have estimated that approximatively 95% of the words were correctly extracted.

We consider for analysis the first 25 words of the set: “From”, “Nov”, “10”, “1999”, “Jim”, “Elder”, “829”, “Loop”, “Street”, “Apt”, “300”, “Allentown”, “New”, “York”, “14707”, “To”, “Dr”, “Bob”, “Grant”, “602”, “Queensberry”, “Parkway”, “Omar”, “West”, “Virginia”.

Figure 1. Samples of extracted words

For identification, the testing set contains samples of these words extracted from 1000 randomly selected documents written by 1000 writers while the training set contains word samples from the remaining 2000 documents. Since the feature extraction methods may fail on some word images, the actual number of word samples contained in each set may vary.

For verification the testing and training sets consist of within-writer and between-writer distance vectors. The set of 1000 writers is partitioned into two groups and for each

group we consider 1500 documents. Let Φ be the set of 1500 pairs of documents written by the same writers and Θ be $C_{500}^1 C_3^1 C_{499}^1 C_3^1 / 2 = 1,122,750$ pairs of documents by different writers. A verification testing set consists of all elements in Φ and 1500 elements randomly chosen from Θ . The same process is repeated for the training set, considering the other group of 1500 documents.

4. Results and Analysis

Individual Performance Table 1 has the words that present the best performance results (top 5). Longer words seem to be favored by most methods, while words that contain highly discriminative characters (e.g. G,F) perform well. The individual performance of these words is remarkable, given the large set of writers considered and that they were *automatically* extracted (i.e. not truthed). Also, segmentation doesn't appear to influence performance.

WMR		GSCW		SC		SCON	
Word	Perf.	Word	Perf.	Word	Perf.	Word	Perf.
Parkway	66%	Grant	67%	Grant	63%	Grant	60%
Queensberry	66%	Allentown	66%	From	62%	Allentown	60%
Grant	65%	Queensberry	65%	Queensberry	60%	Queensberry	58%
Elder	64%	Parkway	65%	Allentown	60%	Virginia	57%
From	64%	Elder	65%	Virginia	58%	From	57%

(a)							
WMR		GSCW		SC		SCON	
Word	Perf.	Word	Perf.	Word	Perf.	Word	Perf.
Queensberry	34%	Grant	43%	Queensberry	12%	Elder	35%
Parkway	34%	Elder	35%	Grant	10%	Parkway	35%
Grant	32%	From	34%	Allentown	10%	Queensberry	33%
Allentown	29%	Bob	33%	Elder	10%	West	32%
Elder	28%	West	33%	Parkway	9%	From	30%

(b)							
WMR		GSCW		SC		SCON	
Word	Perf.	Word	Perf.	Word	Perf.	Word	Perf.
Queensberry	34%	Grant	43%	Queensberry	12%	Elder	35%
Parkway	34%	Elder	35%	Grant	10%	Parkway	35%
Grant	32%	From	34%	Allentown	10%	Queensberry	33%
Allentown	29%	Bob	33%	Elder	10%	West	32%
Elder	28%	West	33%	Parkway	9%	From	30%

Table 1. (a) Verification and (b) Identification accuracies for individual words

Accumulated Performance We have evaluated the combined performance where we accumulatively use the words with the best individual performances (top 10) (see Table 2 and Figure 2). The gradient-based feature extraction methods are on top, with performances of 82% for verification and 62% for identification. The results are encouraging and we project that by combining these features with each other and with other document and character-level features the performance will further improve.

5. Conclusion

We have presented four different types of word-level features, extracted from both segmented and whole word images. Their writer identification and verification performance was evaluated on a number of 75000 word images (representing 25 different words), written by 1000 writers.

Table 2. Identification Accuracy for accumulated words

No. of Words	WMR	GSCW	SC	SCON
1	21%	28%	6%	27%
2	22%	34%	6%	26%
3	31%	36%	7%	21%
...
10	58%	62%	22%	42%

Figure 2. Verification accuracy for accumulated words

The following conclusions can be drawn: (i) segmentation is not essential to a good performance (ii) longer words provide better identification performance in general, however shorter words which contain highly discriminative letters (e.g. G) present good performance as well (iii) features developed for handwriting recognition are equally successful for writer recognition.

References

- [1] S. Belongie, J. Malik, and J. Puzicha. Shape matching and object recognition using shape contexts. *IEEE Transactions on Pattern Analysis and Intelligence*, 4(24):509–522, April 2002.
- [2] J. T. Favata and G. Srikantan. A multiple feature/resolution approach to handprinted digit and character recognition. *International Journal of Imaging Systems and Technology*, 7:304–311, 1996.
- [3] G. Kim and V. Govindaraju. A lexicon driven approach to handwritten word recognition for real-time applications. *Transactions on Pattern Analysis and Machine Intelligence*, 19(4):366–379, April 1997.
- [4] S. N. Srihari, S.-H. Cha, H. Arora, and S. Lee. Individuality of handwriting. *Journal of Forensic Sciences*, 47(4):1–17, July 2002.
- [5] K. Steinke. Recognition of writer by handwriting images. *Pattern Recognition*, 14(1-6):357–364, 1981.
- [6] B. Zhang and S. N. Srihari. Analysis of handwriting individuality using word features. In *Seventh International Conference on Document Analysis and Recognition*, Edinburgh, August 2003.

[7] E. N. Zois and V. Anastassapoulos. Morphological waveform coding for writer identification. *Pattern Recognition*, 33(3):101–105, 2000.