
Computational Approaches to Questioned Handwriting Examination

Sargur (Hari) Srihari
University at Buffalo
State University of New York

Computational Forensics

- Forensic domains involving pattern matching
- Motivated by Importance of Quantitative methods in the Forensic Sciences
 1. Daubert Ruling
 2. High Standards established by DNA
 3. Computers
 1. Low Cost
 2. Advances in Artificial Intelligence/Pattern Recognition
 4. Improved Statistical Methods for Evidence

E.g., Aitken and Taroni, *Statistics and the Evaluation of Evidence for Forensic Scientists*, Wiley, 2004

QDE

- Bureau of Justice Statistics (2002)
 - Among 50 largest publicly funded crime labs
 - 57% perform QD function
 - 5,231 cases requested
 - 1,079 backlogged at year end
- Significantly larger case load internationally
- Handwriting is common in QD case work

Complaint for the summer.
Not be back June 27 - July 4
for the Royal Miss Nationals. It
would be great to see you there,
if you'd like to join us. We'll
be staying at the Bayview Hotel
Hilton is here now - where the sub
takes place.
Mary Banks again. Love
to see you in the fall at least
if not sooner!
P.S. send me a
pic when you
back!
Trudly,
Patricia
Graham

CEDAR Research on Handwritten QDE

- Research on quantifying discriminatory power of handwriting since 1999
 - Testing on national database, twins data
- Feedback from QDE's in developing computational tools
 - Workshops at ASQDE,
 - JtMtg of MAFS,CAFS,
 - SWAFDE
- Developing Statistical Evidence Theory

CEDARFOX software system

- Writer Verification/Identification
 - Probability/Strength of Evidence Computation
- Document Properties
 - Line Structure, Writer Characteristics
- Signature Verification
- Document Search

System Requirements

Pentium class processor
(P4 or higher recommended)
Windows NT, 2000 or XP
128MB of RAM
30MB available disk space

Writer Verification

Known

Nov. 10, 1999

From
Jim Elder
829 Loop Street, Apt. 300
Allentown, New York 14707

To
Dr. Bob Grant
602 Queensberry Parkway
Omar, West Virginia 25638

We were referred to you by Xena Cohen at the University Medical Center. This is regarding my friend, Kate Zack. It all started around six months ago while attending the "Rubey" Jazz Concert. Organizing such an event is no picnic, and as President of the Alumni Association, a co-sponsor of the event, Kate was overworked. But she enjoyed her job, and did what was required of her with great zeal and enthusiasm.

However, the extra hours affected her health; halfway through the show she passed out. We rushed her to the hospital, and several questions, x-rays and blood tests later, were told it was just exhaustion. Kate's been in very bad health since. Could you kindly take a look at the results and give us your opinion?

Thank You!

Jim

Questioned

November 10, 1999

From
Jim Elder
829 Loop Street, Apt. 300
Allentown, New York 14707

To
Dr. Bob Grant
602 Queensberry Parkway
Omar, West Virginia 25638

We were referred to you by Xena Cohen at the University Medical Center. This is regarding my friend, Kate Zack.

It all started around six months ago while attending the "Rubey" Jazz Concert. Organizing such an event is no picnic, and as President of the Alumni Association, a co-sponsor of the event, Kate was overworked. But she enjoyed her job, and did what was required of her with great zeal and enthusiasm.

However, the extra hours affected her health; halfway through the show she passed out. We rushed her to the hospital, and several questions, x-rays and blood tests later, were told it was just exhaustion.

Result of Verification

CEDAR-FOX - 0002bl.png -- Known Document

File View Feature Search Tools Recognition Window Help

0002bl.png -- Known Document

However, the extra hours affected her health; halting through the show she passed out. We rushed her to the hospital, and several questions, X-rays and blood tests later, were told it was just exhaustion.

Kate's been in very bad health since. Could you kindly take a look at the results and give us your opinion?

Thank you!

Jim

0001bu.png -- Questioned Document

From: Jim Elder
829 Loop Street, Apt 302
Allentown, New York 14702

To: Dr. Bob Grant
602 Greensberry Parkway
Omaha, West Virginia

We were referred to your Center. This is regarding my It all started around six June Council. Organizing each of the Alumni Association.

Document Features

Files
Questioned: 0001bu.png
Known: 0002bl.png
Copy To Spreadsheet

Macro Features
Log Same: -7.71
Log Diff: -1.74
LLR: -5.96
View Details

Style Features
Bigram
Use these features? ☒
Bigram LLR: -12.19 View Details
"th" LLR: 3.51 View Details

Word
Use Word Features? ☒
LLR value: -15.13
No. of Words: 16 View Details

Lexeme
Use Lexeme feature? ☒
LLR value: -0.81

Micro Features of Characters
Characters to be used
☐ Automatically Recognized ☒ Word-Truthed ☐ Manually Cropped ☐ None

Automatically Recognized
Use these features? ☐
Chars from Question: 68
Chars from Known: 105
Number of Distances: 476
Log Same: 27.87
Log Diff: 63.95
LLR: -36.07
View Details

Word-Truthed
Use these features? ☒
Chars from Question: 162
Chars from Known: 142
Number of Distances: 1328
Log Same: 19.28
Score Same: 27.24
Score Diff: -7.96
View Details

Manually Cropped
Use these features? ☐
Number of Distances: 0
Log Same: 0
Log Diff: 0
LLR: 0
View Details

Document Similarity
Type of Document
☐ Line ☐ Paragraph ☒ Half Page ☐ Full Page
Type of Content
☐ Same Content ☒ Different Content

Log Likelihood Ratio: -41.25
Same Writer? No Interpretation

0 % of the same writer test cases had a LLR value less than the LLR value of this pair.
41.99 % of the different writer test cases had a LLR value less than the LLR value of this pair.

Calibrated Score

Opinion
Given that the documents compared in either questioned or known had
☐ Line ☐ Paragraph ☒ Half Page ☐ Full Page

of text and that the documents compared had
☐ Same Content ☒ Different Content

the opinion is:
☐ Identified As Same
☐ Highly Probable Same
☐ Probably Did
☐ Indications Did
☐ No Conclusion
☐ Indications Did Not
☐ Probably Did Not
☒ Highly Probable Did Not
☐ Identified As Different

OK

Feature Comparison Table

Strength of Evidence

How is Strength of Evidence Computed?

- Handwriting characteristics are extracted from both K and Q and their similarities compared to the similarities in a representative database
- Based on a data base of 1,500 writers providing 3 pages of writing each
- Probability distributions of similarities modeled by Gamma and Gaussian distributions

What Handwriting Characteristics are Computed?

However, the extra hours affected her health; walking through the show she passed out. We rushed her to the hospital, and several questions, x-rays and blood tests later, were told it was just exhaustion.

Kate's been in very bad health since. Could you kindly take a look at the results and give us your opinion?

Thank you!

Jim

Macro Features

Macro Features

	Enable	Q-Feat	K-Feat	Difference	Log Same	Log Diff	LLR
Entropy	<input type="checkbox"/>	0	0	0	0	0	0
Threshold	<input type="checkbox"/>	0	0	0	0	0	0
Black Pixels	<input type="checkbox"/>	0	0	0	0	0	0
Ext. Cont.	<input checked="" type="checkbox"/>	19	32	13	-7.31	-3.49	-3.82
Int. Cont.	<input checked="" type="checkbox"/>	15	9	6	-2.61	-2.71	0.1
H. Slope	<input checked="" type="checkbox"/>	0.22	0.23	0.01	3.23	2.2	1.03
P. Slope	<input checked="" type="checkbox"/>	0.22	0.2	0.02	2.74	1.73	1.01
V. Slope	<input checked="" type="checkbox"/>	0.42	0.38	0.03	2.37	2.02	0.35
N. Slope	<input checked="" type="checkbox"/>	0.12	0.16	0.04	0.04	2.23	-2.19
Stroke Width	<input type="checkbox"/>	0	0	0	0	0	0
Avg. Slant	<input checked="" type="checkbox"/>	4.78	-0.62	5.4	-3.52	-2.82	-0.7
Avg. Height	<input checked="" type="checkbox"/>	31	27	4	-2.16	-2.52	0.36

Automatically Identified

	Weight	Q-Rec	K-Rec	Distance	Log Same	Log Diff	LLR
0	0.1140	10	16	160	0.68	1	0.4535
1	0.0376	5	11	55	0.67	0	0.7396
2	0.5645	3	1	3	0.57	0	0.8190
3	0.3617	2	0	0	0.00	0	0.5224
4	0.6067	1	0	0	0.00	0	0.4298
5	0.5435	1	2	2	0.67	0	0.5634
6	0.5359	3	1	3	0.58	0	0.8107
7	0.3342	1	1	1	0.59	0	0.6300
8	0.3662	3	0	0	0.00	0	0.5939
9	0.4833	4	0	0	0.00	0	0.5916
a	0.5239	1	1	1	0.60	0	0.7237
b	0.9462	3	2	6	0.66	0	0.7403
c	0.2574	3	1	3	0.70	0	0.4111

Writer Identification

The image shows a screenshot of the CEDAR-FOX software interface. The main window displays a handwritten document titled "0001au.png -- Questioned Document". The document is a letter dated "Nov 10, 1999" from "Jim Elder" to "Dr. Bob Ghent". The letter content discusses a referral by Xena Cohen and a jazz concert. A red circle highlights the "ID" button in the toolbar. A yellow box labeled "Ranked Document List" with a red arrow points to the "Identification results" window. This window contains a table of document scores.

Ranked Document List

Documents	Scores
1. 0001b.fox	53.229403
2. 0009a.fox	-0.161903
3. 0011b.fox	-19.600912
4. 0010b.fox	-21.339528
5. 0007b.fox	-27.249252
6. 0003b.fox	-29.857568
7. 0003a.fox	-35.047647

Positive Scores => Same Writer
Negative Scores => Different Writers

Document Properties

Document Line Structure

CEDAR-FOX - 0001au.png-- Questioned (Segmented)

File View Window Scale Search Tools Manual-Characters-Selection Signature Recognition Help

0001au.png-- Questioned (Segmented)

From *Nov 10, 1999*

Jim Eldel
824 Loop Street, Apt 300
Alhambra New York 14-707

To
Dr. Bob Gohert
602 Glenberry Parkway
Omae, West Virginia 25838

We were referred to you by Xena Cohen at the University Medical Center. This is regarding my friend, Kate Zack.

It all started about six months ago while attending the "Rising" Jazz Concert. Organizing such an event is no picnic, and as President of the Alumni Association, a co-sponsor of the

Macro Features For File - 0001au.png

Characters automatically identified: 116
Characters word truthed: 165
Entered manually: 0
No of Words: 81
Document Type: Cursive
Print: Skew 2
Macro Features: Hough Accumulator, Entropy 0.04, Threshold 0, Total Black Pixels 9933, Exterior Contours 20, Interior Contours 17, Horizontal Slope 0.21, Positive Slope 0.25, Vertical Slope 0.41, Negative Slope 0.11, Average Width 5, Average Slant 6.91, Average Height 31, Avg. Word Gap 61.35

Character Histogram

Count

0123456789abdefghi j k l mnpqr st uvwx yz ABCDEFGHI JKLMNOPQRSTU VWXYZ

Characters

Gray Scale Histogram

Count

0 50 100 150 200 250

Gray Level Values

Word Recognition

The image shows a screenshot of the CEDAR-FOX software interface. The main window displays two panels. The top panel, titled "0002bl.png-- Known (Segmented)", shows a handwritten text sample with words segmented and color-coded. The bottom panel, titled "0001al.png-- Questioned", shows the same handwritten text sample without segmentation. A red circle highlights the "WR" button in the toolbar. A yellow box labeled "Lexicon Selection" with a red arrow points to the "Open" dialog box in the bottom right corner. The dialog box shows a file list with the following items:

- sig folder
- batch.txt
- Cedar_letter_lexicon.txt
- Cedar_letter_lower.txt
- Cedar_letter_upper.txt
- Fox_lexicon.txt
- most300.txt

The "File name:" field is empty, and the "Files of type:" dropdown is set to "Text Files (*.txt)".

CEDAR-FOX - 0001al.png-- Questioned

File View Window Scale Search Tools Manual-Characters-Segmentation Signature Recognition Help

Q K ID [Icons] CW **WR** [Icons] PR [Icons] ?

0002bl.png-- Known (Segmented)

However the extra hours affected her health; halfway through the show she passed out. We rushed her to the hospital and several questions and blood tests later were told it was just exhaustion.

Kates' been in very bad health since. Could you kindly take a look of the results and give us your opinion?

Thank you!

Jim

0001al.png-- Questioned

However, the extra hours affected her health; halfway through the show she passed out. We rushed her to the hospital, and several questions, x-rays and blood tests later, were told it was just exhaustion.

Kates' been in very bad health since. Could you kindly take a look at the results and give us your opinion?

Thank you!

Jim

Open

Look in: sample images

- sig folder
- batch.txt
- Cedar_letter_lexicon.txt
- Cedar_letter_lower.txt
- Cedar_letter_upper.txt
- Fox_lexicon.txt
- most300.txt

File name: []

Files of type: Text Files (*.txt)

Open Cancel

Transcript Mapping

Comparing Letter Formations

CEDAR-FOX - 0001au.png-- Questioned (Segmented)

File View Window Scale Search Tools Manual-Characters-Selection Signature Recognition Help

0002au.png-- Known (Segmented)

From Jim at her 829 Loop Street Apt 300 Allentown New York 14707

To Dr. Bob Grant 602 Queensberry Parkway Omar West Virginia 25638

We were referred to you by Xena Cohen at the University Center. This is regarding my friend, Kate Zack.

It all started around six months ago while attending the

Character G in File - 0002au.png

Macro Features For File - 0002au.png

Characters automatically identified: 188

Characters word truthed: 201

Enter character id: G

Display Character Palmer Metrics

User selects Character to be displayed

0001au.png-- Questioned (Segmented)

From Jim Elder 829 Loop Street Apt 300 Allentown New York 14707

To Dr. Bob Grant 602 Queensberry Parkway Omar West Virginia 25638

We were referred to you by Xena Cohen at the University Center. This is regarding my friend, Kate Zack.

It all started around six months ago while attending the

Character G in File - 0001au.png

Macro Features For File - 0001au.png

Characters automatically identified: 116

Characters word truthed: 165

Enter character id: G

Display Character Palmer Metrics

Comparing Letter Pairs

Word Similarities

Word Comparison And Similarity Score

Word Distances

Questioned Document	Known Document	Total No of Matches	Average Distance
No	no	2	0.4146
Jim	Jim	1	0.3524
829	829	1	0.4036
Loop	Loop	1	0.4158
Street,	Street,	1	0.3881
Apt	Apt	1	0.3309
300	300	1	0.3967
Allentown	Allentown	1	0.2218
New	New	1	0.3335
York	York	1	0.3961
14	"	2	0.5154

Result
Words compared: 50
Total Distance: 18.7432
Average Distance: 0.3749
Page Up
Page Down

From
Jim Elder
829 Loop Street, Apt 300
Allentown, New York 14707

To
Dr. Bob Grant
602 Greensberry Parkway
Omar, West Virginia 25638

We were referred to you by Xena Co
Center. This is regarding my friend,
... all started around six months ago while attending the

Sample Preparation: Rule Line Removal

The image shows a screenshot of the CEDAR-FOX software interface, which is used for processing scanned documents. The main window displays a scanned document with handwritten text. A red circle highlights the 'rule_line.png' file name in the title bar. A red line is drawn around the original ruled text in the document. A red line is also drawn around the user control area, which includes a 'Threshold for Hough Line Removal' dialog box. A red line is drawn around the removed lines in the document. A red line is drawn around the removed lines in the document.

Original Ruled Text

User Control

Removed Lines

10/15/04

Zhiyi Shi

520 Lee Entrance

Amherst 14208

Prof. Woodman,

I'm very glad to get your letter about my research work. Thank you for your kind comments. I will carefully re-do the experiments related to the most concerned parts for image features from using gray level and 3-D constructions for both feature analysis and visualization.

In January 16 I will attend a conference in San Jose, CA. I hope I will have time to visit you then we can discuss the problems we are both interested in. The Hough theorem in the L-conver space is especially interesting to me. If the generalization holds, there will be many real applications in my area of research. Please let me know if you will be available during 16th to 23rd. My cell phone number is 716-123-4567.

Have a great winter!

Regards

Zhiyi

In San Jose, CA. I hope I will have time to visit you then we can discuss the problems we are both interested in. The Hough theorem in the L-conver space is especially interesting to me. If the generalization holds, there will be many real applications in my area of research. Please let me know if you will be available during 16th to 23rd. My cell phone number is 716-123-4567.

Have a great winter!

Regards

Signature Matching

Test Writer

Select Questioned

Questioned:

Select Writer
1. Kalera.ws

Start Testing

Document ID	Author	Probability of Same
1 original_10_6.png	Kalera	97.37 %
2 forgeries_10_9.png	Kalera	4.86 %
3 forgeries_10_20.png	Kalera	4.86 %
4 forgeries_10_1.png	Kalera	4.86 %

Kalera

Knowns

 original_10_5.png

 original_10_1.png

 original_10_2.png

 original_10_3.png

 original_10_4.png

Tested 4 out of 4

Page up

Page down

Test Writer

Select Questioned

Questioned:

Select Writer
1. Kalera.ws

Start Testing

Document ID	Author	Probability of Same
1 original_10_6.png	Kalera	97.37 %
2 forgeries_10_9.png	Kalera	4.86 %
3 forgeries_10_20.png	Kalera	4.86 %
4 forgeries_10_1.png	Kalera	4.86 %

Kalera

Knowns

 original_10_5.png

 original_10_1.png

 original_10_2.png

 original_10_3.png

 original_10_4.png

Tested 4 out of 4

Page up

Page down

Genuine Set

Scores for Questioned Signatures

Searching Documents

CEDAR-FOX - 0001a.png -- Known Document

File View Window Search Tools Manual-Characters-Selection Signature Recognition Help

0001a.png -- Known Document

Nov 10, 1999

From: Jim Elder
829 Loop Street, Apt 300
Albany, New York 12207

To: Dr. Bob Grant
602 Greenbary Parkway
Omni, West Virginia 25638

We were referred to you by Xena Cohen at the University Medical Center. This is regarding my friend, Kate Zuck.

It all started around six months ago while "Rabey" Jazz Concert. Organizing such an event and as President of the Alumni Association, a co-sponsor of the event, Kate was overwhelmed. But she enjoyed what was required of her with great zeal.

0001b.png -- Questioned Document

From: Jim Elder
829 Loop Street, Apt 300
Albany, New York 12207

To: Dr. Bob Grant
602 Greenbary Parkway
Omni, West Virginia 25638

We were referred to you by Xena Cohen at the University Medical Center. This is regarding my friend, Kate Zuck.

It all started around six months ago while "Rabey" Jazz Concert. Organizing such an event is no small feat. Kate was overwhelmed. But she enjoyed what was required of her with great zeal.

Search by Image

The Query Image:

Search In:
☐ Current Document
☒ The Other Document
☐ Preprocessed Documents
☐ Search only in ROI

Searching results:

Rank	Word Image	Score	Document ID	Highlight
No.1		0.333309	0001b	Highlight
No.2		0.340308	0001b	Highlight
No.3		0.342352	0001b	Highlight
No.4		0.359322	0001b	Highlight
No.5		0.364801	0001b	Highlight
No.6		0.371254	0001b	Highlight
No.7		0.380396	0001b	Highlight

Go
Go to Top
Go Up
Go Down
Go to End

Page: 1 of 23

Search Modalities

Query: Text Word

Retrieval: Word Images

Text to Image

The Query Text: started

Search In:

- ☐ Current Document
- ☐ The Other Document
- ☒ Preprocessed Documents

☐ Search only in ROI

Go

Searching results

Rank	Word Image	Distance	Document ID	
No.1		4.74138	0002b	Highlight Word
No.2		4.91868	0002a	Highlight Word
No.3		5.60379	0001b	Highlight Word
No.4		5.74739	0003b	Highlight Word
No.5		6.18038	0001b	Highlight Word
No.6		6.39383	0003b	Highlight Word
No.7		6.40351	0001b	Highlight Word

Page: 1 of 9

Query: Word Image

Retrieval: Word Images

Search by Image

The Query Image:

Search In:

- ☒ Current Document
- ☐ The Other Document
- ☐ Preprocessed Documents

☐ Search only in ROI

Go

Searching results

Rank	Word Image	Distance	Document ID	
No.1		0.386867	0001a	Highlight
No.2		0.428141	0001a	Highlight
No.3		0.432653	0001a	Highlight
No.4		0.437401	0001a	Highlight
No.5		0.443676	0001a	Highlight
No.6		0.446146	0001a	Highlight
No.7		0.446384	0001a	Highlight

Page: 1 of 23

Query: Word Image

Retrieval: Words (Text)

Word Recognition

Query Word (Image):

Lexicon File: Fox_lexicon.txt

[Browse...](#) [Go](#)

Recognition Results

Rank	Lexicon Words	Distance	
No.1	referred	5.35894	Show Details
No.2	Medical	6.19768	
No.3	Street	7.24457	
No.4	Allentown	7.86722	
No.5	Grant	8.03835	
No.6	York	8.50327	
No.7	West	8.52483	

Page: 1 of 5

User Manual

Available
In Help
Menu

Organized by Topics
Hierarchically

Summary

- CEDAR-FOX is a system for QDE with a focus on handwriting
- Has automated tools for writer/signature verification/identification
- Has tools for case-work display
- Computes strength of evidence

Future Work

- Better Statistical Model
 - Current statistical model in system uses independence assumption
 - Performance is not high as with better theoretical models, e.g., neural networks
 - Plan to incorporate a compromise model e.g., pairwise independence

Future Work: Line Segmentation

From

Jim Elder
829 Loop Street, apt 300
Allen town, New York 14707

May 10, 1999

To

Dr. Bob Grant
602 Queensberry Parkway
Orma, West Virginia 25638

We were referred to you by Xena Cohen at the university Medical Center. This is regarding my friend, Kate Zalk.

It all started six months ago when attending the "Kubeg" concert. Organizing such an event is no picnic, and as president of the alumni association, a co-sponsor of the event, it was overwhelming. But she enjoyed her job and did what was required of her with great spirit and enthusiasm.

However, the extra hours affected her health; halfway through the show she passed out. We rushed her to the hospital, and several questions, X-ray blood tests later, were told it was just exhaustion.

Kate's been in very bad health since. Could you take a look at the result and give us your opinion?

Thank you!

Jim

sponsor
her job
beat on

off
right
hand

Thank You

- Further Information:
- srihari@cedar.buffalo.edu
- ycshin@cedartech.com