

Historical Handwritten Document Image Segmentation Using Background Light Intensity Normalization

Zhixin Shi and Venu Govindaraju

Center of Excellence for Document Analysis and Recognition (CEDAR),
State University of New York at Buffalo, Amherst, USA

Abstract

This paper presents a new document binarization algorithm for camera images of historical handwritten documents, which are especially found in The Library of Congress of the United States. The algorithm uses two background light intensity normalization algorithms to enhance the images before a local adaptive binarization algorithm is applied. The image normalization algorithms use adaptive linear and non-linear functions to approximate the uneven background of the images due to the uneven surface of the document paper, aged color and light source of the cameras for image lifting. Our algorithms adaptively capture the background of a document image with a "best fit" approximation. The document image is then normalized with respect to the approximation before a thresholding algorithm is applied. The technique works for both gray scale and color historical handwritten document images with significant improvement in readability for both human and OCR.

Keywords: Historical handwritten document image, image segmentation, document analysis, handwritten character recognition

1 Introduction

The Library of Congress of the United States has a large collection of handwritten historical document images. The originals are carefully preserved and not easily available for public viewing. Photocopying of these documents for public access calls for enhancement methods to improve their readability for various purposes such as visual inspections by historians and OCR.

There are two types of deficiencies in the quality of historical document images. First, the original paper document is aged leading to deterioration of the paper media, ink seeping and smearing, damages and added dirt. The second problem is introduced during conversion of the documents 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. The paper documents cannot be forced flat and the light source for digital cameras is usually uneven. In [1] document degradation is categorized into three similar types. Figure 1 depicts the scanline view of the degraded document. Due to above deficiencies, the document image background together with the foreground handwritten text are fluctuating. The separation of text from the paper background is often unclear. The ideal thresholding along the scanline for the separation is a curve rather than a straight line or lines that are determined by the traditional global or locally adaptive thresholding algorithms.

Previous image enhancement algorithms for historical documents have been designed primarily for segmentation of the textual content from the background of the images. An overview of the traditional

Figure 1: Scanline view for camera image of historical handwritten document.

thresholding algorithms for text segmentation are given in [3] which compares three popular methods, namely Otsu’s thresholding technique, entropy techniques proposed by Kapur et al. and the minimal error technique by Kittler and Illingworth. Another entropy-based method specifically designed for historical document segmentation [4] 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[5] and directional wavelets [6]. These techniques are designed mainly as preparation stages for subsequent OCR processing.

In this paper we propose a novel technique for historical handwritten document image binarization. Our method is first targeted towards enhancing images with uneven background (Figure 2). Continuing our earlier work [2] in which a linear model is used adaptively to approximate the paper background, we propose another nonlinear algorithm for the approximation. The nonlinear method uses a local-global line fitting approach to find a best straight line that fits all the points in a neighborhood of each scanline point. Then the background level at the scanline point is calculated as vertical level on the approximation line at the scanline point position. Then the document image is transformed according to the approximation to a normalized image that shows the foreground text on a relatively even background. The method works for gray scale images as well as color images.

In section 2 we present our approximation and normalization algorithms. In section 3 we describe binarization of historical handwritten document using the normalization methods. In Section 4 we discuss how to use our method on color images. We present experimental results in section 5 and conclusions in section 6.

2 Background normalization algorithms

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

Figure 2: Historical handwritten document image with uneven background.

document images, it is difficult to find such a global threshold. Therefore thresholding techniques use adaptive approaches that find multiple threshold levels each for a local region of an image have been proposed. The assumption made is that there exists relatively flat background at least in 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 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, generally we cannot easily find such a plane H parallel to x - y plane above the background surface.

Our first approach to fixing the uneven background problem is from the following intuitive consideration. Other than trying to find the impossible plane H , 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. The objective is to keep *most* of the foreground pixels above K . The pixels below K together represent an *incomplete background*. Figure 3 is an image of the incomplete background, in which the missing pixels are filled in white.

2.1 Linear approximation

The missing background pixels 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 leftover background in

Figure 3: Pixels below the thresholding plane cover most of the background.

Figure 3 may still have some "high" (raised from the flat surface) pixels which are likely to be part of the foreground text. We 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

$$Ax + By - z + D = 0 \quad (1)$$

Pixels in the leftover background 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,

$$\min \sum_i (Ax_i + By_i - z_i + D)^2 \quad (2)$$

where the sum is taken for all the available points in the leftover background image. The minimization gives a "best fit" linear plane (1) because the distance from any point 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

$$z = Ax_i + By_i + D \quad (3)$$

for each pixel located at (x, y) .

Figure 4: Scanline histogram and background approximation. Above shows the histogram of black pixel intensity along the selected scanline in the below greyscale document. The horizontal line is the average level calculated. The curve is the approximation of the background.

2.2 Nonlinear approximation

The document background can also be approximated by a nonlinear curve that best fits to the background. For efficiency, we compute a nonlinear approximation for the document background along each scanline, as shown in Figure 4.

Consider the histogram of foreground pixel color intensity. The locations where the text pixels are exhibit as taller peaks with higher variations. On the contrary, the background pixel levels in the histogram curve appear as a lower and less variant distribution. Another noticable fact is that the number of background pixels in the handwritten document is significantly larger than the number of foreground pixels for text. Based on the above analysis, 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 will take the value of the level for the next computation of our approximation; update a variable *previousLow* with the value of the current level. If the current level is higher than the mean, we will use the value in *previousLow* as background level at current location for the following computation of our approximation.

Up to here we have estimatedly set a background level for each pixel position on the scanline. This rough background is not accurate enough for two reasons. First, at the foreground pixel location, the foreground level is set by a remembered previous background level which may be used multiple times for a consecutive run of foreground pixels. Second, due to the low image quality even the really background pixels may be locally off too much from their true representation of paper background.

Using the selected and estimated background (SEB) pixel levels on a scanline, the approximation of the paper background can be calculated in two ways. The straightforward way is through a so called moving window. At each pixel position, the approximated background level is computed from an average of the SEB values in a local neighborhood of the pixel position.

A better approximation is computed from a best fitting straight line in each above neighborhood. At each position, we use all the SEB values in a neighborhood of the position to find a best fitting line by using the minimum square distance minimization. Then the approximation value for the pixel position is calculated from the straightline 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

Figure 5: Normalized historical document image showing an even background.

pixel position. These lines form an envelope of the approximation curve.

2.3 Image normalization

The original gray scale image can be normalized by using the linear approximation. Assume a gray scale image with pixel values in the range 0 to 255 (0 for black and 255 for white). For any pixel at location (x, y) with pixel value z_{orig} , the normalized pixel value is then computed as

$$z_{new} = z_{orig} - z + c \quad (4)$$

where z is the corresponding pixel value on the approximated plane in (3); c is a constant fixed to some number close to the white color value 255. Example of a normalized image is shown in Figure 5.

3 Normalization for color images

Compared to color images, gray scale images capture mainly the light intensity aspect of the original document. The uneven backgrounds of the document paper shown in the images are represented as uneven light intensity levels. Therefore our normalization algorithm also works for images with uneven background caused by uneven camera light source and discolorations. Figure 6 is an example for a damaged and discolored image.

To use the normalization algorithm on a color image, we first apply a color system transformation to change the color image in its RGB representation to its representation in YIQ color system by the

Figure 6: A very difficult example: Image of the sale contract between Thomas Jefferson and James Madison. Left is the original image and right is a portion of the normalized image.

following transform (5).

$$\begin{cases} Y = 0.2992R + 0.5868G + 0.1140B \\ I = 0.5960R - 0.2742G - 0.3219B \\ Q = 0.2109R - 0.5229G + 0.3120B \end{cases} \quad (5)$$

The YIQ system is the color primary system adopted by National Television System Committee (NTSC) for color TV broadcasting. Its purpose is to improve transmission efficiency and for downward compatibility with black and white television. The human visual system is more sensitive to changes in luminance than to changes in hue or saturation, and thus a wider bandwidth should be dedicated to luminance than to color information. Y is similar to perceived luminance; I and Q carry color information and some luminance information. Since the YIQ system is more sensitive to change in luminosity, the light intensity variation due to the uneven background of historical document images is mostly captured in the Y channel.

As we described in section 2, we apply our background normalization algorithm on the split Y -image. The YIQ design gives both I and Q channels very narrow bandwidth. For the purpose of background normalization we take a single value for I and Q in each small partition, respectively. The single values are calculated by averaging the corresponding pixel values in the partition.

To get back to RGB color system we use the YIQ to RGB transform that is the inverse transform of (5). The normalized Y channel together with the locally averaged I and Q channels are transformed back to a RGB color image to yield the normalized document image.

4 Experiment and results

We have downloaded 100 historical handwritten document images from the Library of Congress website. These images are selected because they all have obvious uneven background problems. Visual inspections of the enhanced images show a marked improvement in image quality for human reading.

Figure 7: It is impossible for the original document image in Figure 2 to be segmented using a global threshold. The best global threshold we could manually find is at 200 and the binarized image shows significant parts of text obliterated.

Furthermore, we have chosen 20 images from the set. These are images impossible to be segmented by any global threshold value. Our method successfully finds a better binarized image; see example images in Figure 7 and 8.

5 Conclusions

In this paper we present a historical handwritten document image enhancement algorithm. The algorithm uses a linear approximation to estimate the "flatness" of the background. The document image is normalized by adjusting the pixel values relative to the line plane approximation. From our experiments and visual evaluation, the algorithm has been found to work successfully in improving readability of document images on aged paper, wrinkled paper and camera images with uneven light sources.

References

- [1] J. Sauvola, M. Pietikäinen: "Adaptive document image binarization". Pattern Recognition 33(2): 225-236 (2000)

Figure 8: The image normalized using the method described in this paper can be easily binarized using a global threshold.

- [2] Z. Shi and V. Govindaraju "Historical Document Image Enhancement Using Background Light Intensity Normalization", ICPR 2004, 17th International Conference on Pattern Recognition, Cambridge, United Kingdom, 23-26 August 2004
- [3] G. Leedham, S. Varma, A. Patankar, V. Govindaraju "Separating Text and Background in Degraded Document Images - A Comparison of Global Thresholding Techniques for Multi-Stage Thresholding" Proceedings Eighth International Workshop on Frontiers of Handwriting Recognition, September, 2002, pp. 244-249
- [4] C.A.B.Mello and R.D.Lins, "Image Segmentation of Historical Documents", Visual2000, Mexico City, Mexico, September 2000.
- [5] Q. Wang and C.L. Tan, "Matching of double-sided document images to remove interference", IEEE Conference on Computer Vision and Pattern Recognition, Hawaii, USA, 2001.
- [6] W. Wang, T. Xia, L. Li and C.L. Tan, "Document image enhancement using directional wavelet", Proceedings of the 2003 IEEE Conference on Computer Vision and Pattern Recognition, Madison, Wisconsin, USA, June 18 - 20, 2003
- [7] C.A.B.Mello and R.D.Lins, "Generation of Images of Historical Documents by Composition", ACM Symposium on Document Engineering, McLean, VA, USA, 2002.