

 Open access • Proceedings Article • DOI:10.1109/ICFHR.2012.227

Layout Analysis for Arabic Historical Document Images Using Machine Learning

— [Source link](#)

Syed Saqib Bukhari, Thomas M. Breuel, Abedelkadir Asi, Jihad El-Sana

Institutions: Kaiserslautern University of Technology, Ben-Gurion University of the Negev

Published on: 18 Sep 2012 - International Conference on Frontiers in Handwriting Recognition

Topics: Document layout analysis, Scale-space segmentation, Image segmentation, Segmentation-based object categorization and Segmentation

Related papers:

- [Page segmentation of historical document images with convolutional autoencoders](#)
- [Page Segmentation for Historical Handwritten Document Images Using Color and Texture Features](#)
- [Robust text and drawing segmentation algorithm for historical documents](#)
- [A Coarse-to-Fine Approach for Layout Analysis of Ancient Manuscripts](#)
- [Layout Analysis for Historical Manuscripts Using Sift Features](#)

Share this paper:

View more about this paper here: <https://typeset.io/papers/layout-analysis-for-arabic-historical-document-images-using-1womfv5cb1>

Layout Analysis for Arabic Historical Document Images Using Machine Learning

Syed Saqib Bukhari*, Thomas M. Breuel

Technical University of Kaiserslautern, Germany

bukhari@informatik.uni-kl.de, tmb@informatik.uni-kl.de

Abdelkadir Asi*, Jihad El-Sana

Ben-Gurion University of the Negev, Israel

abed@cs.bgu.ac.il, el-sana@cs.bgu.ac.il

Abstract

Page layout analysis is a fundamental step of any document image understanding system. We introduce an approach that segments text appearing in page margins (a.k.a side-notes text) from manuscripts with complex layout format. Simple and discriminative features are extracted in a connected-component level and subsequently robust feature vectors are generated. Multi-layer perception classifier is exploited to classify connected components to the relevant class of text. A voting scheme is then applied to refine the resulting segmentation and produce the final classification. In contrast to state-of-the-art segmentation approaches, this method is independent of block segmentation, as well as pixel level analysis. The proposed method has been trained and tested on a dataset that contains a variety of complex side-notes layout formats, achieving a segmentation accuracy of about 95%.

Figure 1. Arabic historical document image with complex layout formatting due to side-notes text.

1 Introduction

Manually copying a manuscript was the ultimate way to spread knowledge before printing houses were established. Scholars added their own notes on page margins mainly because paper was an expensive material. Historians regard the importance of the notes' content and the role of their layout; these notes became an important reference by themselves. Hence, analyzing this content became an inevitable step toward a reliable manuscript authentication [11] which would subsequently shed light on the manuscript temporal and geographical origin.

*these authors contributed equally.

Physical structure of handwritten historical manuscripts imposes a variety of challenges for any page layout analysis system. Due to looser formatting rules, non-rectangular layout and irregularities in location of layout entities [2, 11], layout analysis of handwritten ancient documents became a challenging research problem. In contrast to algorithms which cope with modern machine-printed documents or historical documents from the hand-press period, algorithms for handwritten ancient documents are required to cope with the above challenges.

Page layout analysis is a fundamental step of any document image understanding system. The analysis process consists of two main steps, page decomposition and block classification. Page decomposition segments a document image into homogeneous regions,

and the classification step attempts to distinguish among the segmented regions whether they are text, picture or drawing. Later on, the text regions are fed into a recognition system such as, Optical Character Recognition (OCR), to retrieve the actual letters and words which correlate to the characters in the manuscript.

In this paper, we introduce an approach that segments side-notes text from manuscripts with complex layout formatting (see Figure 1). It extracts and generates feature vectors in a connected-component level. Multi-layer perception classifier, which has been already used for page-layout analysis by Jain and Zhong [9], was exploited to classify connected components to the relevant classes of text. A voting step is then applied to refine the resulting segmentation and produce the final classification. The suggested approach is independent of block segmentation, as well as pixel level analysis.

In the rest of the paper, we overview previous work, present our approach in detail, report experimental results, and finally we conclude and suggest directions for future work.

2 Related Work

Due to the challenges in handwritten historical documents [2], applying traditional page layout analysis methods, which usually address machine-printed documents, is not applicable. Methods for page layout analysis can be roughly categorized into three major classes: bottom-up, top-down and hybrid methods [12, 15, 7]. In top-down methods, the document image is divided into regions which are classified and refined according to pre-defined criteria. Bottom-up approaches group basic image elements, such as pixels and connected components, to create larger homogeneous regions. Hybrid schemes exploit the advantages of top-down and bottom-up approaches to yield better results.

Recently, Graz et al. [8] introduced a binarization-free approach which employs the Scale Invariant Feature Transform (SIFT) to analyze the layout of handwritten ancient documents. The proposed method suggests a part-based detection of layout entities locally, using a multi-stage algorithm for the localization of the entities based on interest points. Support Vector Machine (SVM) was used to discriminate the considered classes. Kise et al. [10] introduced a page segmentation method for non-Manhattan layout documents. Their method is based on connected components analysis and exploits the Area Voronoi Digrams to segment the page. Bukhari et al. [5] presented a segmentation algorithm for printed document images into text and not-text regions. They examined the document in the level

of connected components and introduced a self-tunable training model (AutoMLP) for distinguishing between text and non-text components. Connected components shape and context were utilized to generate feature vectors. Moll et al. [14] suggested an algorithm that classifies individual pixels. The approach is applied on handwritten, machine-printed and photographed document images. Pixel-based classification approaches are time-consuming in comparison to block-based and component-based approaches.

Page layout analysis was also posed as a texture segmentation problem in literature. For texture-based approaches see reviews in [13, 16]. Jain and Zhong [9] suggested a texture-based language-free algorithm for machine-printed document images. A neural network was employed to train a set of masks which were designated to be robust and distinctive. Texture features were obtained by convolving the trained masks with the input image. Shape and textural image properties motivated the work introduced by Bloomberg in [3]. In this work, standard and generalized (multi-resolution) morphological operations were used. Later on, Bukhari et al. [6] generalized Bloomberg's text/image segmentation algorithm for separating text and non-text components including halftones, drawings, graphs, maps, etc. The approach by Won [19] focuses on the combination of a block based algorithm and a pixel based algorithm to segment a document image into text and image regions.

Ouwayed et al. [17] suggested an approach to segment multi-oriented handwritten documents into text lines. Their method addressed documents with complex layout structure. They subdivided the image into rectangular cells, and estimated text orientation in each cell using projection profile. Then, cells are merged together into larger zones with respect to their orientation. Wigner-Ville Distribution was exploited to estimate the orientation within large zones. This method could not yield accurate segmentation results due to some assumptions that were adopted by the authors. When a window contains several writings in different orientations, the authors assumed that the border between the two types of writing could be detected by finding the minimum index in the projection profile to refine the cells subdivision. However, this border is not always obvious and detecting the minimum index from the projection profile becomes a real challenge when side-notes are written in a flexible writing style (see Figure 1). One can also notice that the robustness of this approach could be negatively affected once side-notes text have the same orientation as main-body text and the two types of text have no salient space between them. In this case the method would not distinguish between the

two coinciding regions and erroneous text-lines would be extracted.

3 Method

Conventional methods for geometric layout analysis could be an adequate choice to tackle the side-notes segmentation problem when main-body and side-note text have salient and differentiable geometric properties, such as: text orientation, text size, white space locations, etc. However, layout rules have not necessarily guided the scribes of ancient manuscripts, as a result, complex document images became common. These documents contain non-uniform and/or similar geometric properties for both main-body and side-notes text; a fact that makes the developing of a method which could gracefully cope with this type of documents a challenging task.

Our approach utilizes machine learning technique to meet the challenges of this problem. In general, classifier tuning is a hard problem with respect to the optimization of their sensitive parameters, e.g., learning 'C' and gamma of SVM classifier.

Here, we are using MLP classifier for segmenting side-notes from main-body text in complex Arabic documents. This approach is based on a previous work of Bukhari et al. [5]. The main reason of using MLP classifier over others is that it achieves good classification once it is adequately trained as well as being scalable. However, a major difficulty of its use has been the requirement for manual inspection in the training process. They are hard to train because their performance is sensitive to chosen parameter values, and optimal parameter values depends heavily on the considered dataset. The parameters optimization problem of MLPs could be solved by using grid search for classifier training. But grid search is a slow process. Therefore in order to overcome this problem we use AutoMLP [4], a self-tuning classifier that can automatically adjust learning parameters.

3.1 AutoMLP Classifier

AutoMLP combines ideas from genetic algorithms and stochastic optimization. It trains a small number of networks in parallel with different learning rates and different numbers of hidden layers. After a small number of training cycles the error rate of each network is determined with respect to a validation dataset according to an internal validation process. Based on validation errors, the networks with bad performance are replaced by the modified copies of networks with good performance. The modified copies are generated with

different learning rates and different numbers of hidden layers using probability distributions derived from successful rates and sizes. The whole process is repeated a few number of times, and finally the best network is selected as an optimally trained MLP classifier.

3.2 Feature Extraction

As it widely known, once reliable features are extracted adequately, they could leverage the accuracy of the classification step. Representative feature vectors could be of high dimensions, however, in this work we extract simple feature vectors, yet distinguishable and representative ones. One can notice that the raw shape of a connected component itself incorporates important discriminative data - such as density - for classifying main-body and side-notes text, as shown in Figure 2. The neighborhood of a connected component plays also a salient role towards a perfect classification. Figure 2 shows surrounding regions of main-body and side-notes components. We refer to a connected component with its predefined neighborhood as context.

We used the following features to generate discriminative feature vectors:

- **Component Shape:** For shape feature generation, each connected component is downscaled to a 64×64 pixel window size if either width or height of the component is greater than 64 pixels, otherwise it is fit into the center of a 64×64 window. This type of rescaling is used in order to exploit the incorporated information in a components shape with respect to its size.

We utilize additional four important characteristics of connected components:

1. **Normalized height:** the height of a component divided by the height of an input document image.
2. **Foreground area:** number of foreground pixels in the rescaled area of a component divided by the total number of pixels in the rescaled area.
3. **Relative distance:** the relative distance of a connected component from the center of the document.
4. **Orientation:** the orientation of a connected component is estimated with respect to its neighborhood. The considered neighborhood is calculated as a function of the width and height of the considered component, as we will elaborate later (component context). The

regions' orientation is estimated based on directional projection profile for 12 angles with a step of 15 i.e. from -75° to 90° . The profile with robust alternations between peaks and valleys has been chosen. We compute a score s for each rotation angle [18], then the angle that corresponds to the profile with the highest score is chosen as the final orientation. The score is calculated according to Eq. 1.

$$s = \frac{1}{N} \sum_{i=0}^N \left(\frac{y_h^{(n)} - y_l^{(n)}}{h^{(n)}} \right) \quad (1)$$

where N is the number of peaks found in the profile, $y_h^{(n)}$ is the value of the n th peak, and $y_l^{(n)}$ is the value of the highest valley around the n th peak. In our case $h^{(n)} = 1$ because our dataset does not contain non-rectangular document images; which was possible in [18].

Together with these four discrete values, the generated shape-based feature vector is of size $64 \times 64 + 4 = 4100$.

- **Component Context:** To generate context-based feature vector, each connected component with its surrounding context area is rescaled to a 64×64 window size, while the connected component is kept at the center of the window. The considered neighborhood is calculated adaptively as a function of component's *width* and *height* (denoted by w and h respectively), and is $w_{factor} \times w$ by $h_{factor} \times h$, where w_{factor} is always greater than h_{factor} because of the horizontal nature of Arabic script. w_{factor} and h_{factor} were obtained experimentally and they equal 5 and 2, respectively. The rescaled main-body and side-notes components context are shown in Figure 2. The size of context-based feature vector is $64 \times 64 = 4096$. In this way, the size of a complete shape-based and context-based feature vector is $4100 + 4096 = 8196$.

3.3 Training dataset

Our dataset consists of 38 document images which were scanned at a private library located at the old city of Jerusalem and other samples which were collected from the Islamic manuscripts digitization project at Leipzig university library [1]. The dataset contains samples from 7 different books. From the 38 document

Figure 2. Main-body and Side-notes connected components with their corresponding shape and context features.

images, 28 samples were selected as training set and the remaining 10 were used as testing set.

Main-body text and side-notes text are separated and extracted from the original document images to generate the ground truth for the training phase. The same process is applied on the testing set for evaluation purposes. Around 13 thousand main-body text components and 12 thousand side-notes components are used for training AutoMLP classifier. A segmented image generated by applying the trained MLP classifier is shown in Figure 3(a) and Figure 3(b). It is widely known that generalization is a critical issue when training a model, namely, generating a model that has the ability to predict reliably the suitable class of a given sample that does not appear in the training set. In our case, we are using a relatively small amount of document images for training which is still able to show the effectiveness of our approach.

In order to improve the segmentation results we use a post-processing step based on relaxation labeling approach which is described below.

3.4 Relaxation Labeling

We improve the segmentation results applying nearest neighbor analysis and using class probabilities for refining the class label of each connected component. For this purpose, a region of 150×150 is selected from the document by keeping the target connected component at the center. Several region sizes were tested and the one that yielded the highest segmentation accuracy (F-measure; discussed in next section) was chosen (as appears in Figure 4). The probabilities of connected

Figure 3. (a) and (b) depict the segmentation of two samples before post-processing. (c) and (d) represent the final segmentation, respectively.

components within the selected regions were already computed during the classification phase. The labels of connected components were updated using the average of main-body and side-notes component probabilities within a selected region. To illustrate the effectiveness of the relaxation labeling step, some segmented images are shown in Figure 3(c) and Figure 3(d).

4 Experimental Results

As stated above, our dataset contains 38 document images from which 10 images were chosen to build the testing set and it contains different images from different books. We test the performance of our approach using images with various writing styles and different layout structures which were not used for training.

Pixel-level ground truth has been generated by manually assigning text in the documents of the testing set with one of the two classes, main-body or side-notes text. Several methods to measure the segmentation accuracy have been reported in literature. We evaluate the segmentation accuracy by adopting the F-measure met-

Figure 4. Different window sizes and the corresponding side-notes segmentation accuracy estimated by F-measure.

ric which combines precision and recall values into a single scalar representative. It guarantees that both values are high (conservative), in contrary to the average (tolerant) which does not hold this property. For example, when precision and recall both equals one, the average and F-measure will both be one, but, if the precision is one and the recall is zero, the average would be 0.5 and the F-measure would be zero. Therefore, this measure has been adopted as it reliably measures the segmentation accuracy. Precision and recall are estimated according to Eq. 2 and Eq. 3, resp.

$$Precision = \frac{TP}{TP + FP} \quad (2)$$

$$Recall = \frac{TP}{TP + FN} \quad (3)$$

where *True-Positive*(TP), *False-Positive*(FP) and *False-Negative*(FN) with respect to side-notes, are defined as following:

- **TP:** side-notes text classified as side-notes text.
- **FP:** side-notes text classified as main-body text.
- **FN:** main-body text classified as side-notes text.

Likewise, these metrics can also be defined with respect to main-body text. Once we have the precision and recall counts, F-measure is calculated according to Eq. 4.

$$F\text{-Measure} = \frac{(1 + \beta^2) \cdot Precision \cdot Recall}{(\beta^2 \cdot Recall) + Precision} \quad (4)$$

Assigning $\beta = 1$ induces equal emphasis of precision and recall on F-measure estimation. F-measure for both main-body and side-notes text with different post-processing window sizes is shown in Table 1. Note that the optimal window size is 150.

Window Size	Main-body F-Measure (%)	Side-notes F-Measure (%)
50	91.37	90.74
100	94.34	93.93
150	95.02	94.68
200	94.65	94.22
250	93.91	93.35

Table 1. Performance evaluation of our method for both main-body and side-notes text with different post-processing window sizes.

5 Discussion and future work

We have presented an approach for segmenting side-notes text in Arabic manuscripts with complex layout formats. Machine learning was exploited to classify connected components to the relevant class of text. We presented a set of simple and reliable features that yield almost perfect segmentation. A voting step was applied to refine the resulting segmentation and produce the final classification. For side-notes, a segmentation accuracy of about 95% was achieved. We think that a better model can be trained with a larger amount of samples thus it could be generalized and subsequently perfect segmentation would be achievable.

Our future work will focus on improving some aspects of the algorithm. Due to the fact that side-notes and main-body text were usually written by different writers, scribe writing style would definitely enhance the reliability of our feature vectors. Additional efforts will be invested in making the post-processing step as efficient as possible, and even avoiding it in some cases.

6 Acknowledgment

This research was supported in part by the Israel Science Foundation grant no. 1266/09, the German Research Foundation (DFG) under grant no. FI 1494/3-1 and the Lynn and William Frankel Center for Computer Science at Ben-Gurion University of the Negev.

References

- [1] DFG's "Cultural Heritage" programme. <http://www.islamic-manuscripts.net/content/below/index.xml>. Online; accessed December, 2012.

- [2] A. Antonacopoulos and A. C. Downton. Special issue on the analysis of historical documents. *IJDAR*, 9:75–77, 2007.
- [3] D. S. Bloomberg. Multiresolution morphological approach to document image analysis. In *International Conference on Document Analysis and Recognition (ICDAR)*, 1991.
- [4] T. Breuel and F. Shafait. Automlp: Simple, effective, fully automated learning rate and size adjustment. In *The Learning Workshop*, 2010.
- [5] S. Bukhari, M. A. Azawi, F. Shafait, and T. Breuel. Document image segmentation using discriminative learning over connected components. In *Proceedings of the 9th IAPR International Workshop on Document Analysis Systems*, 2010.
- [6] S. S. Bukhari, F. Shafait, and T. M. Breuel. Improved document image segmentation algorithm using multiresolution morphology. In *Document Recognition and Retrieval XVIII*, 2011.
- [7] R. Cattoni, T. Coianiz, S. Messelodi, and C. M. Modena. Geometric layout analysis techniques for document image understanding: a review. Technical report, ITC-irst, 1998.
- [8] A. Garz, R. Sablatnig, and M. Diem. Layout analysis for historical manuscripts using sift features. *International Conference on Document Analysis and Recognition*, 0:508–512, 2011.
- [9] A. K. Jain and Y. Zhong. Page segmentation using texture analysis. *Pattern Recognition*, 29(5):743 – 770, 1996.
- [10] K. Kise, A. Sato, and M. Iwata. Segmentation of page images using the area voronoi diagram. *Comput. Vis. Image Underst.*, 70:370–382, June 1998.
- [11] L. Likforman-Sulem, A. Zahour, and B. Taconet. Text line segmentation of historical documents: a survey. *International Journal on Document Analysis and Recognition*, 9:123–138, 2007. 10.1007/s10032-006-0023-z.
- [12] S. Mao, A. Rosenfeld, and T. Kanungo. Document structure analysis algorithms: a literature survey. In *DRR*, 2003.
- [13] A. Materka and M. Strzelecki. Texture analysis methods - a review. Technical report, Institute of Electronics, Technical University of Lodz, 1998.
- [14] M. A. Moll and H. S. Baird. Segmentation-based retrieval of document images from diverse collections. In *Document Recognition and Retrieval XV*, 2008.
- [15] A. Namboodiri and A. Jain. Document Structure and Layout Analysis. pages 29–48. 2007.
- [16] O. Okun and M. Pietikinen. A survey of texture-based methods for document layout analysis. In *Proc. Workshop on Texture Analysis in Machine Vision*, 1999.
- [17] N. Ouwayed and A. Belaïd. Multi-oriented text line extraction from handwritten arabic documents. In *8th IAPR International Workshop on Document Analysis Systems (DAS)*, 2008.
- [18] L. Wolf, R. Littman, N. Mayer, N. Dershowitz, R. Shweka, and Y. Choueika. Automatically Identifying Join Candidates in the Cairo Genizah.
- [19] C. S. Won. Image extraction in digital documents. *J. Electronic Imaging*, 17, 2008.