

Anatomy of Bengali Letterforms: A Semiotic Study

Anatomy of Bengali Letterforms: A Semiotic Study

Subhajit Chandra, Prasad Bokil and Darmalingam Udaya Kumar

Abstract The anatomy of letterforms defines the structural formation of letters. The study is based on semiotic approach. The methods used here are Syntagmatic and Paradigmatic analysis. The anatomy is developed through analysis based on the work on Latin letterforms from three different aspect which are structural grid lines, anatomical features and parameters. This syntagmatic analysis is yielded in identification of various structural features of letterforms like terminal, bowl, blob, stem, dot or nukta, ascender and descender. The analysis has been carried out using two techniques, repeated forms and unique forms of letters. The paradigmatic analysis discusses the comparative study of structure and feature of letterforms across different typefaces such as Lohit Bengali, Vrinda, Solaimanlipi and etc. The analysis offers distinct anatomical nomenclatures after analyzing paradigmatic transformations. Further the study categorizes the letterforms according to the appearance of common features.

Keywords Anatomy of letterforms • Bengali letterforms • Syntagmatic and paradigmatic analysis • Typeface design

1 Introduction

Over the last century, the anatomy of Latin script has been extensively studied by typographers and type researchers. Since the last two decades non-Latin scripts are getting more attention from the research community. 60 % or more of global population is dependent on non-Latin scripts including Indic scripts. It is globally used in education, politics, economics and cultural purposes. There are several print media like newspaper, hoarding, and poster are regularly getting printed using non-Latin scripts. Even non-Latin internet users are increasing day by day [1].

S. Chandra (☑) · P. Bokil · D. Udaya Kumar Department of Design, Indian Institute of Technology, Guwahati, Assam, India e-mail: c.subhajit@iitg.ernet.in

India is a multilingual country with various scripts. There are twenty-two official languages and eleven scripts in India [2, 3]. Bengali script is one of the most prominent Indic scripts used by 84 million Bengali speakers in India and 15 million in Bangladesh. The Bengali script is evolved from 'Siddham' script which is an offspring of 'Brahmi', the origin of all Indic scripts [4]. The letterforms of Indic scripts including Bengali are more structural and compositional complex [5, 6]. All Indic scripts are very different from each other with respect to their shape, proportion, height, width, stroke ratio and path of the stroke [5].

It is through the means of typefaces that any script can be printed or displayed for the purpose of communication. Bengali typeface design has elaborate history in print and publication over last 200 years [7]. Typeface design in Indic scripts involves knowledge of calligraphy and composition of the script. Understanding of the 'script composition grammar' of letterforms can certainly assist the type designer to design any typeface with better legibility and readability [4, 5]. The composition of Bengali script is not fully defined [8]. There is a scope for further investigation and design considerations. This paper focuses on grid and anatomical features of Bengali letterforms.

The enquiries on Bengali typeface anatomy are prepared based on two semiotic methods namely Syntagmatic and Paradigmatic analysis. The structural formation of a typeface is investigated using Syntagmatic analysis. The distinct shape of letter-parts are named by new terminologies or taken from Latin or non-Latin scripts based on appearance of the stroke characteristics. Most of the terminologies in Latin letterforms are based on animal anatomy like eye, ear, shoulder, leg, tail etc. [9]. Here, both plant and animal anatomical nomenclatures are used to identify letter-parts like stem, shoot, bud, knot, shoulder, leg, tail etc. The font used here for syntagmatic analysis is 'Lohit Bengali'.

The comparative study of anatomical features across various typefaces is conducted by using Paradigmatic analysis. The study is focused on the arrangement of structural features that vary in different typefaces. SolaimanLipi, Lohit Bengali, Vrinda and Rupali typeface are used for paradigmatic analysis. Further, categorization of letters is investigated according to common character and common structure.

2 Anatomy of Letterforms: Literature Review

The structural formation of a script is reliant on the tools used during the initial development of the script. The arrangement of letter-strokes reflect mediums like stone engraving, calligraphic brushing or Palm leaf lettering used to develop the particular typeface [4, 6, 10]. Many of Indic scripts share common mediums, though the 'script composition grammar' is different for each Indic scripts [3]. A grammar of anatomy formulates the structure of letterforms that assists type designers to design typefaces from a conception to its final letterform [5, 8]. The anatomy of Latin script and few of the non-Latin scripts is already well established [9].

The development of anatomy of letterforms is based on three distinct aspects. These are (1) Structural Grid Lines, (2) Anatomical Features and (3) Anatomical Parameters [2, 4–6, 9]. The structural grid lines, in practice, act as a ratio scale of height and proportion of alphabets [9]. The height to width ratio has an important role in designing of a typeface, targeting its use for a media [8]. Devanagari is the only Indic script where the use of structural grid lines is evident during design among the literature available on all Indic scripts, only Devanagari has a detailed discussion on structural grid lines [6]. Bengali script does not have such grids followed by practitioners; and it is sparsely discussed in literature [7].

Pelli et al. [11] assert that a letter identification is a recognition process of identifying its features. The Gestalt law of grouping plays a significant role in letter recognition by identifying combination, position and size of features [12, 13]. The letter-part that found in different letters repeatedly is the common feature and others are unique feature. Unlike Latin script [9], the anatomical features of majority of Indic scripts including Bengali are underdeveloped [8].

2.1 Latin Script

The research and development of Latin typeface suggest a well-defined anatomy of Latin letterforms [9, 10]. Most of the letters are combination of linear and curvilinear strokes. The structural complexities are fewer by using repeated comparable strokes and unique structural arrangement [9]. However, within the established forms there are still many possibilities for structural variation. The gridlines and anatomical features like Ascender, Bowl, Counter, Descender, Dot, Leg, Link, Loop, Shoulder, Spine, Spur, Stem, and Tail etc. (refer Fig. 1) are already defined, based on visual appearance of the letter-parts [9, 10].

2.2 Non-Latin Scripts

The anatomical foundations of non-Latin scripts such as Arabic, Chinese and Devanagari are already been developed [6, 14–17]. The significant works have been done in Arabic type design. The script has historical background of using calligraphic tools and written from right to left in repeated forms [14]. Horizontal toothy appearance is a specialty of this script [14, 15]. Similarly, Chinese letterforms are another example of calligraphic style of writing that successfully reproduces from print to digital displays. The letterforms are ideographic visual symbols that express emotion, narrative, motion and sentiment [16] and the central point of grid holds the visual balance of the letter. Figure 1 shows the grid system of Arabic and Chinese letterforms.

Devanagari script is used for writing Hindi, Marathi and other few languages and one of most explored Indic script. S.V. Bhagwat explains the anatomical

Fig. 1 Anatomy of Latin, Arabic and Chinese letterforms

Fig. 2 Anatomy of Bengali. Source [7]

aspect of Devanagari script [17]. The letters are grouped according to appearance of common element of letterforms. Later, Naik [6] explains the grid system of Devanagari script based on Bhagwat's work [17].

2.2.1 The Bengali Script

The Bengali letterforms are sinuous. The positions of diacritics and juxtaposed letters (also known as conjuncts) suggest that the structure of the letterforms is complex. Ross [7] describes the basic grid lines and some of the anatomical features such as bowl, kana, rounding or blob, stem, etc. of the Bengali script (refer Fig. 2). Ross also identifies multi-tier grid system of the script in case of conjuncts.

2.3 Conclusion from Literature Study

The existing literature suggested that the structural grid lines are not fully defined in Bengali. Only base character height is identified by Fiona Ross. There are possibilities to identify more grid lines that segregate a letter vertically for better understanding.

The complexities of type design process and existing literatures indicate that there is a need of fine-tuning in the basic letter-parts of letterforms. Ross identifies only five features from five letters (as shown in Fig. 2). The research gap leads to an investigation on nomenclature of different letter-parts of all Bengali letters [8]. A standard anatomy helps to identify individual parts that lead to better understanding and improvement in field of type design.

3 Defining Anatomy of Bengali Script

The Bengali script consists of twelve vowel, thirty five consonants, the numbers and several punctuations. Apart from this, there are around five hundred conjuncts and few ligatures which are used for writing the language. Bengali script is an 'Abugida'. Every consonant ends with syllable of an inherent vowel. There is also a symbol 'hasanta' to quiet the sound of inherent vowel. Bengali is written from left to right. There is no uppercase or lowercase. So, there is no reference of x-height in Bengali script. There are four modifier signs such as Khanda-ta, Anusvara, Visarga and Chandra-bindu, used for contextual purposes [7]. The basic letterforms of Bengali are shown in Fig. 3.

Each vowel letter also has its own diacritic form and it is appeared with only consonant to adapt new sound of inherent vowel. The appearance of diacritics occur pre-glyph, post glyph, above-glyph and below-glyph with consonant. Some diacritics appear in variant forms or as ligature with specific consonant and their form is different than regular consonant-vowel forms [1, 7].

3.1 *Grid*

The grid system defines size and proportion of letters the grid model is an arrangement of virtual lines that constructs a vertical proportion of the letterforms. The grid model is prepared based on design practice to shape the Bengali letterforms taking the reference of existing literature [4–7, 17]. As shown in Fig. 4 the grid is mainly consists of 6 lines as

Fig. 3 Bengali Letterforms

Fig. 4 Grid system of Bengali

- 1. Topmost Line/Ascender Line
- 2. Shiro-rekha/Headline
- 3. Initial Line/Shoulder Line/Upper Mean Line
- 4. Lower Mean Line
- 5. Lower Kana Line/Footline/Baseline
- 6. Extreme Bottom Line/Descender Line.

The distance between base line and headline is Base Character Height. Likewise, the distance between Headline to Ascender line is Ascender Height and Baseline to Descender Line is Descender Height. Headline is also known as Shiro-rekha, one of basic element of most of all Indic scripts. There is also two Mean line within Base Character Height, Upper Mean Line and Lower Mean Line. The identifiable body structure lies within the bound of upper to lower mean lines.

3.2 Anatomical Features

Syntagmatic analysis is a method to analyse the surface structure of any object. This method is used here to identify different anatomical features of a single typeface and to define its nomenclature. The analysis is carried out considering two facts, first the repeated forms among all letters and second the unique form of individual letter using prepared illustration as in Fig. 5. Then, a terminology is provided to each common forms that come out from the analysis of repeated form among letters. The process of feature analysis has done on vowels and consonants only using repeated forms that provides seventeen different identified features. Some of the similar features are segregated further like 'Blob' into 'Bud' and 'Knot' where Bud is connected at single end of a curve in letter but Knot is positioned at the joinery of two curves in letters 'A', 'E' and 'Ma'. Similarly, the 'Delta' feature is a combination or triangular formation of strokes in letterform as a main body element of letters 'Ka', 'Ba', 'Ra' and etc. There is a 'V'-like joinery named as 'Wedge' which is combination of a 'Stem' and 'Shoot' that started from the end of Stem in letters 'Ka', 'Kha', 'Tha' and etc.

The unique forms of individual letter are also identified and named accordingly such as 'Loop', 'Nose' and etc. Figure 6 is the detail analysis of letter 'A', 'Harsh-u' and 'Ka'. All letters are examined in same way and Table 1 is prepared with all possible nomenclature of vowel and consonant letters.

Fig. 5 Bengali Letter analysis

Fig. 6 Letter anatomy of 'A', 'Harsh-u' and 'Ka'

 Table 1
 Letter anatomy table

Terminology	Borrowed from	Description	Letterforms
Arm	Latin [9]	A curvilinear stroke within bound of 30 to 90 degree (approx.)	
Lobe	Latin [9]	A curvilinear stroke within bound of 90 to 180 degree (approx.)	
Bowl	Bengali [7]	A curvilinear stroke about 360 degree round	অ ত ড
Bud	*	A blob feature connected to Arm or Bowl or Lobe	অ ঋ ক খ ত
Knot	Bengali [8]	A blob feature connected to two continuous Arm or Bowl or Lobe	ম ই
Stem	Arabic [14], Bengali [7], Latin [9]	Vertical Bar	অকচনরৱ
Half Stem	*	Short vertical Bar	উ ছ
Shoot	*	A stroke comes out from Stem or Half Stem	অ জ
Delta	*	Connected triangular stroke	ব ক ঝ
Tail	Arabic [14], Latin [9]	A stroke comes out from main letter part individually. Most of the Ascender is Tail in Bengali.	উইঈঐ

(continued)

Table 1 (continued)

Terminology	Borrowed from	Description	Letterforms
Wedge	*	A 'V' shaped angle at bottom	অ ক থ
Loop	Arabic [14], Latin [9]	A round stroke with close counter	હ
Nose	*	A junction of two curves	উ ঊ ড
Dot or Bindu	Latin [9], Devanagari [6]	A Dot feature like in letter 'j'	র ড় য় ঢ়
Terminal	Latin [9]	Stroke end of main letter part	অ উ ত
Aperture	Latin [9]	Opening of Terminal	অ উ ত
Leg	Latin [9]	A stroke balancing the main body part	३ ঈ দ

^{*} This term is introduced first time

Fig. 7 Paradigmatic analysis of letter 'A' and 'Ka'

The paradigmatic analysis has been done on the chosen typefaces Lohit Bengali from RedHat Project, SolaimanLipi from OmniLab, Vrinda from Microsoft and Rupali from Ekushy Bangla. These typefaces are selected on the basis of variation of application context. Lohit Bengali is used for androids, Vrinda is used in PCs, Solaimanlipi and Rupali used for digital displays.

Figure 7 is the detailed study of letter 'A' and 'Ka' where letter 'Ka' (upper row) consists of Bowl and Stem. Only 'Ka' of Lohit typeface has Knot feature and rest of all have Bud due to absence of Shoot from the Headline. The Terminal cuts are distinct in each typefaces. The Aperture is also varying for each typefaces. Similarly the letter 'Ka' in Fig. 7 (lower row) of three typefaces Lohit, SolaimanLipi and Vrinda have Bud at the end of Arm. But in case of Rupali typeface, there is no Bud feature at the end of Arm. Here the Arm visually becomes like a 'Lobe'.

3.3 Anatomical Parameters

There are two anatomical parameters, stroke thickness and stress on stroke path are observed during analysis. These characteristics adopt from calligraphic style to typographic form. Most of the typefaces developed from manuscripts are high contrast. The thin to thick stroke significantly varies due to dominance of calligraphic tools. Here only SolaimanLipi typeface has the stress parameter. The stroke thickness and stress have significant role in letter legibility and the discussion is beyond the scope of this paper.

4 Categorization Based on Anatomy

The categorization has been done based on two parameters proposed by Mohanty (1998)–(1) common character and (2) common structure [5]. The groups of letter are prepared considering the appearance of common features or combination of features.

4.1 Common Character Parameter

Common character parameter identifies the groups of letter according to appearance of single feature within a typeface. Vertical Stem and Bowl are most common features of Bengali typefaces, encountered during feature analysis. The letters can be grouped based on these features in several ways—(1) Vertical stem at right side, (2) Vertical stem at middle, (3) Vertical stem at left side, (4) Hanging Bowl from top line/half stem, (5) Letters with leg and (6) Bowl at lower portion in Fig. 8.

Common Character Parameter:		
Vertical Stem (Right Side)	Vertical Stem (Left Side)	Letters with leg
অ আ ঋ এ খ গ ঘ ণ থ ধ ন	চ ছ ট ঢ ঢ় দ	ইহছ
পবম্যরলশ্ষসয়ৰৱ		ঈ দ
Vertical Stem (Center)	Bowl from Top Line/ Half stem	Bowl at Lower Portion
ঐ ঞ ক ফ	উ উ ড ড় জ	অ আ ও ঔ তভ

Fig. 8 Grouping using common character parameter

Common Structure Parameter:					
1. অআতভ	4.উউডঙড়জ	7. ই হ	10. Others সঙ্গ ঠ শ দ ভ ন		
2. চ ছ	5. ও ঔ	8. য ষ য় ফ	গলগপখম		
3. বরধৰকঝার	⊭ 6. ঢটঢ়	9. এ ঐ ঞ			

Fig. 9 Grouping using common structure parameter

4.2 Common Structural Parameter

Common structural parameter similarly provides several groups of letters in combination of strokes or features as a single unit. Figure 9 shows several groups consists of common structure letters.

5 Conclusion

The study offers a grid system for Bengali and a range of nomenclatures to identify different features that may help type designer to achieve rhythm and unity during design of a typeface. The horizontal to vertical ratio of letters can be achieved in practice by using the grid system [5]. The study proposes seventeen distinct features after analyzing only vowels and consonants over the five features that identified by Fiona Ross. The features and their position and shape can accompany to effective design of typeface that can solve the legibility and letter confusion to recognition issues [15, 18]. The features can also be used in OCR systems for detection of letters [19].

The study has been done only with vowels and consonants. The analysis of diacritics and conjuncts may provide more insight of grid system and features. The two semiotic analysis method have been used here to identify letter features. Further, the role of syntagmatic and paradigmatic transformation (such as addition and deletion or substitution and transposition) and the affordance of the letter shape can be discussed when a feature changes from one shape to another.

References

- 1. Ross, F., Shaw, G.: Non-Latin scripts: From Metal to Digital Type. St. Bride Foundation, London (2012)
- 2. Ghosh, P.K.: An Approach to Type Design and Text Composition in Indian Scripts. Department of Computer Science, Stanford University, Stanford (1983)
- 3. Sinha, R.M.K.: A Journey from Indian Scripts Processing to Indian Language Processing. IEEE Ann. Hist. Comput. **31**, 8–31 (2009)
- 4. Darmalingam, U.K.: Transformation of Tamil letterforms from Palm Leaf Manuscripts to Early Letterpress Printing. Ph.D. thesis, IDC IIT, Bombay (2010)

- 5. Mohanty, S.K.: The Formulation of Parameters for Type Design of Indian Scripts Based on Calligraphic Studies. Artistic Imaging and Digital Typography Lecture Notes in Computer Science, vol. 1375, pp. 157–166 (1998)
- 6. Naik, B.S.: Typography of Devanagari, vol. 1–3. Directorate of Language, Bombay (1971)
- 7. Ross, F.: The Printed Bengali Character and its Evolution. RoutledgeCurzon Publication, London (1999)
- 8. Ross, F.: Digital typeface design and font development for twenty-first century bangla language processing. In: Technical Challenges and Design Issues in Bangla Language Processing, pp. 1–15. IGI Global, Hershey, PA (2013)
- 9. Cheng, K.: Designing Type. Laurence King Publishing, London (2005)
- 10. Pflughaupt, L.: Letter by Letter: An Alphabetical Miscellany. Princeton Architectural Press, New York (2003)
- 11. Pelli, D.G., Burns, C.W., Farell, B., Moore-Page, D.C.: Feature detection and letter identification. Vision. Res. **46**(28), 4646–4674 (2006)
- 12. Sanocki, T.: Intra- and Interpattern Relations in Letter Recognition. J. Exp. Psychol. Hum. Percept. Perform. **17**(4), 924–941 (1991)
- 13. Pelli, D.G., Majaj, N.J., Raizman, N., Christian, C.J., Edward, K., Palomares, M.C.: Grouping in object recognition: the role of a Gestalt law in letter identification. Cogn. Neuropsychol. **26**(1), 36–49 (2006)
- 14. Abulab, S.D.: Anatomy of an Arabetic Type Design. Visible Lang. 42(2), 189–200 (2008)
- 15. Chahine, N.:Reading Arabic: Legibility Studies for the Arabic Script. Ph.D. thesis, Leiden University, Leiden (2012)
- 16. Jiantang, H.: Chinese Characters. Cambridge University Press, New York (2012)
- 17. Dalvi, G.: Anatomy of Devanagari Typefaces. Des. Thoughts 1(1), 30–36 (2009)
- 18. Fiset, D., Blais, C., Ethier-Majcher, C., Arguin, M., Bub, D., Gosselin, F.: Features for identification of uppercase and lowercase letters. Psychol. Sci. **19**(11), 1167–1168 (2008)
- 19. Sarwar, H., Rahman, M., Akter, N., Hossain, S., Ahmed, S., Chowdhury, M.R.: Selection of an optimal set of features for bengali character recognition. In: Technical Challenges and Design Issues in Bangla Language Processing, pp. 96–116. IGI Global, Hershey, PA (2013)