A Laplacian Approach to Multi-Oriented Text Detection in Video

Palaiahnakote Shivakumara, Trung Quy Phan, and Chew Lim Tan, Senior Member, IEEE

Abstract—In this paper, we propose a method based on the Laplacian in the frequency domain for video text detection. Unlike many other approaches which assume that text is horizontally-oriented, our method is able to handle text of arbitrary orientation. The input image is first filtered with Fourier-Laplacian. K-means clustering is then used to identify candidate text regions based on the maximum difference. The skeleton of each connected component helps to separate the different text strings from each other. Finally, text string straightness and edge density are used for false positive elimination. Experimental results show that the proposed method is able to handle graphics text and scene text of both horizontal and nonhorizontal orientation.

Index Terms—Connected component analysis, frequency domain processing, text detection, text orientation.

------ + ------

1 Introduction

IN video databases, each video is manually tagged with a few keywords to allow for searching and retrieval. However, this process is laborious and inconsistent, i.e., two users may choose different keywords for the same video. An alternative approach is to generate the keywords from the text that appears in the frames. Video text can be classified into *graphics text*, which is artificially added to the video during the editing process, and *scene text*, which appears naturally in the scene captured by the camera. With the rapid growth of the Internet, there is an increasing demand for video text detection.

Although many methods have been proposed over the past years, text detection is still a challenging problem because of the unconstrained colors, sizes, and alignments of the characters. Moreover, scene text is affected by lighting conditions and perspective distortions [1], [2].

Text detection methods can be classified into three approaches: connected component-based, edge-based, and texture-based. The first approach employs color quantization and region growing (or splitting) to group neighboring pixels of similar colors into connected components (CC) [3], [4]. However, these CCs may not preserve the full shape of the characters due to color bleeding and the low contrast of the text lines. Therefore, these methods do not work well for video images.

To overcome the problem of low contrast, edge-based methods are proposed. Liu et al. [5] extract statistical features from the Sobel edge maps of four directions and use K-means to classify pixels into the text and nontext clusters. Although this method is robust against complex background, it fails to detect low contrast text and text of small font sizes. It is also computationally expensive due to the large feature set. Cai et al. [6] design two filters to enhance the edges in text areas. This method uses various threshold values to decide whether

E-mail: {shiva, phanquyt, tancl}@comp.nus.edu.sg.

Manuscript received 15 Sept. 2009; revised 4 Mar. 2010; accepted 26 June 2010; published online 19 Aug. 2010.

Recommended for acceptance by J. Hu.

For information on obtaining reprints of this article, please send e-mail to: tpami@computer.org, and reference IEEECS Log Number TPAMI-2009-09-0621.

Digital Object Identifier no. 10.1109/TPAMI.2010.166.

to enhance the edges in a certain region, and thus may not generalize well for different data sets. Wong et al. [7] compute the maximum gradient difference to identify the potential line segments. These segments are then extended to neighboring top and bottom rows to form candidate text regions. This method has a low false positive rate, but it uses many heuristic rules and is sensitive to threshold values. Edge-based methods are fast, but they produce many false positives for images with complex backgrounds.

To overcome the problem of complex background, the texture-based approach considers text as a special texture. These methods apply Fast Fourier Transform, discrete cosine transform, wavelet decomposition, and Gabor filters for feature extraction. Ye et al. [8] compute the wavelet energy features at different scales and perform adaptive thresholding to find candidate text pixels, which are then merged into candidate text lines. Lee et al. [9] use support vector machines (SVM) to classify every pixel as text or nontext. For each $M \times M$ window, the feature vector of the center pixel consists of 4M-3 neighboring grayscale values. Texture-based methods usually involve the use of classifiers, such as SVM and neural networks, and thus they are trainable for different databases. However, these classifiers require a large training set of text and nontext samples [10]; it is especially hard to ensure that the nontext samples are representative.

From our survey, we have noticed that most papers address the detection of horizontal text but not multi-oriented text. This is because most of the nonhorizontal text lines are scene text, which is much more difficult to detect due to varying lighting and complex transformations [1], [2]. For some existing methods, extension to multi-oriented text is no trivial matter. For example, the uniformcolor method [11] performs color clustering on each row, while the gradient-based method [7] identifies candidate text segments rowwise. The edge-based method [6] analyzes horizontal and vertical profiles of the edge map. Thus, many existing methods rely heavily on the horizontal text assumption, and hence break down on multi-oriented text. Only a few papers consider scene text in video images [12], [13], under the assumption that text is of large font size and high contrast. Crandall et al. [14] propose a method for extracting multi-oriented special effects text, but this method is limited to graphics text of a few directions (0, 15, 30 degrees, and so on). Related works for scene text in camera-based images are [15], [16] and [17], [18] (which focus specifically on text orientation). These methods are good for camera-based images, but they do not work well for video images because they require text to be of high resolution in order to fully extract the clear shape of each single character [19], [20].

Multi-oriented text detection without any constraints on background, contrast, and orientation, and with high precision, and recall is still a challenging problem [14], [21], [22]. Therefore, in this paper, we propose a method which is able to handle both graphics text and scene text of arbitrary orientation under the assumption that the characters are aligned to a straight line.

2 Proposed Approach

The proposed method consists of four steps: text detection, connected component classification, connected component segmentation, and false positive elimination. In the first step, we identify candidate text regions by using Fourier-Laplacian filtering. The second step uses skeletonization to analyze each CC in the text regions. Simple CCs are retained while complex CCs are segmented in the third step. False positives are removed in the last step. Fig. 1 shows the flowchart of the proposed method.

2.1 Text Detection

Because video text can have very low contrast against complex local backgrounds, it is important to preprocess the input image to

The authors are with the Department of Computer Science, School of Computing, National University of Singapore, Computing 1, 13 Computing Drive, Singapore 117417.

Fig. 1. Flowchart of the proposed method.

highlight the difference between text and nontext regions. We propose a two-step process called Fourier-Laplacian filtering to smooth noise in the image and detect candidate text regions. The first step uses an ideal low-pass filter in the frequency domain to smooth noise. The rationale is that the high-frequency components of the Fourier transform contain information about noise, and thus should be cut off. The second step is motivated by our earlier work [23], which uses the Laplacian mask in the spatial domain to detect candidate text regions. After the image is filtered, text regions have many positive and negative peaks of large magnitudes. The reverse is true for nontext regions, which makes it possible to differentiate between text and nontext regions (Fig. 2c). To combine this step with the previous step, we use the Laplacian operator in the frequency domain (instead of the spatial domain):

$$\begin{split} \nabla^2 f(x,y) &= \frac{\partial^2 f(x,y)}{\partial x^2} + \frac{\partial^2 f(x,y)}{\partial y^2}, \\ \Im \left[\frac{\partial^2 f(x,y)}{\partial x^2} + \frac{\partial^2 f(x,y)}{\partial y^2} \right] &= -(u^2 + v^2) F(u,v). \end{split} \tag{1}$$

The combined Fourier-Laplacian filtering is as follows:

$$F(u,v) = \Im[f(x,y)],$$

$$G(u,v) = H_2(u,v)[H_1(u,v)F(u,v)],$$

$$H_1(u,v) = \begin{cases} 1, & \text{if } D(u,v) \le D_0, \\ 0, & \text{otherwise,} \end{cases}$$

$$H_2(u,v) = -(u^2 + v^2),$$

$$g(x,y) = \Im^{-1}[G(u,v)].$$
(2)

Equations (1) and (2) are based on the equations in [24]. f(x, y) and g(x, y) are the original image (converted to grayscale) and the filtered image. $H_1(u, v)$ is the ideal low-pass filter, while $H_2(u, v)$ is the Laplacian operator. D(u, v) is defined as the distance from (u, v) to the origin of the Fourier transform and D_0 is the cutoff distance.

Fig. 3 compares the effects of Fourier-Laplacian filtering and Laplacian filtering alone. Fig. 3b and Fig. 3c are the absolute images of g(x,y) and the pixel values are normalized to the range [0,1]. In these images, bright pixels correspond to text pixels, while dark pixels correspond to nontext pixels. It is observed that Fig. 3Fig. 3b is brighter than Fig. 3c, which means that Fourier-Laplacian filtering produces a clearer separation between text and nontext than Laplacian filtering. In order to show the difference in brightness more clearly, we binarize Fig. 3b and Fig. 3c with a fixed

Fig. 2. Profiles of text and nontext regions. In (c), the x-axis shows the column numbers while the y-axis shows the pixel values. (a) Input. (b) Laplacian filtered. (c) Profile of the middle row of (b).

threshold of 0.5, i.e., a pixel is considered as a bright pixel if its grayscale value is greater than 0.5. Again, Fig. 3d contains more white pixels than Fig. 3e. Therefore, we conclude that Fourier-Laplacian filtering is better than Laplacian filtering alone. The advantage of the former over the latter is that the ideal low-pass filter helps to smooth noise in video images and reduce the problem of noise sensitivity of the Laplacian operator.

Note that the proposed Fourier-Laplacian filter is similar to the Laplacian of Gaussian (LoG) filter because both filters consist of a smoothing filter and the Laplacian filter. The difference is that the former employs an ideal low-pass filter, while the latter makes use of the Gaussian filter. The ideal low-pass filter is chosen because it has simpler parameters than the (spatial) LoG, which makes it easier to tune and generalize better to different data sets.

Fig. 4 shows a sample result of Fourier-Laplacian filtering for nonhorizontal text. Its row profiles look similar to Fig. 2c, i.e., text regions have many positive and negative peaks while nontext regions do not. It is observed that the zero crossings correspond to the transitions between text and background. Ideally, there should be the same number of text-to-background and background-to-text transitions. This condition, however, does not hold for low contrast text on complex background, so we use a weaker condition to ensure that the low contrast text is not missed. Maximum

Fig. 3. Fourier-Laplacian filtering produces a clearer separation between text and nontext than Laplacian filtering. (a) Input. (b) Fourier-Laplacian-filtered. (c) Laplacian-filtered. (d) Binarized image of (b). (e) Binarized image of (c).

Fig. 4. Result of Fourier-Laplacian filtering for nonhorizontal text. (a) Input. (b) Fourier-Laplacian filtered.

Fig. 5. Maximum difference map and the corresponding text cluster. In the map, brighter colors represent larger values. (a) MD map of Fig. 4b. (b) Text cluster after opening.

difference (MD) [7], defined as the difference between the maximum value and the minimum value within a local $1 \times N$ window, is computed from the filtered image:

$$\begin{split} Max(x,y) &= \max_{\forall t \in [-N/2,N/2]} g(x,y-t), \\ Min(x,y) &= \min_{\forall t \in [-N/2,N/2]} g(x,y-t), \\ MD(x,y) &= Max(x,y) - Min(x,y). \end{split} \tag{3}$$

The MD map is obtained by moving the window over the image (Fig. 5a). Text regions have larger MD values than nontext regions due to the larger magnitudes of the positive and negative peaks. We use K-means to classify all pixels into two clusters, text and nontext, based on the euclidean distance of MD values. Let the clusters returned by K-means be C_1 (cluster mean M_1) and C_2 (cluster mean M_2). Since the cluster order varies for different runs, the following rule is used to identify the text cluster:

$$Text_Cluster = \begin{cases} C_1 & \text{if } M_1 > M_2, \\ C_2 & \text{otherwise.} \end{cases}$$
 (4)

The clustering step can also be thought of as binarizing the MD map. K-means is chosen for simplicity, and it does not require any threshold values. The morphological operation *opening* is used to remove small artifacts (Fig. 5b).

The end result of this step, the text cluster, plays an important role in the proposed method because, if it misses low contrast text lines, the subsequent steps will not be able to recover those lines. We have employed three main techniques in this step. First, because video images are noisy due to compression, an ideal lowpass filter is used to smooth noise. Second, the Laplacian operator is a second-order derivative operator, which gives stronger response to fine detail than first-order derivative operators, and thus ensures that low contrast text lines are not missed. Its disadvantage of noise sensitivity is largely reduced because the image has been smoothed. Finally, we employ the maximum difference (instead of the normal difference between corresponding positive and negative peaks) to further increase the gap between text and nontext. Hence, our text detection step combines the above techniques in a coherent way, which has not been explored in earlier work.

2.2 Connected Component Classification

Traditionally, bounding boxes are used for displaying the detected text blocks. This is fine for horizontal text lines; however, for skewed text lines, rectangular boxes will enclose many unnecessary background pixels. Neighboring skewed text lines will also lead to overlapping bounding boxes. Hence we propose to use CCs as a unique way for displaying text lines. We further propose *skeletonization* to segment CCs into separate text lines.

There are two types of CCs: *simple* and *complex*. A simple CC is either a single text string or a false positive, e.g., the CCs at the bottom of Fig. 5b. On the other hand, a complex CC contains multiple text strings which are connected to each other and to false positives in the background. For example, the CC in the middle of Fig. 5b contains three text strings and a false positive (the logo).

Fig. 6. Skeleton of a connected component from Fig. 5b. (a) Connected component. (b) Skeleton.

High contrast text often appears as simple CCs, while low contrast text often appears as complex CCs.

In the first case (simple CCs), the whole component is displayed in the result (if it is a text CC), while in the second case (complex CCs), we want to output the text part and suppress the nontext part of the CC. In order to do so, we need to segment a complex CC into multiple simple CCs and retain only the text CCs.

The segmentation step will be described in detail in the next section. In this section, we discuss how to classify every CC as either simple or complex. Skeleton is a well-defined concept in digital image processing to represent the structure of a region (Fig. 6). The intersection points (or junction points) of a skeleton show the locations where the subcomponents of different orientation are connected to each other. The rule for CC classification is defined based on the number of intersection points:

$$N_Intersection = |Intersection(Skeleton(c_i))|,$$

$$Type(c_i) = \begin{cases} Simple, & \text{if } N_Intersection = 0, \\ Complex, & \text{otherwise.} \end{cases}$$
(5)

Here, $\{c_i\}$ is the set of CCs in the text cluster returned by the previous step. Skeleton(.) returns the result of skeletonization. Intersection(.) returns the set of intersection points. At the end of this step, simple CCs are retained while complex CCs are sent for segmentation.

2.3 Connected Component Segmentation

In order to output only the text part of a complex CC, we need to segment, or split it into multiple simple CCs, based on the intersection points. In Fig. 7, point A shows the location where the first text line of Fig. 4a connects to the logo (a false positive). By segmenting the complex CC from A to B, we are able to get back the first text line.

AB is called a skeleton segment, which is defined as a continuous path from an intersection point to either and end point or another intersection point. In addition, the path should not include any other point in the middle. A simple way to find the skeleton segments is to delete all of the intersection points. After that, for each skeleton segment, we extract the corresponding subcomponent from the complex CC. In Fig. 8, subcomponents 1, 2, and 3 are the first three text lines in Fig. 4a, while subcomponents 4 and 5 are false positives (part of the logo).

Fig. 7. End points and intersection points of Fig. 6b.

Fig. 8. Skeleton segments of Fig. 6b and their corresponding subcomponents (only five sample subcomponents are shown here). (a) Skeleton segments. (b) Subcomponent 1. (c) Subcomponent 2. (d) Subcomponent 3. (e) Subcomponent 4. (f) Subcomponent 5.

2.4 False Positive Elimination

After the previous step, we have a set of simple CCs, $\{b_i\}$, each of which is either an original simple CC or a new CC segmented from a complex CC. b_i is a true text block if:

$$Straightness(b_i) < T_1 \land Edge_Density(b_i) \ge T_2.$$
 (6)

The first feature, straightness, comes from the observation that text strings appear on a straight line (our assumption), while false positives can have irregular shapes

$$s_{i} = Skeleton(b_{i}),$$

$$Straightness(b_{i}) = \frac{Length(s_{i})}{End_Distance(s_{i})}.$$
(7)

Note that all b_i s are simple CCs, and thus all s_i s have exactly two end points and zero intersection points. For text, Length(.), the length of the skeleton, is close to $End_Distance(.)$, the straight line distance between the two end points while for nontext, Length(.) is much larger than $End_Distance(.)$ (Fig. 9).

The second feature, edge density, is defined as follows:

$$e_{i} = Sobel(b_{i}),$$

$$Edge_Density(b_{i}) = \frac{Edge_Length(e_{i})}{CC_Area(b_{i})}.$$
(8)

Sobel(.) returns the binary Sobel edge map (e_i contains edge information only for the white pixels of b_i). Edge_Length(.) is the total length of all edges in the edge map. $CC_Area(.)$ is the area of the CC. Edge_Length(.) and $CC_Area(.)$ can be computed by counting the number of edge pixels and white pixels, respectively. This feature assumes that the edges are denser in text regions than nontext regions (Fig. 10).

Fig. 9. False positive elimination based on straightness. (a) Text. (b) CC. (c) Skeleton. (d) Nontext (e) CC. (f) Skeleton.

Fig. 10. False positive elimination based on edge density. (a) Text. (b) CC. (c) Edge map. (d) Nontext (e) CC. (f) Edge map.

3 EXPERIMENTAL RESULTS

As there is no standard benchmarking data set available, we have selected a variety of video images, extracted from news programs, sports videos, and movie clips.

For comparison purposes, we have implemented four existing methods. Method [5], denoted as *edge-based method 1*, extracts six statistical features from four Sobel edge maps. Method [6], denoted as *edge-based method 2*, performs Sobel edge detection in the YUV color space and applies two text area enhancement filters. Method [7], denoted as the *gradient-based method*, computes the maximum gradient difference to identify candidate text regions. Method [11], denoted as the *uniform-colored method*, performs hierarchical clustering in the L*a*b* color space to locate uniform-colored text strings.

The parameters in (3) and (6) are empirically determined: N=21, $T_1=1.2$, and $T_2=0.1$. The parameters of the existing methods are set according to the recommended values in the respective papers. The same parameter values are used for all of the experiments.

3.1 Performance Measures

We evaluate the performance at the block level, which is a common granularity level in the literature [6], [7], [8], [10], [11], rather than the word or character level, because we have not considered text recognition in this work. The following categories are defined for each detected block by a text detection method:

- Truly Detected Block (TDB): A detected block that contains at least one true character. Thus, a TDB may or may not fully enclose a text line.
- Falsely Detected Block (FDB): A detected block that does not contain text.
- Text Block with Missing Data (MDB): A detected block that
 misses more than 20 percent of the characters of a text line
 (MDB is a subset of TDB). The percentage is chosen
 according to [10], in which a text block is considered
 correctly detected if it overlaps at least 80 percent of the
 ground-truth block.

For each image in the data set, we also manually count the number of *Actual Text Blocks* (*ATB*), i.e., the true text blocks. For example, the numbers of the different types of blocks in Fig. 11 are

Fig. 11. Sample ATBs, TDBs, FDBs, and MDBs. (a) Input. (b) Detected blocks.

Fig. 12. The detected blocks of the four existing methods and the proposed method for a horizontal text image. (a) Input. (b) Edge 1. (c) Edge 2. (d) Gradient. (e) Color. (f) Proposed.

3 ATBs (three text lines), 3 TDBs (all lines are detected), 1 FDB (the eye), and 2 MDBs (more than 20 percent of the first two lines is missed).

The performance measures are defined as follows:

- Recall(R) = TDB/ATB,
- Precision(P) = TDB/(TDB + FDB),
- F-measure $(F) = 2 \times P \times R / (P + R)$,
- Misdetection Rate (MDR) = MDB/TDB.

There are two other performance measures commonly used in the literature, *Detection Rate* and *False Positive Rate*; however, they can also be converted to Recall and Precision: Recall = Detection Rate and Precision = 1 - False Positive Rate [7]. Hence, only the above four performance measures are used for evaluation.

Our definition of Recall is more forgiving than its traditional definition because the former allows both fully and partially detected text lines while the latter only considers fully detected text lines. Due to the challenges of scene text and the arbitrary orientation of the text lines, it is difficult for a method to always enclose a full text line in a block. Sometimes it misses some characters of very low contrast and detects only parts of a line. Since the goal of this paper is text detection (how well a method locates potential text blocks), partial detection (even to the extent of just a few true characters) is still acceptable because it shows that a method is able to locate a block (albeit partially). Hence, our definition of Recall is more forgiving but is in line with the definition of Detection Rate in the literature. We also include MDR as a performance measure and provide discussion on partial detection in all experiments to ensure a fair comparative study.

3.2 Experiment on Horizontal Text

In this experiment, we have selected 960 images. The English subdata set contains 800 images (652 images for graphics text and 148 images for scene text), while the Chinese subdata set contains 160 images (153 for graphics text and 7 for scene text).

Fig. 12 shows a sample image with two horizontal Chinese text lines on a complex background. The edge-based method 1 misses some characters of the first line. The edge-based method 2 and the uniform-colored method produce many false positives, while the gradient-based method fails to detect the first line. The proposed method is the only one that fully detects and separates the text lines from each other, without any false positives.

Table 1 shows the performance of the four existing methods and the proposed method on the horizontal text data set. The proposed method has the highest recall, the second highest precision (almost the same as that of the gradient-based method), and the highest F-measure. This shows the advantage of the proposed method because it achieves good results while making fewer assumptions about text. By assuming that text appears on a

TABLE 1
Experimental Results on the Horizontal Text

Method	English				Chinese			
Metriou	R	P	F	M	R	P	F	M
Edge 1	0.58	0.68	0.63	0.22	0.79	0.63	0.70	0.43
Edge 2	0.58	0.39	0.47	0.12	0.61	0.36	0.45	0.18
Gradient	0.66	0.83	0.74	0.03	0.69	0.76	0.72	0.10
Color	0.55	0.45	0.50	0.35	0.69	0.51	0.59	0.56
Proposed	0.86	0.82	0.84	0.13	0.79	0.75	0.77	0.23

R – Recall (= Detection Rate), P – Precision (= 1 – False Positive Rate), F – F-measure, M – Misdetection Rate

horizontal straight line, the existing methods can remove false positives more easily, e.g., by using projection profile analysis.

The drawback of the proposed method is MDR, which is not as good as those of the gradient-based method and the edge-based method 2. This drawback is discussed in detail in Section 3.4.

Table 1 also shows that the proposed method works slightly better for English text than for Chinese text for two reasons. First, the spaces between Chinese characters can be larger than those of English characters. Second, Chinese characters have more complicated strokes, and thus, for text lines of small font sizes, it is difficult to distinguish the strokes from complex backgrounds.

3.3 Experiment on Horizontal Text with Public Data Sets

In addition to our own data set, we consider two publicly available data sets for this experiment: the Microsoft Research Asia data set [25] and the ICDAR 2003 Text Locating data set (in particular, the SceneTrialTest data set) [26]. The first data set contains 45 images (33 for graphics text and 12 for scene text), while the second data set contains 251 camera-based images (all images are for scene text). Since the images in the second data set are of high resolution, they are resized to a standard width (or height, for portrait images) of 256 pixels to save computational costs.

Fig. 13 shows a sample image from the Microsoft Asia data set. This image has both graphics text (at the bottom left and right corners) and scene text (at the top). Edge-based method 1 detects the graphics text but misses the scene text. Edge-based method 2 detects both types of text but fails to separate the text strings into individual text blocks. The gradient-based method misses some graphics text (the first graphics text line) and scene text (the two scene text blocks at the top left and right corners). The uniform-colored method produces many false positives. Finally, the proposed method detects all of the text blocks correctly, except

Fig. 13. The detected blocks of the four existing methods and the proposed method for an image from the Microsoft Asia data set. (a) Input. (b) Edge 1. (c) Edge 2. (d) Gradient. (e) Color. (f) Proposed.

Fig. 14. The detected blocks of the four existing methods and the proposed method for an image from the ICDAR 2003 data set. (a) Input. (b) Edge 1. (c) Edge 2. (d) Gradient. (e) Color. (f) Proposed.

TABLE 2
Experimental Results on Public Data Sets

Method		ICDA:	R 2003			Micros	oft Asia	1
wiethod	R	P	F	M	R	P	F	M
Edge 1	0.53	0.61	0.57	0.24	0.75	0.54	0.63	0.16
Edge 2	0.67	0.33	0.44	0.43	0.69	0.43	0.53	0.13
Gradient	0.52	0.83	0.64	0.08	0.51	0.75	0.61	0.13
Color	0.60	0.44	0.51	0.45	0.47	0.44	0.45	0.44
Proposed	0.86	0.76	0.81	0.13	0.93	0.81	0.87	0.07
ICDAR 1	0.62	0.67	0.62	N.A	N.A	N.A	N.A	N.A
ICDAR 2	0.60	0.60	0.58	N.A	N.A	N.A	N.A	N.A

R – Recall (= Detection Rate), P – Precision (= 1 – False Positive Rate), F – F-measure, M – Misdetection Rate

one at the top right corner. One of the billboards is also included in the result. However, there are two false positives at the top.

Fig. 14 shows sample results of the existing methods and the proposed method for the ICDAR 2003 data set. The sample image contains four text lines of extremely low contrast. In addition, the clear reflections on the window glass make it even more difficult to detect the text lines. Therefore, three out of four existing methods fail to detect any text lines, while the last method (the uniform-colored method) only detects one text line. The proposed method is able to detect all of the text lines, although it fails to separate the first two lines into individual text blocks.

The experimental results on the ICDAR 2003 data set are similar to those of the previous experiment: The proposed method achieves the highest recall and F-measure, while the gradient-based method has the highest precision and the lowest MDR (Table 2). The performance of the top two entries (denoted as *ICDAR 1* and *ICDAR 2*) of the ICDAR 2005 Competition, which used the same data set as the 2003 competition, is also included for [27]. However, the results may not be directly comparable because we use a more relaxed definition of recall than in [27] and perform evaluation at the block level instead of the word level, as explained in Section 3.1.

For the Microsoft Asia data set, the proposed method outperforms all existing methods in all performance measures. The MDR of the proposed method is especially low for this data set compared to the ICDAR 2003 data set as well as the previous data set. The reason is that most of the text lines in this data set are high contrast graphics text, and thus, the proposed method misses fewer characters.

3.4 Experiment on Nonhorizontal Text

Two hundred forty-one images are used for this experiment. The English subdata set contains 220 images (44 for graphics text and

Fig. 15. The detected blocks of the four existing methods and the proposed method for a nonhorizontal text image. (a) Input. (b) Edge 1. (c) Edge 2. (d) Gradient. (e) Color. (f) Proposed.

Fig. 16. Results of the proposed method for nonhorizontal text. (a) Input images. (b) Detected blocks for the images in (a).

TABLE 3
Experimental Results of the Proposed Method on Nonhorizontal Text

Method		Eng	lish			Chi	nese	
Metriou	R	P	F	M	R	P	F	\mathbf{M}
Proposed	0.85	0.77	0.81	0.14	0.81	0.74	0.77	0.35

R – Recall (= Detection Rate), P – Precision (= 1 – False Positive Rate), F – F-measure, M – Misdetection Rate

176 for scene text), while the Chinese subdata set contains 21 images (4 for graphics text and 17 for scene text).

Fig. 15 shows a sample image which has four nonhorizontal text strings. All of the existing methods are able to detect the three text strings in the middle, but fail to separate them from each other. This is because if we try to enclose each string into a (nonrotated) rectangular bounding box, we would observe that the boxes overlap each other. The proposed method detects all of the text strings correctly. Note that the output is wider than the text cluster in Fig. 5b because we use the morphological operation *thickening* to slightly extend each CC.

Fig. 16 shows more sample results where the proposed method works for multi-oriented text of different font sizes. The third line in the third input image can only be partially detected because the font size is too small.

It is clear from Fig. 15 that the existing methods are not designed for nonhorizontal text, and thus will not perform well for this data set. For this reason, we consider only the proposed method in this experiment. Table 3 shows that this data set is more challenging than the data set in Section 3.2. The proposed method achieves lower recall, precision, and F-measure, and higher MDR for both subdata sets. The only exception is the recall on the Chinese subdata set, which is slightly higher than that of the Chinese horizontal text subdata set.

TABLE 4
Experimental Results on Nontext Images

Method	Images Falsely Classified as Text Frames	False Positive Blocks	
Edge 1	238	953	
Edge 2	290	1090	
Gradient	107	196	
Color	278	690	
Proposed	269	776	

The fact that the proposed method achieves high recall for both subdata sets is encouraging because the scene text lines in this experiment are more difficult to detect due to their low contrast and arbitrary orientation. This experiment shows that the proposed method is able to handle both horizontal and nonhorizontal text.

Similarly to previous experiments, the proposed method has a high MDR due to the CC segmentation step. The intention is to segment a whole text string into a simple CC. However, sometimes a string is split into multiple CCs. If one of them does not satisfy the false positive elimination rule, only part of the string is extracted.

Another aspect of the proposed method which could be improved is the precision. However, it is difficult to eliminate false positives without accidentally removing true text blocks because both come from the same scene.

3.5 Experiment on Nontext Images

This experiment tests the performance of the proposed and existing methods on 300 nontext images. The motivation is that although a video typically contains more nontext frames than text frames, many methods in the literature assume that the input image contains text.

For nontext images, a text detection method should ideally detect no blocks (in other words, any blocks detected would be false positives). Therefore, the performance measures of this experiment are the total number of false positive blocks and the number of images falsely classified as text frames. The second measure is defined as the number of images where a method (falsely) detects at least one block. For both measures, lower is better.

The gradient-based method is the best method in this experiment (Table 4). The proposed method produces fewer false positives but wrongly classifies more images than the edge-based method 1. This experiment demonstrates the importance of text frame selection, which should be considered by all text detection methods.

3.6 Experiment on Processing Time

Table 5 shows the average processing time of the proposed method and the existing methods for a 256×256 image on a Core 2 Duo 2.0 GHz machine. For the existing methods, the processing time is reported only for horizontal text because they are not included in the experiment on nonhorizontal text. The proposed method is slower than the gradient-based method, slightly slower than edge-based method 2, but much faster than edge-based method 1 and the uniform-colored method. The proposed method also takes longer to detect nonhorizontal text than horizontal text because more time is required to segment complex CCs into simple CCs.

4 CONCLUSION AND FUTURE WORK

We have proposed a method for video text detection which is able to handle both graphics text and scene text. Our focus for scene text is text orientation because traditional methods only consider horizontal text. The Laplacian in the frequency domain helps to identify the candidate text regions, while our new idea of using

TABLE 5
Average Processing Time (in Seconds)

Method	Horizontal Text	Non-horizontal Text
Edge 1	22.1	N.A
Edge 2	6.1	N.A
Gradient	1.1	N.A
Color	13.9	N.A
Proposed	7.8	10.3

skeleton serves to segment a complex CC into constituent parts and separate connected text strings from each other. The experimental results show that the proposed method performs well for both horizontal and nonhorizontal text. It outperforms three out of four existing methods and achieves higher recall and F-measure than the last one.

In the future, we plan to address the problems of false positives and partially detected text lines. The edge map could be used to verify the intersection points found by skeletonization. We would also like to extend this work to cursive text.

ACKNOWLEDGMENTS

This research was supported in part by MDA grant R252-000-325-279 and A*STAR grant R252-000-402-305. The authors thank the anonymous reviewers for their constructive comments, which helped to improve the paper.

REFERENCES

- J. Zang and R. Kasturi, "Extraction of Text Objects in Video Documents: Recent Progress," Proc. Eighth Int'l Assoc. Pattern Recognition Int'l Workshop Document Analysis Systems, pp. 5-17, 2008.
 K. Jung, K.I. Kim, and A.K. Jain, "Text Information Extraction in Images
- [2] K. Jung, K.I. Kim, and A.K. Jain, "Text Information Extraction in Images and Video: A Survey," *Pattern Recognition*, vol. 37, pp. 977-997, 2004.
- [3] Y. Zhong, K. Karu, and A.K. Jain, "Locating Text in Complex Color Images," Proc. Third Int'l Conf. Document Analysis and Recognition, p. 146, 1995.
- [4] K. Sobottka, H. Bunke, and H. Kronenberg, "Identification of Text on Colored Book and Journal Covers," Proc. Fifth Int'l Conf. Document Analysis and Recognition, p. 57, 1999.
- [5] C. Liu, C. Wang, and R. Dai, "Text Detection in Images Based on Unsupervised Classification of Edge-Based Features," Proc. Eighth Int'l Conf. Document Analysis and Recognition, pp. 610-614, 2005.
- [6] M. Cai, J. Song, and M.R. Lyu, "A New Approach for Video Text Detection," Proc. Int'l Conf. Image Processing, pp. 117-120, 2002.
- [7] E.K. Wong and M. Chen, "A New Robust Algorithm for Video Text Extraction," *Pattern Recognition*, vol. 36, pp. 1397-1406, 2003.
 [8] Q. Ye, Q. Huang, W. Gao, and D. Zhao, "Fast and Robust Text Detection in
- [8] Q. Ye, Q. Huang, W. Gao, and D. Zhao, "Fast and Robust Text Detection in Images and Video Frames," *Image and Vision Computing*, vol. 23, pp. 565-576, 2005.
- [9] C.W. Lee, K. Jung, and H.J. Kim, "Automatic Text Detection and Removal in Video Sequences," *Pattern Recognition Letters*, vol. 24, pp. 2607-2623, 2003.
- [10] D. Chen, J.M. Odobez, and J.P. Thiran, "A Localization/Verification Scheme for Finding Text in Images and Video Frames Based on Contrast Independent Features and Machine Learning," Signal Processing: Image Comm. vol. 19, pp. 205-217, 2004.
- [11] V.Y. Mariano and R. Kasturi, "Locating Uniform-Colored Text in Video Frames," Proc. Int'l Conf. Pattern Recognition, pp. 539-542, 2000.
- [12] K.L Kim, K. Jung, and J.H. Kim, "Texture-Based Approach for Text Detection in Images Using Support Vector Machines and Continuously Adaptive Mean Shift Algorithm," *IEEE Trans. Pattern Analysis and Machine Intelligence*, vol. 25, no. 12, pp. 1631-1639, Dec. 2003.
- [13] F. Wang, C.W. Ngo, and T.C. Pong, "Structuring Low Quality Videotaped Lectures for Cross-Reference Browsing by Video Text Analysis," *Pattern Recognition*, vol. 41, pp. 3257-3269, 2008.
- [14] D. Crandall, S. Antani, and R. Kasturi, "Extraction of Special Effects Caption Text Events from Digital Video," Int'l J. Document Analysis and Recognition, vol. 5, nos. 2/3, pp. 138-157, 2003.
- [15] U. Bhattachatya, S.K. Parui, and S. Mondal, "Devenagari and Bangla Text Extraction from Natural Scene Images," Proc. Int'l Conf. Document Analysis and Recognition, pp. 171-175, 2009.
- [16] X. Chen, J. Yang, J. Zhang, and A. Waibel, "Automatic Detection and Recognition of Signs from Natural Scenes," *IEEE Trans. Image Processing*, vol. 13, no. 1, pp. 87-99, Jan. 2004.

- [17] P.P Roy, U. Pal, J. Llados, and M. Delalandre, "Multi-Oriented and Multi-Sized Touching Character Segmentation Using Dynamic Programming," Proc. Int'l Conf. Document Analysis and Recognition, pp. 11-15, 2009.
- [18] P.P. Roy, U. Pal, J. Liados, and F. Kimura, "Convex Hull Based Approach for Multi-Oriented Character Recognition from Graphical Documents," Proc. 19th Int'l Conf. Pattern Recognition, pp. 1-4, Dec. 2008.
- Proc. 19th Int'l Conf. Pattern Recognition, pp. 1-4, Dec. 2008.
 [19] K. Jung, "Neural Network-Based Text Location in Color Images," Pattern Recognition Letters, vol. 22, pp. 1503-1515, 2001.
- [20] X. Tang, X. Gao, J. Liu, and H. Zhang, "A Spatial-Temporal Approach for Video Caption Detection and Recognition," *IEEE Trans. Neural Networks*, vol. 13, no. 4, pp. 961-971, July 2002.
 [21] M.R. Lyu, J. Song, and M. Cai, "A Comprehensive Method for Multilingual
- [21] M.R. Lyu, J. Song, and M. Cai, "A Comprehensive Method for Multilingual Video Text Detection, Localization, and Extraction," *IEEE Trans. Circuits and Systems for Video Technology*, vol. 15, no. 2, pp 243-255, Feb. 2005.
 [22] R. Lienhart and A. Wernickle, "Localizing and Segmenting Text in Images
- [22] R. Lienhart and A. Wernickle, "Localizing and Segmenting Text in Images and Videos," *IEEE Trans. Circuits and Systems for Video Technology*, vol. 12, no. 4, pp. 256-268, Apr. 2002.
- [23] T.Q. Phan, P. Shivakumara, and C.L. Tan, "A Laplacian Method for Video Text Detection," Proc. Int'l Conf. Document Analysis and Recognition, pp. 66-70, 2009.
- [24] R.C. Gonzalez and R.E. Woods, *Digital Image Processing*, pp. 167-180. Addison Wesley and Company, 2002.
- [25] X.S. Hua, L. Wenyin, and H.J. Zhang, "An Automatic Performance Evaluation Protocol for Video Text Detection Algorithms," *IEEE Trans. Circuits and Systems for Video Technology*, vol. 14, no. 4, pp. 498-507, Apr. 2004
- [26] http://algoval.essex.ac.uk/icdar/TextLocating.html, 2010.
- [27] S.M. Lucas, "ICDAR 2005 Text Locating Competition Results," Proc. Int '1 Conf. Document Analysis and Recognition, vol. 1, p. 8084, 2005.

[⊳] For more information on this or any other computing topic, please visit our Digital Library at www.computer.org/publications/dlib.