On-line Arabic Handwritten Digits Recognition

Sherif Abdel Azeem^a, Maha El Meseery^a and Hany Ahmed^a
^aElectronics Engineering Department, American University in Cairo, Cairo, Egypt.

ABSTRACT

This paper fills a void in the literature of on-line Arabic digits recognition as no systems are dedicated to this problem alone. The two main contributions of this paper are introducing a large on-line Arabic handwritten digits dataset and developing an efficient on-line Arabic handwritten digits recognition system. In the dataset, we collected 30,000 on-line Arabic digits from 300 writers. The developed system uses a combination of temporal and spatial features to recognize those digits. The system achieved 98.73% recognition rate. Comparison with a commercial product demonstrates the superiority of the proposed system.

Keywords: On-line Handwriting Recognition; Handwritten Arabic digits; offline Handwriting Recognition; Two stage classifiers

1. INTRODUCTION

The field of on-line handwriting recognitions is one of research areas that can immensely improve human computer interaction. Real-time on-line systems are currently under high demand due to the hand-held devices revolution. On-line handwriting systems use a digitizing tablet or an input device that traces the user movement. In those systems the input device stores a series of x and y coordinates that represent the user's pen path.

Even though Arabic handwriting has recently gained a lot of attention, ^{1–3} the problem of on-line Arabic digits has been neglected for quite some time now. Most systems working on Arabic handwriting either focus on off-line Arabic character and digit recognition problems or only on-line Arabic character recognition problem. ^{4–7} Specialized on-line Arabic digits systems are extremely rare or non-existing.

This paper aims at filling this void in the literature. The first contribution of this paper is presenting an Arabic on-line digits dataset collected form 300 writers. The second main contribution of this paper is introducing an efficient system to recognize on-line Arabic digits. The system is divided into a a pre-processing stage that eliminates the noise coming from the input device. After pre-processing, the features extraction stage computes a set of both on-line and off-line features from the users' strokes. The final stage uses the computed feature vector to classify the input into one of the Arabic digits. Table 1 shows Arabic digits from 0 to 9.

Table 1. Arabic Printed and Handwritten Digits

Table 1. Mable 1 inited and Handwitten Digits.										
Latin Equivalent	0	1	2	3	4	5	6	7	8	9
Printed	•	١	۲	٣	٤	٥	٦	٧	٨	9
Typical Handwritten		١	2	n	٤	<u>G</u>	٦	٧	~	9
Other Writing Style	_	_	_	٢	_	_	_	_	_	1

Further author information: Send correspondence to Maha El Meseery: E-mail: melmeseery@aucegypt.edu, Hany Ahmed: E-mail: hanyahmed@aucegypt.edu Sherif Abdel Azeem: E-mail:shazeem@aucegypt.edu

Figure 1. Digit four (a) Before resampling (B) After resampling

Figure 2. Linear interpolation concatenates the strokes of digit 7

2. ARABIC ON-LINE DIGITS DATASET: AOD

Even though there are Arabic character datasets, ^{4,7} there is no large on-line Arabic Digits dataset. Therefore, we collected a large Arabic on-line digit dataset (AOD). To ensure including different writing styles, the database was gathered from 300 writers varying over different age groups with more than 75% in the age group between 20 and 35. Our youngest writer is 11 years old and our oldest is 70 years old. More than 90% are right handed and around 60% of the writers are females. Each writer was asked to write an average of 10 sample per digit with no constraints on the number of strokes for each digits or the writing style in orientation or size. We collected 30,000 samples which means 300 sample per digit. The data set was collected using DigiMemo 5.9×8.3 Inch on-line dataset. Then each digit is labeled and the ground truth data is stored along with the strokes information. The AOD is intended to be a benchmark for online Arabic handwritten digits recognition research and, henceforth, we have made it available for free at: http://www.aucegypt.edu/sse/eeng/Pages/AOD.aspx

3. PRE PROCESSING

Due to the irregular movement of the hand and the inaccuracy of the digitalization process, the pre-processing step is crucial for the rest of the system. Pre-processing goes through two stages: Re-sampling and smoothing.

3.1 Resampling

Linear interpolation⁸ is used to solve the problem of irregularity in the distribution of points and large distances between consecutive points, as shown in Fig 1.

We noticed that some writers move their hands up while writing the digit which mean more than one stroke in a digit, so we need to group those stokes together then concatenate the strokes into a continuous flow for proper recognition. Linear interpolation simply concatenates the strokes, as shown in Fig.2.

As shown in Figure 2, the linear interpolation solved the problem of more than one stroke in a digit . Another problem is writing more than one stroke in a digit and changing the direction of the writing flow in the second stroke which results in deforming the digit , as shown in Fig 3.

The previous problem cannot be solved using interpolation directly, the first step to solve this problem is to locate the pen up and pen down location, the end and the start of the second stroke is tested to determine the direction of the stroke. If the user changed the writing direction of the second stroke; the points of the second stroke will be reversed before Interpolating the points, as shown in Fig 4.

Figure 3. (a) Example of changing direction, (b) direct interpolation deforms the digit.

Figure 4. (a) Original writing order (b) changing the direction, (c) interpolation

The resampling stage also adjusts the number of (X,Y) points in each digit to a fixed number (80, empirically) for classification purposes.

3.2 Smoothing

To eliminate the noise, we perform smoothing using 5-point moving average algorithm⁹ as shown in Fig 5.

4. FEATURE EXTRACTION

Feature extraction is the most important factor in achieving a good recognition rate. After studying various feature extraction methods, we selected a mixed feature vector containing a variety of temporal and spatial features.

4.1 Temporal Features

The temporal features are features based on the on-line information of the users input stroke. They are computed for each point in the user's pen path. The stroke is defined as $P_i = (x_i, y_i)$, i = 1, 2, 3..N, N = 80 is the number of points that represent the digit. The following features are computed:

4.1.1 F1: Directional Feature

The local writing direction at a point P(t) = (x(t), y(t)) at instant (t) is described: 10

$$\cos(\alpha(t)) = \frac{\Delta y(t)}{\Delta s(t)}$$
$$\sin(\alpha(t)) = \frac{\Delta x(t)}{\Delta s(t)}$$

Figure 5. Digit 8 (a) Output from resampling , (b) after smoothing $% \left(1\right) =\left(1\right) \left(1\right)$

Figure 6. Various writing order of digits 7 and 9.

Figure 7. The over-tracing in writing a digit.

where $\Delta x(t)$, $\Delta y(t)$ and $\Delta S(t)$ are defined as follows:

$$\begin{split} \Delta x(t) &= x(t-1) - x(t+1) \\ \Delta y(t) &= y(t-1) - y(t+1) \\ \Delta s(t) &= \sqrt{\Delta x^2(t) + \Delta y^2(t)} \end{split}$$

Our experiments showed that the dependence on temporal features only was insufficient because the order of writing of some Arabic digits is not the same among different writers as shown in Fig. 6. Also, some writers tend to over-write some strokes of some digits as shown in Fig. 7 and, thus, the system gets confused and gives wrong results. Therefore, spatial features which describe the global shapes of the digits have been used.

4.2 Spatial Features

Before extracting the spatial features, the user's strokes are converted into a bitmap image. The image is created from the on-line stroke by first connecting the stroke points by straight lines, then the image is resized to a normalized size of 30X30. The spatial features used are divided into global shape descriptors and global concavity features.

4.2.1 F2:Global Features

• The aspect ratio characterizes the height-to-width ratio of the bounding box containing the digit.

$$Aspect = \frac{Height}{Width}$$

where Height and Width are the height and width of image before resizing.

4.2.2 F3: Concavity Features

The following concavity features are computed on the bitmap image 30X30. The features describe the visual appearance of the digits and they represent a subset of several spatial features used for off-line Arabic digits recognition in. ¹¹ Figure 8 shows the concavity features.

1. 'W2': Number of white pixels between the black pixels at the top of the digit, the black pixels at the left of the digit, the black pixels at the bottom of the digit, and the right corner of the bounding box. This feature distinguishes digit 2.

- 2. 'W3': Number of white pixels surrounded by black pixels to their right and left and by the top corner of the bounding box from above. This feature distinguishes digit 3.
- 3. 'W4': Number of white pixels surrounded by black pixels from above and below and having the left corner of the bounding box to their left. This feature distinguishes digit 4.
- 4. 'W5': Number of white pixels surrounded by black pixels in all directions. This feature distinguishes digit 5.
- 5. 'W6': Number of white pixels surrounded by black pixels from above and right and by the left and bottom corners of the bounding box. This feature distinguishes digit 6.
- 6. 'W7': The last row from the bottom that has 'W3' pixels is considered the depth of the 'W3' pixels. This feature differentiates between digits 3 and 7.
- 7. 'W8': Number of white pixels surrounded by black pixels to their right and left and by the bot tom corner of the bounding box from below. This feature distinguishes digit 8.
- 8. 'W9': Number of white pixels surrounded by black pixels in all directions in the upper left half of the bounding box. This feature distinguishes digit 9.
- 9. 'B69': The average height of the black pixels in the left half of the bounding box (That is, the distance between the first black pixel in one column and the last black pixel in the same column averaged over all the columns of the left half of the bounding box). This feature differentiates between digits 6 and 9.

Figure 8. Examples of the Spatial Features

4.3 Digit Zero Problem

The Arabic Digit zero '0' is very difficult to recognize because it has no specific way to write it, as it is only like a decimal point. Figure 9 shows different samples of the Arabic Digit '0'. The figure clearly shows that the digit has no specific way of writing and it usually confuses with other digits especially Arabic digits '1' and '5'. The most discriminating feature for the digit '0' over the other digits is its size and number of points used to write it. Figure 10 shows the average size of Digit '0' versus other Arabic digits. Since digit '0' is written in a small area and random direction, it is better be recognized separately

Consequently, our final system is composed of two classification stages, the first stage recognizes the digit '0' and the second stage recognizes the rest of the digits. Figure 11 shows a block diagram of our recognition system. The system is divided into three main blocks; Preprocessing, digit '0' recognizer, and a final Classifier. The first classification stage

Figure 9. Different samples of the Arabic Digit '0'

Figure 10. The difference in size between digits '0' and other digits...

output is either labeling the digit as a zero or continuing to the next stage. The final stage discriminates between Arabic digits from 1 to 9.

4.3.1 Digit Zero Classifier

As mentioned above, it is clear that the Arabic Digit '0' will need offline features to be distinguishible from others digits. The main feature that differentiates between 0 and other digits is the size, number of points and aspect ratio. Our experiments showed they were not enough to get the high accuracy required in the first stage. Therefore we tried various other

Figure 11. The system block diagram

offline features to detect the Arabic Digit '0'. The number of transitions from white pixels to black pixel and vice-versa in a specific direction (see Fig. 12) proved to be very effective for this purpose. To reduce the dimensionality of the feature vector we chose to take only 3 transitions in every direction: vertical, horizontal, left diagonal, and right diagonal.

Figure 12 shows that Arabic digit '0' can be distinguished from other digits as it has a single transition in all direction in contrast to other digits. For example, digit '4' has a high number of vertical transitions and digit '7' has a high number of transitions in the horizontal direction.

5. RESULTS

The system is composed of two stages (see Fig 11). The first stage is the Digit Zero Classifier and the second stage is used to classify digit from 1 to 9. Since the first stage focuses only on the digit '0', we used single linear SVM classifier. However, we needed a multi class classifier for the second stage. The nonlinear SVM is originally designed for 2-class problems. Extending it to multi-class can be done using the One Versus One (OVO) or the One Versus All (OVA) schemes. We used the OVO scheme to classify 9 digits which means we have 36 linear classifiers in the second classification stage.

The input feature vector for the first stage consists of 15 features divided into 12 transition features and three global feature. (see Section 4.3.1). The second stage uses a multi-class nonlinear SVM classifier with input feature vector of length 166. The 166-elements feature vector is a concatenation of the following features: F1 (156 elements), F2 (1 elements), F3 (9 elements) as explained in Sections 4.1 and 4.2.

The collected AOD dataset is divided into 80% of the writers as training set and 20% of the writers as test set. All the result given here are computed on the test set. The accurcay is defined as the nubmer of correctly classified digits divided by the total number of digits in the test set. Table 2 shows the accuracy of the different stages of the system. The results show that the first stage achieved accuracy of 99.69% and the second stage achieved an accuracy of 98.89% on digits from 1 to 9 only. Table 2 shows that the overall accuracy of the system is 98.73%. Figure 13 shows a sample of some of the confused digits.

Table 2. Results of different stages

Table 2. Results of different stage					
Stage	Accuracy				
Stage 1	99.69%				
Stage 2	98.89%				
Overall System	98.73%				

5.1 Comparison with commercial products

Vision Objects has built a cursive Arabic handwriting recognition system for the ICDAR 2009 On-line Arabic Handwriting Recognition Competition¹ called MyScript Studio Notes Edition. MyScript Studio Notes Edition attained the first place in the ICDAR 2009 competition. We chose to compare our system to MyScript Studio Notes Edition as one of the best commercial handwriting systems available today. Ten of our test set writers have been asked to write Arabic digits on MyScript Notes Edition as shown in Fig.14(a).

The results of My Script recognition are shown in Fig. 14(b). It is clear from the figure that My Script confuses many Arabic digits with other Arabic characters or Latin digits because of the similarity in visual appearance with those characters. For example, Arabic digit '4' is confused with Arabic character and Arabic digit '5' is confused with Arabic character. Also, Arabic digit '0' could not be recognized at all by My Script. This poor performance takes

Arabic character 'b'. Also, Arabic digit '0' could not be recognized at all by My Script. This poor performance takes place because My Script recognizes both Arabic Characters and digits in one system. Our proposed system is dedicated to the recognition of Arabic digits only and, thus, produces superior results for the test digits shown in Figure 14(b) as reported in Table 3.

Figure 14. (a)Test digits (b) My Script results

Table 3. Comparison between the results of the proposed system and those of My Script for the input test digits.

System	Accuracy
Our System	99.64%
MyScript	70.69%

6. CONCLUSION

In this paper we presented a system that uses both temporal and spatial information to recognize on-line Arabic digits. A new on-line Arabic digit dataset was collected to test the performance of the proposed system. The dataset consists of 30,000 samples collected from 300 different writers. The proposed system is divided into two main classification stages, the first stage is to recognize the Arabic digit zero and the second stage is to recognize the remaining digits. The overall recognition rate achieved is 98.73%. The paper also presented a comparison with a commercial system and the results show that the proposed system is more efficient as it focuses on the digits recognition problem only.

REFERENCES

- [1] H. E. Abed, V. Margner, M. Kherallah, and A. M. Alimi, "ICDAR 2009 Arabic Handwriting Recognition Competition," in 2009 10th International Conference on Document Analysis and Recognition, Barcelona, Spain, July 2009, pp. 1383–1387.
- [2] M. Hamdani, H. E. Abed, M. Kherallah, and A. M. Alimi, "Combining Multiple HMMs Using On-line and Off-line Features for Off-line Arabic Handwriting Recognition," in 2009 10th International Conference on Document Analysis and Recognition, Barcelona, Spain, July 2009, pp. 201–205.
- [3] M. Kherallah, F. Bouri, and A. M. Alimi, "On-line Arabic handwriting recognition system based on visual encoding and genetic algorithm," *Engineering Applications of Artificial Intelligence*, vol. 22, pp. 153–170, 2009.
- [4] H. Alamri, J. Sadri, C. Y. Suen, and N. Nobile, "A Novel Comprehensive Database for Arabic Off-Line Handwriting Recognition," in *Eleventh International Conference on Frontiers in Handwriting Recognition*, Montreal, Canada, Aug. 2008, pp. 664–669.
- [5] V. Margner and H. E. Abed, "Databases and Competitions: Strategies to Improve Arabic Recognition Systems," in *SACH06 Proceedings of the 2006 conference on Arabic and Chinese handwriting recognition*, University of Maryland, College Park, MD, 2006, pp. 161–169.
- [6] N. Mezghani, A. Mitiche, and M. Cheriet, "On-line recognition of handwritten arabic characters using a kohonen neural network," in *Proceedings of the Eighth International Workshop on Frontiers in Handwriting Recognition*, 2002., Ontario, Canada, 6-8 Aug 2002, pp. 490 495.
- [7] M. A. C. M. Mezghani, N, "A new representation of shape and its use for high performance in online arabic character recognition by an associative memory," *Int. J. Doc. Anal. Recognit.*, vol. 7, pp. 201–210, September 2005.
- [8] M. Pastor, A. Toselli, and E. Vidal, "Writing speed normalization for on-line handwritten text recognition," in *Proceedings of the Eighth International Conference on Document Analysis and Recognition*, ser. ICDAR '05, Seoul, South Korea, 2005, pp. 1131–1135.
- [9] MATLAB, version 7.9 (R2009b). Natick, Massachusetts: The MathWorks Inc., 2009.
- [10] S. Jäger, S. Manke, J. Reichert, and A. Waibel, "Online handwriting recognition: the npen++ recognizer," *IJDAR*, vol. 3, no. 3, pp. 169–180, 2001.
- [11] S. Abdelazeem, "A novel domain-specific feature extraction scheme for arabic handwritten digits recognition," in *Proceedings of the 2009 International Conference on Machine Learning and Applications*, ser. ICMLA '09, Miami Beach, Florida, 13-15 December 2009, pp. 247–252.
- [12] V. Objects, MyScript Note Edition. Vision Objects 2010, 2010.