
Recognition-based Segmentation of
On-line Cursive Handwriting

Nicholas S. Flann
Department of Computer Science

Utah State University
Logan, UT 84322-4205

flannGnick.cs.usu.edu

Abstract

This paper introduces a new recognition-based segmentation ap­
proach to recognizing on-line cursive handwriting from a database
of 10,000 English words. The original input stream of z, y pen coor­
dinates is encoded as a sequence of uniform stroke descriptions that
are processed by six feed-forward neural-networks, each designed
to recognize letters of different sizes. Words are then recognized by
performing best-first search over the space of all possible segmen­
tations. Results demonstrate that the method is effective at both
writer dependent recognition (1.7% to 15.5% error rate) and writer
independent recognition (5.2% to 31.1% error rate).

1 Introduction

With the advent of pen-based computers, the problem of automatically recognizing
handwriting from the motions of a pen has gained much significance. Progress has
been made in reading disjoint block letters [Weissman et. ai, 93]. However, cursive
writing is much quicker and natural for humans, but poses a significant challenge to
pattern recognition systems because of its variability, ambiguity and need to both
segment and recognize the individual letters. Recent techniques employing self­
organizing networks are described in [Morasso et. ai, 93] and [Schomaker, 1993].
This paper presents an alternative approach based on feed-forward networks.

On-line handwriting consists of writing with a pen on a touch-terminal or digitizing

777

778 Flann

(a)

(b)

(c)

(d)

(e)

Figure 1: The five principal stages of preprocessing: (a) The original data, z, Y
values sampled every 10mS. (b) The slant is normalized through a shear transfor­
mation; (c) Stroke boundaries are determined at points where y velocity equals 0 or
pen-up or pen-down events occur; (d) Delayed strokes are reordered and associated
with corresponding strokes of the same letters; (e) Each stroke is resampled in space
to correspond to exactly 8 points. Note pen-down strokes are shown as thick lines,
pen-up strokes as thin lines.

Recognition-Based Segmentation of On-Line Cursive Handwriting 779

tablet. The device produces a regular stream of z, y coordinates, describing the
positions of the pen while writing. Hence the problem of recognizing on-line cur­
sively written words is one of mapping a variable length sequence of z, y coordinates
to a variable length sequence of letters. Developing a system that can accurately
perform this mapping faces two principal problems: First, because handwriting is
done with little regularity in speed, there is unavoidable variability in input size.
Second, because no pen-up events or spatial gaps signal the end of one letter and the
beginning of the next, the system must perform both segmentation and recognition.

This second problem necessitates the development of a recognition-based segmenta­
tion approach. In [Schenkel et al., 93] one such approach is described for connected
block letter recognition where the system learns to recognize segmentation points.
In this paper an alternative method is presented that first performs exhaustive
recognition then searches the space of possible segmentations. The remainder of
the paper describes the method in more detail and presents results that demon­
strate its effectiveness at recognizing a variety of cursive handwriting styles.

2 Methodology

The recognition system consists of three subsystems: (a) the preprocessor that maps
the initial stream of z, y coordinates to a stream of stroke descriptions; (b) the letter
classifier that learns to recognize individual letters of different size; and (c) the word
finder that performs recognition-based segmentation over the output of the letter
classifier to identify the most likely word written.

2.1 Preprocessing

The preprocessing stage follows steps outlined in [Guerfali & Plamondon, 93] and
is illustrated in Figure 1. First the original data is smoothed by passing it through
a low-pass filter, then reslanted to make the major stroke directions vertical. This
is achieved by computing the mean angle of all the individual lines then applying
a shear transformation to remove it. Second, the strokes boundaries are identified
as points when if = 0 or when the pen is picked up or put down. Zero y velocity
was chosen rather than minimum absolute velocity [Morasso et. ai, 93] since it was
found to be more robust. Third, delayed strokes such as those that dot an i or cross
a t are reordered to be associated with their corresponding letter. Here the delayed
stroke is placed to immediately follow the closest down stroke and linked into the
stroke sequence by straight line pen-up strokes. Fourth, each stroke is resampled in
the space domain (using linear interpolation) so as to represent it as exactly eight
z, y coordinates. Finally the new stream of z, y coordinates is converted to a stream
of 14 feature values.

Eight of these features are similar to those used in [Weissman et. ai, 93], and repre­
sent the angular acceleration (as the sin and cos of the angle), the angular velocity
of the line (as the sin and cos of the angle), the z, y coordinates (z has a linear
ramp removed), and first differential ox,Oy. One feature denotes whether the pen
was down or up when the line was drawn. The remaining features encode more
abstract information about the stroke.

780 Flann

•
32

Figure 2: The pyramid-style architecture of the network used to recognize 2 stroke
letters. The input size is 32 x 14; 32 is from the 4 input strokes (each represented by
8 resampled points), two central strokes from the letter and the 2 context strokes,
one each side; 14 is from the number of features employed to represent each point.
Not all the receptive fields are shown. The first hidden layer consists of 7 fields,
4 over each stroke and 3 more spanning the stroke boundaries. The next hidden
layer consists of 5 fields, each spanning 3 x 20 inputs. The output is a 32 bit
error-correcting code.

J.) ~"I v~c.'fJcr/ "~lI"")c' (/" .p/ ~'l q\) /.h.l/ ')"/\1\.1 Jt·z./I' l'­
-V..c..A.U,I A {jAAVv t A ~...J)'l~.n",l1v..-t..>...,--ZUv U.,.,,,(.lI\
..,. ..n...d t...rt '(f,l.-v tV 'i> r' 1/"J1. tt I'-' V (,fJ 1\./11 \....-"\ ~ r.r S)y' U Iv' hV (..;

.-Y.w r .M/l.JYV.JJ. ~ At.. ~ fA. "'"'I.t.N. ~ .I .. L.r.,.. U. f" I' ry \{\J?'\J)1 LA ~
\..0.m "Yi.IW11. ... ~ W ~.-;,(...vy..p/v~\.6\~ J..v rn ~ ~d~ AlA t
bY)U> _~.bA ~ u...Yv:.)~)AA. \.Oe!;\IVY' M1~~ /\.$\ t.W f1-~~,

Figure 3: Examples of the class "other" for stroke sizes 1 though 6. Each letter is
a random fragment of a word, such that it is not an alphabetic letter.

Recognition-Based Segmentation of On-Line Cursive Handwriting 781

2.2 Letter Recognition

The letter classifier consists of six separate pyramid-style neural-networks, each
with an architecture suitable for recognizing a letter of one through six strokes.
A neural network designed to recognize letters of size j strokes encodes a map­
ping from a sequence of j + 2 stroke descriptions to a 32 bit error-correcting code
[Dietterich & Bakiri, 91]. Experiments have shown this use of a context window
improves performance, since the allograph of the current letter is dependent on the
allographs of the previous and following letters. The network architecture for stroke
size two is illustrated in Figure 2. The architecture is similar to a time-delayed
neural-network [Lang & Waibel, 90] in that the hierarchical structure enables dif­
ferent levels of abstract features to be learned. However, the individual receptive
fields are not shared as in a TDNN, since translational variance is not problem and
the sequence of data is important.

The networks are trained using 80% of the raw data collected. This set is further
divided into a training and a verification set. All training and verification data is
preprocessed and hand segmented, via a graphical interface, into letter samples.
These are then sorted according to size and assembled into distinct training and
verification sets. It is often the case that the same letter will appear in multiple
size files due to variability in writing and different contexts (such as when an 0 is
followed by a 9 it is at least a 3 stroke allograph, while an 0 followed by an 1 is
usually only a two stroke allograph). Included in these letter samples are samples
of a new letter class "other," illustrated in Figure 3. Experiments demonstrated
that use of an "other" class tightens decision boundaries and thus prevents spurious
fragments-of which there are many during performance-from being recognized as
real letters. Each network is trained using back-propagation until correctness on
the verification set is maximized, usually requiring less than 100 epochs.

2.3 Word Interpreter

To identify the correct word, the word interpreter explores the space of all possible
segmentations of the input stroke sequence. First, the input sequence is partitioned
into all possible fragments of size one through six, then the appropriately sized
network is used to classify each fragment. An example of this process is illustrated
as a matrix in Figure 4(a).

The word interpreter then performs a search of this matrix to identify candidate
words. Figure 4(b) and Figure 4(c) illustrates two sets of candidate words found
for the example in Figure 4(a). Candidates in this search process are generated
according to the following constraints:

• A legal segmentation point of the input stream is one where no two adja­
cent fragments overlap or leave a gap. To impose this constraint the i'th
fragment of size j may be extended by all of the i + j fragments, if they
exist.

• A legal candidate letter sequence must be a subsequence of a word in the
provided lexicon of expected English words.

782 Flann

UiL-tiollary Siz .. - (J DktioJliU)' Siu-107.a!:l

1»AAE 1)ARE

2)ARE 2)ARf

3)ARf

&)QAf S)ORf

Figure 4: (a) The matrix of fragments and their classifications that is generated by
applying the letter recognizers to a sample of the word are. The original handwriting
sample, following preprocessing, is given at the top of the matrix. The bottom row
of the matrix corresponds to all fragments of size one (with zero overlap), the second
row to all fragments of size two (with an overlap of one stroke) etc. The column
of letters in each fragment box represents the letter classifications generated by
the neural network of appropriate size. The higher the letter in the column, the
more confident the classification. Those fragments with no high scoring letter were
recognized as examples of the class "other." (b) The first five candidates found by
the word recognizer employing no lexicon. The first column is the word recognized,
the second column is the score for that word, the third is the sequence of fragments
and their classifications. (c) The first five candidates found by the word recognizer
employing a lexicon of 10748 words.

