

Department of Computer Science Engineering
Tezpur University
Tezpur May 2014

CERTIFICATE

This is to certify that the work contained in the report entitled “**Study and Simulation of Different Techniques of Adaptive Restoration of Degraded Document Images**” submitted by **Sumit Sharma (CSB 10052)**, **Rishi Sharma (CSB10037)**, to the Department of Computer Science Engineering, Tezpur University for the award of the degree in Bachelor of Technology has been carried out under my guidance and supervision.

Tezpur University
May, 2014

Sanghamitra Nath
26/05/14

Mrs. Sanghamitra Nath
Assistant Professor
Department of Computer
Science Engineering
Tezpur University
Tezpur – 784028
Assam, India

Assistant Professor
Department of Computer Science & Engg.
Tezpur University

TEZPUR UNIVERSITY
(A CENTRAL UNIVERSITY)
SCHOOL OF ENGINEERING
DEPARTMENT OF COMPUTER SCIENCE ENGINEERING
NAPAAM, DIST: SONITPUR, PIN-784028
ASSAM, INDIA

CERTIFICATE

This is to certify that we have examined the project report on “**Study and Simulation of Different Techniques of Adaptive Restoration of Degraded Document Images**” and hereby accord or approve of it as a study carried out and presented in a manner required for its acceptance and partial fulfillment for the Bachelor Degree (Computer Science Engineering) for which it has been submitted by

Sumit Sharma (CSB 10052)

Rishi Sharma (CSB 10037)

This approval does not necessarily accept every statement made, opinion expressed or conclusion drawn as recorded in this thesis. It only signifies the acceptance of this thesis for which it has been submitted.

The Viva-Voce examination of above students of 8th semester B.Tech (Computer Science Engineering) of their project has been held on26/05/2014... and found satisfactory.

.....
Signature of Head of Department

Head
Department of Computer Science & Engg.
Tezpur University

DEPARTMENT OF
COMPUTER SCIENCE & ENGINEERING
TEZPUR UNIVERSITY
NAPAAM, TEZPUR-784028,
ASSAM: INDIA

CERTIFICATE

The project report entitled “Study and Simulation of Different Techniques of Adaptive Restoration of Degraded Document Images” submitted by Mr. Sumit Sharma (CSB 10052) and Mr. Rishi Sharma (CSB 10037) to Tezpur University in partial fulfillment of the degree of Bachelors of Technology (Computer Science and Engineering) of the Institute has been examined.

M. Dutta
26.5.14

(Internal Examiner)

Date:

Place: Tezpur

Professor
Department of Computer Science & Engineering
Tezpur University

(External Examiner)

Date:

Place: Tezpur

**EXTERNAL
EXAMINER**

ACKNOWLEDGMENTS

The success and final outcome of this project required a lot of guidance and assistance from many people and we are extremely fortunate to have got this all along the completion of our project.

We take this opportunity to express our profound gratitude and deep regards to our guide **Mrs. Sanghmitra Nath** for his exemplary guidance, monitoring and constant encouragement that helped us to coordinate our project throughout the course. Without his guidance completion of this project would not have been possible.

We would also like to acknowledge with much appreciation the crucial role of dept of Computer Science Engineering, Tezpur University who helped us with the use of all required machinery and the necessary material for various works.

We extend our gratitude to the various faculty members of Department of Computer Science Engineering for their motivation and encouragement.

Finally we would like to thank our friends who helped us during difficult times, supported us in every moment, encouraged us for every decision and corrected us for every foreseen mistake.

(Sumit Sharma) (Rishi Sharma)