Pattern Recognition

Dr. R. K. Chaurasiya

Dept. Electronics and Communication Engineering

MANIT Bhopal

An Example

 Sorting incoming Fish on a conveyor according to species using optical sensing

An Example

- Problem Analysis
 - Set up a camera and take some sample images to extract features
 - Length
 - Lightness
 - Width
 - Number and shape of fins
 - Position of the mouth, etc...
 - This is the set of all suggested features to explore for use in our classifier!

An Example

- Preprocessing
 - Use a segmentation operation to isolate fishes from one another and from the background
- Information from a single fish is sent to a feature extractor whose purpose is to reduce the data by measuring certain features

The features are passed to a classifier

Classification

 Select the length of the fish as a possible feature for discrimination

The **length** is a poor feature alone!

Select the **lightness** as a possible feature.

Adopt the lightness and add the width of the fish

 We might add other features that are not correlated with the ones we already have. A precaution should be taken not to reduce the performance by adding such "noisy features"

Ideally, the best decision boundary should be the one which provides an optimal performance such as in the following figure:

Zero Training Error Classifier-Do we need this?

 However, our satisfaction is premature because the central aim of designing a classifier is to correctly classify novel input

Issue of generalization!

Pattern Recognition Systems

Sensing

- Use of a transducer (camera or microphone)
- PR system depends on the bandwidth, the resolution, sensitivity, distortion, S/N ratio, latency of the transducer
- Segmentation and grouping
 - Patterns should be well separated and should not overlap

Feature extraction

- Discriminative features
- Invariant features with respect to translation, rotation and scale.

Classification

 Use a feature vector provided by a feature extractor to assign the object to a category

Post Processing

 Exploit context input dependent information other than from the target pattern itself to improve performance

Post Processing

- Error rate- the percentage of new patterns that are assigned to the wrong category (seek min error rate)
- Risk- recommend actions that will minimize the total expected cost
- Context- exploited to improve system performance (input-independent info other than from the target itself)
- Multiple classifiers- each classifier operating on different aspects of the input (super classifier)

The PR Design Cycle

- Data collection
- Feature Choice
- Model Choice
- Training
- Evaluation
- Computational Complexity

Data Collection

— How do we know when we have collected an adequately large and representative set of examples for training and testing the system?

Feature Choice

- Depends on the characteristics of the problem domain.
- Find features that are: Simple to extract, invariant to irrelevant transformations, insensitive to noise, and useful in discriminating patterns in different categories.
- Prior knowledge plays a major role- how to combine prior knowledge and empirical data to find relevant and effective features?

Model Choice

 Unsatisfied with the performance of our fish classifier and want to jump to another class of model

 Based on some function of the number and position of the fins, the color of the eyes, the weight, shape of the mouth ...

Training

 Use data to determine the classifier. Many different procedures for training classifiers and choosing models

Evaluation

 Measure the error rate (or performance and switch from one set of features to another one)

Other Performance Measurement Criterions

True Positive (TP), True Negative (TN), False Positive (FP), and

False Negative (FN).

	P' (Predicted)	n' (Predicted)
P (Actual)	True Positive	False Negative
n (Actual)	False Positive	True Negative

Sensitivity =
$$TPR = \frac{TP}{TP+FN} \times 100\%$$

Specificity = $TNR = \frac{TN}{TN+FP} \times 100\%$
Accuracy = $\frac{Sensitivity+Specificity}{2} \times 100\%$

PR/ML System Flowchart

Computational Complexity

- What is the trade-off between computational ease and performance?
- (How an algorithm scales as a function of the number of features, patterns or categories?)

Learning and Adaptation

- Supervised learning
 - A teacher provides a category label or cost for each pattern in the training set, and seeks to reduce the sum of the costs of these patterns
- Unsupervised learning
 - The system forms clusters or "natural groupings" of the input patterns