PROCESSAMENTO DE IMAGENS APLICADO A AGROINDUSTRIA

2 Reconhecimento de Padrões

Recursos

- Material adaptado das aulas de Reconhecimento de Padrões
 - □ Prof: Luiz Eduardo S. Oliveira, PhD
 - www.lesoliveira.net
 - Programa de Pós Graduação em Informática UFPR
 - Diego Bertolini
 - UTFPR = Campo Mourão

R3CONh3C1M3NTO D3 P4D@O3S

- Reconhecer Padrões é uma habilidade extremamente desenvolvida nos seres humanos;
- O ser humano é hábil em reconhecer rostos, vozes, caligrafias, cor e, até mesmo, estados de humor de pessoas conhecidas;

Reconhecimento de Padrões

 Pense em ações simples que realizamos no nosso dia-adia, e na complexidade envolvida, como por exemplo:

- O sistema visual humano executa a análise de características em várias localidades da cena e em diferentes níveis;
- Os princípios da Organização Perceptual são usados para combinar características locais em estruturas mais globais;

R3CONh3C1M3NTO D3 P4D@O3S

- GESTALT: palavra de origem germânica que significa "forma" ou "figura"
- Habilidade humana de reconhecer objetos incompletos...
- "O olho humano percebe um objeto como um inteiro antes de perceber suas partes individuais"

Curiosidades

Segundo a Super Interessante (junho, 2012)

- O cérebro edita o que você vê.
- Das 16 horas por dia que uma pessoa passa acordada, em média,
 4 horas são preenchidas por imagens "artificiais" que não foram captadas pelos olhos, e sim criadas pelo cérebro.
- Para compor uma imagem, os olhos estão constantemente em movimento, focam um ponto e depois pulam para o ponto seguinte. Cada salto tem duração de 0,2 segundo.
- A cada pulo, o cérebro deixa de receber informação visual por 0,1 segundo. Durante esse tempo, você está cego. E, como os olhos fazem pelo menos 150 mil pulos todos os dias, o resultado são 4 horas diárias de cegueira involuntária. Não se percebe isso porque o cérebro preenche esses momentos com imagens artificiais, que dão a sensação de movimento contínuo.

SE EDITICARMOS NOSSOS OLHOS SEREMOS

CAPAZES DE ENIVERCAR MILITO MAIS DO OLIE

IMACINIAMOS

Reconhecimento de Padrões

Reconhecimento: Ato de reconhecer;

 Reconhecer: Conhecer novamente o que se tinha conhecido noutro tempo, admitir como verdadeiro, verificar;

Padrão: Modelo, molde.

Reconhecimento de Padrões

- Ler um jornal: Diferentes Fontes,
 Figuras, Gráficos, Ilustrações, etc...
- Agora imagine como implementar essas simples ações em um sistema de computador!
- Complicado???
 - O que seria necessário?
 - Adquirir a imagem, ler, entender (classificar), tomar uma ação.

R3C0Nh3C1M3NT0 D3 P4D@O3S

- Um sistema de reconhecimento de padrões consiste de:
 - Sensor (câmera, microfone, sensores em geral);
 - Mecanismo de extração de Características (algoritmo);
 - Algoritmo de classificação ou descrição (dependendo da abordagem).
 - Em alguns casos, adicionalmente, um conjunto de dados de treinamento pode ser usado.

Exemplo

- Uma indústria recebe dois tipos de peixe: Salmão e Robalo. Os peixes são recebido em uma esteira, e o processo de classificação é manual.
- A industria gostaria de automatizar esse processo, usando para isso uma câmera

Exemplo

Etapas:

- 1. Encontrar as **características** que distinguem um salmão de um robalo (Altura, largura, coloração, posição da boca, etc...)
- 2. Extrair características (*Features*): Qualquer medida que se possa retirar de um determinado objeto.

- Podem ser simbólicas ou numéricas (Continuas ou binárias).
- □ Porém podem existir **Ruídos** (Erros):
 - Uma mancha no peixe (por aquisição ou característica do peixe)
 - Um tamanho desproporcional
 - **-**

Modelo

■ Modelo:

- Um descritor, geralmente representado através de uma função matemática.
- Um bom modelo é capaz de absorver ruídos.
- Dado as diferenças entre as populações de Salmão e Robalo, podemos dizer que cada uma possui um modelo específico.

Sistema Clássico

Pré-Processamento

- Tornar os processos subseqüentes mais simples e rápidos.
- Simplificação do sinal capturado pela câmera.
 - Eliminação de alguns ruídos.
 - Processamento digital de imagens.

Segmentação

- Isolar os objetos de interesse na imagem.
 - encontrar o que é peixe e o que não é peixe.
 - Processamento Digital de Imagens
 - Filtros, morfologia matemática, etc...

Segmentação

- Segundo nível de segmentação.
 - Encontrar e segmentar os objetos de interesse detectados na primeira fase da segmentação.

Extração de Características

- A imagem do objeto de interesse é enviada para o módulo de extração de características.
 - Reduzir a complexidade através da extração de certas "características" ou "propriedades".

Classificação

 As características (valores) são passadas para o classificador, o qual toma uma decisão

Mas quais características usar?

- Suponha que alguém nos diga que:
 - Robalos geralmente são maiores que salmões.
 - Se o peixe ultrapassa um tamanho t, então ele é um robalo, caso contrário, é um salmão.
 - Mas como determinar † ??

- Podemos selecionar alguns exemplares (base de treinamento) de peixe e verificar seus tamanhos.
- Suponha que após analisarmos nossa base de treinamento, tenhamos os seguintes histogramas

- Suponha que os clientes da nossa industria aceitem um pedaço de salmão embalado junto com robalo, mas o contrário é inaceitável.
- Devemos então alterar nossa fronteira para que isso não aconteça.

Classificação

- Isso sugere que existe um custo associado com a nossa decisão.
- A tarefa consiste em encontrar uma regra de decisão que minimize o custo.
 - Papel central da Teoria da Decisão.
 - Problema de otimização.

Como minimizar o custo?

- Buscar outras características.
- Podemos utilizar n características ao mesmo tempo.

Nossa base de treinamento em um gráfico de dispersão

Classificação

- O problema é encontrar a fronteira de decisão que minimize o custo.
- Modelo mais simples:
 - Separação linear, y = ax+b
 - Algoritmos tradicionais:
 - Perceptron,
 - Funções Discriminantes Lineares.

Ideal?

Classificação

- Essa regra fornece uma boa fronteira de decisão, entretanto pode ser melhorada.
 - Adicionar mais características, como por exemplo, dimensões do peixe, posição relativa dos olhos, etc..., poderiam ajudar.
 - Quanto mais características, mais base de treinamento será necessária.
 - Maldição da dimensionalidade.

E se não tivermos mais características?

□ Solução:

Construir um modelo mais complexo do que um modelo linear.

Classificação

- Apesar de complexo, esse modelo é pior do que o modelo linear.
- A principal característica de um modelo deve ser a sua capacidade de generalizar.
- Modelos muito complexos geralmente não generalizam bem, pois decoram a base de treinamento (over-fitting).

Classificação

- Por outro lado, modelos muito simples tendem a generalizar demais (*under-fitting*).
- □ Ideal:
 - Evitar over-fitting e under-fitting
 - Construir fronteiras de decisão nem tão simples e nem tão complexas.

Iqeal ssss

Formas de medir confiabilidade

- Um sistema pode ser avaliado usando diferente taxas.
- □ A mais comuns são
 - Taxa de rec = (N_rec/Total_Img) * 100
 - Taxa de Erro = (N_err/Total_lmg) * 100
 - Taxa de Rej = N_rej/Total_img) * 100
 - Confiabilidade = (Taxa de Rec / (Taxa Rec + Taxa de Erro)) * 100

Simpsons - Treinamento

Quem é o Bart, o Homer ou outro personagem qualquer ?

Simpsons - Teste

Exercício: Fábrica de Biscoitos

- Planeje um sistema que inspecione automaticamente uma linha de produção de biscoitos. Os seguintes aspectos devem ser observados:
 - 1. Forma (redondo) e tamanho (2cm de raio).
 - Integridade (Quebrado, mordido, etc)
 - Quantidade de recheio (pelo menos 3 marcas de chocolate).
- Qual técnicas usar, desde a aquisição da imagem até a classificação.

