

Pattern Classification

All materials in these slides were taken from Pattern Classification (2nd ed) by R. O. Duda, P. E. Hart and D. G. Stork, John Wiley & Sons, 2000 with the permission of the authors and the publisher

Chapter 1: Introduction to Pattern Recognition (Sections 1.1-1.6)


- Machine Perception
- An Example
- Pattern Recognition Systems
- The Design Cycle
- Learning and Adaptation
- Conclusion

Machine Perception

- Build a machine that can recognize patterns:
 - Speech recognition
 - Fingerprint identification
 - OCR (Optical Character Recognition)
 - DNA sequence identification

An Example


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


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!

- 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.


- Threshold decision boundary and cost relationship
 - Move our decision boundary toward smaller values of lightness in order to minimize the cost (reduce the number of sea bass that are classified salmon!)


Task of decision theory

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:


 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 of the bandwidth, the resolution sensitivity distortion 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

The 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.
Simple to extract, invariant to irrelevant transformation insensitive to noise.

Model Choice

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

- 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
- Unsupervised learning
 - The system forms clusters or "natural groupings" of the input patterns

Conclusion

- Reader seems to be overwhelmed by the number, complexity and magnitude of the sub-problems of Pattern Recognition
- Many of these sub-problems can indeed be solved
- Many fascinating unsolved problems still remain