

Introduction to Pattern Recognition

Sargur N. Srihari

srihari@cedar.buffalo.edu

Dept. of Computer Science & Engineering
State University of New York at Buffalo

What is a Pattern?

“A pattern is the opposite of chaos; it is an entity vaguely defined, that could be given a name.”

A pattern is an abstract object, such as a set of measurements describing a physical object.

Examples of Patterns

Handwritten Characters

UPC BarCode

Fingerprint

Animal Footprint

Postnet Bar Code

Data Trend

PR Definitions

- Theory, Algorithms, Systems to put Patterns into Categories
- Classification of Noisy or Complex Data
- Relate Perceived Pattern to Previously Perceived Patterns

Example Problem: Handwritten Digit Recognition

Wide variability of same numeral

- Handcrafted rules will result in large no of rules and exceptions
- Better to have a machine that learns from a large training set

Role of Machine Learning

- Principled way of building high performance information processing systems
- ML vs PR
 - ML has origins in Computer Science
 - PR has origins in Engineering
 - They are different facets of the same field
- Language Related Technologies
 - IR, NLP, DAR, ASR
 - Humans perform them well
 - Difficult to specify algorithmically

Machine Learning

- Programming computers to use example data or past experience
- Well-Posed Learning Problems
 - A computer program is said to learn from *experience* E
 - with respect to *class of tasks* T and *performance measure* P ,
 - if its performance at tasks T , as measured by P , improves with experience E .

Classification Process (Decision as opposed to Inference)

Pattern Recognition Applications

- **SENSORY**

- Vision
 - Face/Handwriting/Hand
- Speech
 - Speaker/Speech
- Touch
 - Haptics
- Olfaction
 - Apple Ripe?

- **TEXTUAL DATA**

- Text Categorization
- Information Retrieval
- Data Mining
- Intrusion Detection
- Genome Sequence Matching

Pattern Recognition Processes

- Objects to be classified are sensed by transducer (camera)
- Signals are preprocessed
- Features are extracted
- Classification is emitted

Generalization

Pattern Recognition System

Design Cycle

Document Recognition Applications

- Optical Character Recognition (OCR)

- Handwriting Recognition

- Writer Recognition

Writer Recognition

Preprocessing

Jim Elder
829 Loop Street, Apt
Allentown, New York

Features

Similarity

	File 1	File 2	Correlation Similarity	Sokal-Michener Similarity
Character 1	<input type="checkbox"/>	<input type="checkbox"/>	[0.1704634329027	[0.392
Character 2	<input type="checkbox"/>	<input type="checkbox"/>	[0.3037417129108	[0.4200000000000
Character 3	<input type="checkbox"/>	<input type="checkbox"/>	[0.3002714685948	[0.4100000000000
Character 4	<input type="checkbox"/>	<input type="checkbox"/>	[0.5034006725825	[0.5620000000000
Character 5	<input type="checkbox"/>	<input type="checkbox"/>	[0.2034814437571	[0.36
Character 6	<input type="checkbox"/>	<input type="checkbox"/>	[0.2076445191888	[0.408
Character 7	<input type="checkbox"/>	<input type="checkbox"/>	[0.5109994713033	[0.5780000000000
Character 8	<input type="checkbox"/>	<input type="checkbox"/>	[0.4260956451638	[0.5180000000000
Character 9	<input type="checkbox"/>	<input type="checkbox"/>	[0.3639311154957	[0.48
Character 10	<input type="checkbox"/>	<input type="checkbox"/>	[0.3376362218257	[0.4900000000000
Overall Similarity			[0.3437108510514	[0.4544
Same Author?			<input type="checkbox"/> No	
Confidence			[0.9855797162482	

Address Interpretation Problem

Pattern recognition tasks

- object recognition (address vs non-address)
- two-class discrimination (mp vs hw)
- few class recognition (digits)
- holistic vs analytical (words)
- contextual-hmm(zip codes, words)
- Many classes, but cataloged (postal directory)

Contextual Information

- Country/State/City
- ZIP Code
- Street Name
- Primary No (Street/PO Box)
- Secondary No (Apt)
- Firm/Personal Name

