

«О распознавании образов в искусственном интеллекте»

Автор:

аспирант МИРЭА Степанов Д.Ю.

Руководитель:

в.н.с. ВЦ РАН, доцент МИРЭА Ланге М.М.

Москва - 2009

Материалы 3-й Всероссийской конференции студентов, аспирантов и молодых ученых
«Искусственный интеллект: философия, методология, инновации», г.Москва, 11-13 ноября
2009 / Московский государственный институт радиотехники, электроники и автоматики.
– М.: МИРЭА, 2009. с.382-385

Оглавление

1. Введение
2. Постановка задачи
3. Исходные данные
4. Основные этапы решения
 - 4.1 Предобработка
 - 4.2 Представление
 - 4.3 Классификация
5. Результаты классификации
6. Перспективы
7. Выводы
8. Литература

1. Введение

Направления искусственного интеллекта

Область применения распознавания образов

Биометрическая идентификация

Подпись

Отпечаток пальца

Сетчатка глаза

Изображение лица

Жест

Речевой сигнал

2. Постановка задачи

Постановка задачи

3. Исходные данные

Исходные данные

Число классов $K = 10$, число объектов в классе $m = 60$

4. Основные этапы решения

Этапы распознавании образов

4.1 Предобработка

Выделение объекта интереса

4.2 Представление

Одноканальные данные

Изображение лица,
канал I

**Одноканальный
объект лица**

Многоканальные данные

Изображение лица,
канал H

Изображение лица,
канал S

Изображение лица,
канал I

**Многоканальный
объект лица**

Структурное представление данных

Дополнительные каналы

Эллиптическая аппроксимация одноканальных объектов лиц

Лицо, канал I

$l=0$

$l=1$

$l=2$

$l=3$

$l=4$

$l=5$

$l=6$

$l=7$

$l=8$

Эллиптическая аппроксимация многоканальных объектов лиц

Лицо, канал H

$l=0$

$l=1$

$l=2$

$l=3$

$l=4$

$l=5$

$l=6$

$l=7$

$l=8$

Лицо, канал S

$l=0$

$l=1$

$l=2$

$l=3$

$l=4$

$l=5$

$l=6$

$l=7$

$l=8$

Лицо, канал I

$l=0$

$l=1$

$l=2$

$l=3$

$l=4$

$l=5$

$l=6$

$l=7$

$l=8$

4.3 Классификация

Мера различия

Многослойное представление (стопка деревьев) :

$$A^N = (A_1, A_2, \dots, A_k, A_N),$$

N – число слоев, $A_k = \{a_n^k, 0 \leq n \leq n_{\max}^k\}$ - множество примитивов (вершин) в дереве k – го слоя, n – номер примитива в дереве.

Пара представлений: $A^N = (A_1, A_2, \dots, A_k, A_N), \hat{A}^N = (\hat{A}_1, \hat{A}_2, \dots, \hat{A}_k, \hat{A}_N)$

Пересечение k – х слоев: $A_k \cap \hat{A}_k = \{a_n^k, \hat{a}_n^k\}$

Мера различия k – х слоев:
$$D(A_k, \hat{A}_k) = \frac{\sum_{A_k \cap \hat{A}_k} d(a_n^k, \hat{a}_n^k) [\log_2(n+1)] 2^{-[\log_2(n+1)]}}{\sum_{A_k \cap \hat{A}_k} [\log_2(n+1)] 2^{-[\log_2(n+1)]}}$$

где $d(a_n^k, \hat{a}_n^k)$ - мера различия пары примитивов $a_n^k \in A_k, \hat{a}_n^k \in \hat{A}_k$.

Мера различия стопок деревьев A^N и \hat{A}^N :

$$D^N(A^N, \hat{A}^N) = \sum_{k=1}^N \alpha_k D(A_k, \hat{A}_k), \quad \sum_{k=1}^N \alpha_k = 1$$

Оценка параметров меры различия

Обучающее множество представлений (стопок деревьев) с фиксированным числом объектов $m + \hat{m}$ в каждом классе:

$$A^N = \{A_i^N = (A_{i1}, A_{i2}, \dots, A_{ik}, A_{iN})\}_{i=1}^m \quad \text{- подмножество предъявляемых объектов}$$

$$\hat{A}^N = \{\hat{A}_i^N = (\hat{A}_{i1}, \hat{A}_{i2}, \dots, \hat{A}_{ik}, \hat{A}_{iN})\}_{i=1}^{\hat{m}} \quad \text{- подмножество эталонных объектов}$$

Распределение ошибок классификации по слоям представлений

с использованием критерия ближайшего эталона по мерам $D(A_{ik}, \hat{A}_{jk})$

$$k = 1, 2, \dots, N: \quad P_k = \frac{m_k}{\sum_{k=1}^N m_k}, \quad \text{где } m_k \text{ - число ошибочных решений по представлениям } k \text{ - го слоя.}$$

Оценка весовых коэффициентов меры различия:

$$\alpha_k = \frac{\log_2 P_k}{\sum_{k=1}^N \log_2 P_k}, \quad k = 1, 2, \dots, N.$$

5. Результаты классификации

Классификация на этапе обучения

Классификация контрольной выборки

7. Перспективы

Многоракурсные и многоканальные данные

Подпись, ракурс 1, канал I

...

Подпись, ракурс N, канал I

Многоракурсный одноканальный объект подписи

Отпечаток пальца, ракурс 1, канал I

...

Отпечаток пальца, ракурс N, канал I

Многоракурсный одноканальный объект отпечатка пальцев

Изображение лица, ракурс 1, канал H

Изображение лица, ракурс 1, канал S

Изображение лица, ракурс 1, канал I

...

Изображение лица, ракурс N, канал H

Изображение лица, ракурс N, канал S

Изображение лица, ракурс N, канал I

Многоракурсный многоканальный объект лица

Выделение объекта интереса на основе пороговой фильтрации

Исходное изображение

Объект интереса

Эллиптическая аппроксимация многокурсных объектов подписей

...

Эллиптическая аппроксимация многокурсных объектов отпечатков пальцев

Отпечаток,
ракурс 1

$l=0$

$l=1$

$l=2$

$l=3$

$l=4$

$l=5$

$l=6$

$l=7$

$l=8$

...

Отпечаток,
ракурс N

$l=0$

$l=1$

$l=2$

$l=3$

$l=4$

$l=5$

$l=6$

$l=7$

$l=8$

6. ВЫВОДЫ

Выводы по проделанной работе

- предложена процедура выделения информативной области лица человека;
- выполнена модификация метода древовидных представлений для работы с многоканальными изображения в цветовой палитре HSI;
- разработана мера различия стопок деревьев многоканальных объектов;
- оценены параметры меры различия;
- показана эффективность использования многоканальных древовидных представлений для распознавания лиц по цветным изображениям.

8. Литература

Литература

1. Хант Э. Искусственный интеллект / Под ред. В.Л. Стефанюка. – М.: Мир, 1978. - 558 с.
2. Jain A.K. Statistical pattern recognition: a review // IEEE Transactions on pattern analysis and machine intelligence, 2000 – Vol.22.
3. Степанов Д.Ю. Предобработка и представление данных для решения задачи распознавания лиц // 58 НТК МИРЭА: Сб. трудов – М.: МИРЭА, 2009. с. 116-121.
4. Ланге М.М., Степанов Д.Ю. Многослойное древовидное представление объектов многоканальных изображений // 14-я Всероссийская конференция «Математические методы распознавания образов»: Сб. трудов – М.: Макс Пресс, 2009. с. 376-378.
5. Степанов Д.Ю. Выделение контура лица для решения задачи распознавания лиц / М.: Свидетельство регистрации разработки №50200900489 от 02.06.2009.
6. Ганебных С.Н., Ланге М.М. Древовидное представление образов для распознавания полутонных объектов, М.: ВЦ РАН, 2007. – 30 с.

Спасибо за внимание!