9. Clusterbildung, Klassifikation und Mustererkennung

Begriffsklärung

(nach Voss & Süße 1991):

Objekt:

wird in diesem Kapitel mit einem zugeordneten Merkmalstupel (x1, ..., xM) identifiziert (Merkmalsextraktion wird also vorausgesetzt)

Klasse:

bezeichnet hier eine Teilmenge von Objekten, die aus numerischen, logischen, heuristischen oder subjektiven Gründen als zusammengehörig angesehen werden.

Stichprobe:

eine endliche Menge von Merkmalstupeln; eine Teilmenge der Menge aller Objekte.

klassifizierte Stichprobe: den Objekten sind Klassenkenn​zeichen zugeordnet,

unklassifizierte Stichprobe: Menge von Merkmalstupeln ohne Klassenkennzeichen.

Klassifikation:

der Prozess der Zuordnung eines Objektes zu einer Klasse (durch einen Algorithmus oder durch eine subjektive Entscheidung)

Klassifikator:

ein Algorithmus oder Programm, mit dessen Hilfe ein Merkmalstupel einer Klasse zugeordnet werden kann.

Lernen:

die Erarbeitung eines Klassifikators anhand einer klassifizierten oder unklassifizierten Stichprobe.

überwachtes Lernen: mit klassifizierter Stichprobe,

unüberwachtes Lernen: mit unklassifizierter Stichprobe.

Clusterbildung:

die Erarbeitung eines Klassifikators anhand einer unklassifizierten Stichprobe;

die Einteilung der Objektmenge in Teilmengen (Cluster).

Beachte:

Clusterbildungs- (Clustering-) Verfahren bilden Klassen, Klassifikationsverfahren ordnen Objekte in vorgegebene Klassen ein.

andere Begriffe für Klassifikation:

in der Statistik: Diskriminanzanalyse
in der Bildverarbeitung / KI: Mustererkennung (pattern recognition) (ungenau, da Erkennung (Klassifikation)
Beispiel (aus Bässmann & Kreyss 1998):

Identifikation von Obstsorten

Merkmale: Farbe, Formfaktor (Kompaktheit)

[image: image1.png]Merkmals-

Sensor extraktion Kla351ﬁkat10n

gelb Apfel
@ 6 rot Banane
lang Birne ...
/ krumm

rund...
Etikettierung

vorgegebene Klassen:

[image: image2.png]rot

Farbe

Kompaktheit

Klassifikation nach kleinster Distanz (Minimum-Distance-Klassifikator)

Außenbereich: Rückweisungsklasse
Probleme:

· es könnten zuviele Objekte zurückgewiesen werden

· bei Vergrößerung einzelner Klassen können Überlappungen entstehen (Mehrdeutigkeiten bei der Zuordnung

Typischer Ablauf eines "überwachten" Clusterbildungs- und Klassifikationsprozesses:

1. Lernphase (Erstellung eines Klassifikators):

Aus der Datenbasis werden Objekte (zufällig) ausgewählt und zu einer Trainingsmenge (training data set) zusammengestellt. Zu jedem Trainingsobjekt wird in einem zusätzlichen Attribut die Klasse festgelegt, zu der es gehört (überwachtes Lernen, supervised learning). Anhand der klassifizierten Trainingsdaten wird mittels eines Algorithmus ein Modell (z.B. ein Satz von Regeln) erstellt, das zu einem Merkmalstupel die zugehörige Klasse angeben kann ("Klassifikator").

2. Klassifikationsphase (Anwendung des Klassifikators):

die zu klassifizierenden Objekte werden dem Modell unterworfen. Als Ergebnis wird zu jedem Objekt seine Klasse ausgegeben.

[image: image3.png]Datenvektoren

Nutzdaten

Klassifikations-
einheit

lassifikator

Lerneinheit

Datenvektoren Trainingsdaten

Aufbau eines Klassifikators (nach Beichel 2002)

Unüberwachtes Lernen (eigentliche Clusteranalyse):

die Cluster (Klassen) werden automatisch aus den Daten gebildet (auch: "automatische Klassifikation").

· Extraktion von Strukturen aus den Rohdaten

· auch in anderen Bereichen außerhalb der Bildanalyse wichtig (Data mining)

· Reduktion der Informationsmenge

· Clusterbildung wird auch zur Unterstützung anderer Algorithmen in der Bildanalyse eingesetzt, z.B. bei der Konturfindung (Hough-Transformation, Clustering im Akkumulatorraum)

Clusteranalyse

Begriffsdefinition und Voraussetzungen

[image: image4.png]# Clusterungsproblem:
~ gegegen: Eine Menge S = O...., O, mit N Objekten bz,
Untersuchungsfallen O, , mit p Schlisseleigenschaften (Merkmalen)

— gesucht: Kiassensinteilung der Objekte (bzw. Cluster, Gruppen,
Partitionen) in k Klassen (i=1..k) (unsupervised)

4,cS

* Ziele:

— &hnliche Objekte in die gleiche Klasse und unahnliche Objekte in
unterschiedliche Klassen

— Objekte innerhalb einer Klasse maglichst homogen
— Klassen gut getrennt (grofe Heterogenitét der Klassen untereinander)
+ Voraussetzung:

~ Formalisierung und Umsetzung von Mafien fiir die Begriffe Ahnlichkeit,
Distanz, Homogenitat und Heterogenitit

— Entwicklung von Clusterverfahren, die die (Ahnlichkeits-, ...) Struktur
der Daten adaquat auf Cluster abbilden

Anforderungen an Clustering-Verfahren:

[image: image5.png]#+ Endeckung von “natirlichen”, stabilen Clustern
Entdeckung von Clustern mit beliebiger Form

Skalierbarkeit: Effektivitat und Effizienz auch bei sehr groRen
Datenmengen

— grofbe Anzahl von Datenobjekten
~ hohe Dimensionalitat

« Stabilitat der Verfahren:
~ gegentiber Ausreissern, fehlenden und fehlerbehafteten Daten
— Unabhangigkeit von der Ordung der Datenwerte

+ Geeignete Informationsreduktion, ohne relevante Informationen zu
verlieren

— Uber- und Unterklassifikation vermeiden

· Beachtung der spezifischen Besonderheiten der Daten: Integration von Merkmalen verschiedener Art (nominal, ordinal, metrisch...), spezielle Eigenschaften der Merkmale

· Beachtung von Randbedingungen

· Nutzerunterstützung

Berechnungspipeline für Clusteranalysen:

[image: image6.png]hrungspipeline fir Clusteranalysen

Bestimmung von —
Prodmitats- Heter

st
ogenitatsyerten I clustenna

Daten-
normisrung

Clusterungs-
ergebris

Auswahl der Merkmale:

· zu viele Merkmale können sich negativ auf die Fehlerrate auswirken ("curse of dimensionality")

· Speicherbedarf / Rechenzeit nimmt mit der Anzahl der Merkmale zu!

[image: image7.png]o B eiie [Kogirezeplie 7l S e e dLiE)
Merkmale

+ Auswahl guter Merkmale geht c(f.n)= f‘
nur Uber Kombinatorik ’ nl(f —n)

— 5 aus 20 - 15.504 Untermengen
— 5 aus 100 - 75.287.520 Untermengen

SO EHine RS vinge IticholGereciie nEaaler
Licichires BEsviide iNseRine creiicies i =i

· sequential forward selection (starte mit leerer Merkmalsmenge, füge in jedem Schritt neues Merkmal hinzu, Auswahl aufgrund von Separabilitätskriterium)

· sequential backward selection (starte mit der Gesamtmenge der Merkmale, entferne in jedem Schritt eines)

· Plus-l-take-away-r-Verfahren (l beste Merkmale hinzufügen, r schlechteste wieder entfernen, dieses iterieren)

Preprocessing:

· Datenbereinigung (Behandlung von Fehlwerten (missing), von verrauschten Daten, Ausreißerdetektion, Behandlung inkonsistenter Daten)

· Datenintegration (z.B. Erkennung und Elimination von Redundanzen; Normierungen)

· Datenreduktion (Komprimierung von Wertebereichen - Diskretisierung, Merkmalselimination)

Datennormierung für die Clusterung:

Zweck: Merkmale vergleichbar machen (gleicher Wertebereich).

Hauptsächlich 2 Methoden

Intervall-0-1-Normierung:

[image: image8.wmf])

min(

)

max(

)

min(

)

(

j

j

j

i

i

x

x

x

x

normiert

x

-

-

=

Mittelwert 0 - Varianz 1 - Normierung (Z-Score-Normierung):

[image: image9.wmf]s

m

x

normiert

x

i

i

-

=

)

(

,

wobei m das arithm. Mittel und s die Standardabweichung des Merkmals ist – das normalisierte Merkmal hat dann Mittelwert 0 und Varianz 1.

Intervall-0-1-Normierung ist der Mittelwert0-Varianz1-Normierung in vielen Fällen überlegen (Jiang & Bunke 1997).

nächster Schritt: Berechnung der Distanzen bzw. Ähnlichkeiten der Objekte

[image: image10.png]® Aufstellen einer Matrix, welche die Ahnlichkeiten bzw. Distanzen
zwischen den Objekten aufgrund ihrer Merkmalsvektoren enthalt

o1 o2 03 | o4

|
o1 | 00 mvzwmuw |
02 00 |z dz24) |
|
|
J

03 0.0 [d34)
o4 0.0

® Anforderungen an ein AhnlichkeitsmaR s:
— firalle k, j mit 1 <=k, j<=N:
00 <=g4<=1
O 5= 5 (Symmetrie)
O s

 Die Distanz (Unéhnlichkeit) d kann aus s z.B. durch d;, == 1 - s
bestimmt werden

· d muss nicht immer eine Metrik im math. Sinne sein (oft verzichtet man auf die Dreiecksungleichung: "Pseudometrik")

Beispiele für Ähnlichkeitsmaße:

[image: image11.png]o AhnlichkeitsmaRe fiir binzre Daten:
- Mekoefizient: — Anzahl(0=0)+ Anzahl(1=1)
B Anzahl(
Anzahl(0 = 0)
kmale)— Anzahl(1=1)

male)

— S-Koeffizient: Sy =
7 Anzahl (M

o AhnlichkeitsmaRe fiir nominale Daten:

~ Verallgemeinerter Anzahl(gleiche
M-Koeffizient: SE= —

Merkmale)
erkmale)

[image: image12.png]e Distanzmale fiir quantitative Daten:

~ L, Distanzen: «
ap = Sls-x,l

— Manhattan-Distanz (r=1):

— Euklidischer Abstand (r=2):

Maße für die Homogenität einer Klasse:

· z.B. mittleres Ähnlichkeitsmaß für alle Paarungen innerhalb der Klasse

· mittlerer Abstand von einem Repräsentanten (oder Schwer​punkt; Zentroid) der Klasse
[image: image13.png]Male fir die Giite der gesamten Clusterung

— 2.B. Varianzkriterium: [/(S)= 2 Y(x,-¥,)* = min

T je

X; ¢ Merkmalsvektor des Objekts O,
X, © Arithmetisches Mittel aller zu

1,

schorigen Merkmalsyekioren

 – Summe der Gütemaße der einzelnen Klassen

Einteilung der Clustering-Algorithmen:

[image: image14.png]» Nach Art des Ergebnisses:

disjunktiv / nicht-disjunktiv @
hierarchisch / nicht-hierarchisch - . -
exhaustiv / nicht-exhaustiv @ b

fuzzy | nicht fuzzy Bsp.1: disjunkte nicht-exhaustive
Gruppierung S mit 3 Clustern

~ konkret / visuell
« Nach dem Schwierigkeitsgrad ~

fir disjunktive Clusterungen):

(fir dis] gen) E

— Klassenzahl k vorgegeben,
exhaustiv

— kunbekannt, exhaustiv
nkiive

3 Clustern

Bsp.2: nicht-disj
~ kunbekannt, nicht-exhaustiv Gruppierung § mi

[image: image15.png]« Nach der Klassenform:
~ runde Form der Cluster
— Klassentrennung via Hyperebenen des Merkmalsraumes

~ beliebige Klassenformen sind méglich (z.B. (iber Ketten oder
zusammengeharige Punkidichten)
» Nach dem zugrundeliegenden Ansatz (Versuch):
— éahnlichkeits-/distanzbasierte Ansétze

~ merkmalsvektorbasierte Verfahren
 Punkidichtemnodelle
© Unterteilung des Merkmalsraumes (Grid-based-Methods)
~ statistische bzw. entscheidungstheoretische Modelle
~ deterministische Modelle:
© optimale Klassffikation mittels Gutekriterium
o heuristische Verfahren
© axiomatische (graphentheorethische) Gruppierung
~ neuronale Netze

— Abbildung auf 2D-, 3D- Raume -> visuelle Clusterung

Deterministische Modelle / heuristische Verfahren:

wichtigstes Beispiel:

Minimum-Distanz-Verfahren (auch: k-means clustering)

(geometrisches Verfahren)

[image: image16.png]+ Eingabe: Clusterzahl k und n Objekte mit den Merkmalsvektoren x;
Ausgabe: k Cluster (exhaustiv), die das Varianzkriterium minimieren

« Algorithmus:
1. Zufallige Auswahl von k Objekten als Anfangs-Clusterzentren
Wiederhole

{

2. Ordne jedes Objekt dem Cluster zu, zu dem das Objekt am
hnlichsten ist (basierend auf dem aktuellen Clusterzentrum)

3. Aktualisiere die Clusterzentren (Mittelwert der zugehérigen
Merkmalsvektoren)

} bis sich die Zielfunktion nicht mehr andert.

(siehe Übung, Aufgabe U23

Beispiel und Einschätzung:

[image: image17.png]* Vorteile:

— Umsortierung bereits einsortierter Objekte

— arbeitet gut auf relativ gut separierten Klassen
* Probleme:

~ Klassenzahl muf bekannt sein

— Funktioniert nicht auf qualitativen Daten

Sensitivitit gegeniiber Ausreissern

mittlere Geschwindigkeit

kann in tem lokalem Minimum steckenbleiben

weitere Clusterbildungs-Verfahren in der Übung und in der Vorlesung "Grundlagen des Data Mining"

Klassifikationsverfahren

Minimum-Distanz-Verfahren:

aufbauend auf Minimum-Distanz-Clustering (siehe oben)

auch in überwachter Version:

· Ermittlung der Cluster in Trainingsphase

· jedes Cluster wird durch Repräsentanten oder Schwerpunkt vertreten

· Zuordnung eines Objekts anhand der minimalen Distanz zum Repräsentanten

	[image: image18.png]Obhjektygrauwent

Objektflache

	[image: image19.png]Objektgrauwenrt

ObhJjektflache

	ohne Rückweisungsklasse
	mit Rückweisung

Beispiel: Mittelwerte und Varianzen der Cluster, wenn die Objekte a-k aus obigem "Obst-Beispiel" als Trainingsvektoren benutzt werden (aus Bässmann & Kreyss 1998):

	[image: image20.png]Mittelwert Varianz
0 1 0 1

13
12
11

(2-3.2 | (13-11.4)?
(4-3.2) | (12-11.4)
(2-3.2)° | (11-11.4)
(3-3.2)2 | (11-11.4)
(5-3.2) | (10-11.4)

—
6.8 52
4 13

(10-9.72 | (71-6)2
(9-9.7 | (6-6)
(10-9.77 | (5-6)

0.67 2

2 0.335

(3372 (4-3.77
(5-3.7¢ | (4-3.77
@372 | (3-3.79

2.67 0.67

2 | 0.335

	als Dispersionsmaß dient das Maximum der Varianzen der beiden Komponenten

Ablauf der Klassifikation:

· Bestimmung der Distanzen des gegebenen Merkmalsvektors zu sämtlichen Clusterzentren

· vorläufige Zuordnung zu dem Cluster, zu dessen Zentrum die geringste Distanz besteht

· endgültige Zuordnung, falls diese Distanz das als Zurückweisungsschwelle dienende Dispersionsmaß des Clusters nicht überschreitet.

Stochastischer Ansatz (Bayes-Klassifikation)

= Entscheidungstheoretisches Modell

· jede Objektklasse wird als (i.allg. multivariate) Zufalls​variable aufgefasst

· Parameter dieser Zufallsvariablen werden aus Stichprobe geschätzt ("Trainingsphase")

· es wird versucht, unter "vernünftigen" stochastischen Annahmen die Wahrscheinlichkeit einer Fehlzuordnung zu minimieren

· d.h. ein Objekt wird derjenigen Klasse zugeordnet, die für seine individuelle Merkmalskombination am wahrscheinlichsten ist.

Grundlage hierfür: bedingte Wahrscheinlichkeiten,

Satz von Bayes

Notationen:

[image: image21.png]» Datenvektoren X ={%, e R’ [k=12,.n
» Klassen a={v,|i=12..c}

» Anzahl der Klassen ce{jeN|2<]}

« Klassifikationsprozel? ©:x —Q

Bedingte Wahrscheinlichkeit:

P(A | B) = Wahrscheinlichkeit von A unter der Bedingung B
 = W'keit von A, wenn B schon eingetreten ist

W'keit des gemeinsamen Eintretens von A und B:

P(A(B) = P(A|B)P(B) = P(B|A)P(A)

wenn A und B stochastisch unabhängig sind, gilt:

P(A(B) = P(A)P(B), P(A|B) = P(A), P(B|A) = P(B).

Wenn P(B)>0:

P(A | B) = P(A(B) / P(B)

P(B) heißt "a-priori-Wahrscheinlichkeit"

Beispiel z. Rechnen mit bedingten W'keiten (aus Hermes 2002):

Nach einem Picknick vermisst eine Familie ihren Hund. 3 Hypothesen, wo sich der Hund befinden kann:

(1) er ist heimgelaufen (Ereignis A)

(2) er bearbeitet noch den großen Knochen auf dem Picknickplatz (B)

(3) er streunt im Wald herum (C).

Durch Kenntnis der Gewohnheiten des Hundes schätzt man die A-priori-Wahrscheinlichkeiten zu ¼, ½ und ¼ . Ein Kind sucht bei 2, ein Kind bei 3. Ist der Hund bei 2., dann ist es leicht, ihn zu finden (90%). Ist der Hund im Wald, stehen die Chancen bei 50%. Frage: Mit welcher W'keit wird der Hund gefunden (=Ereignis D)?

Gegeben: P(A) = ¼, P(B) = ½, P(C) = ¼.

P(D|A) = 0; P(D|B) = 0,9; P(D|C) = 0,5.

[image: image22.png]P(D)=P(A)-P(D|A)+P(B)-P(D| B)+ P(C)-P(D|C)

“Loslogslgs-L3
VAR 200

R0/,

allgemein:

· a-priori-W'keit: Die W'keit, dass eine Hypothese zutrifft, bevor irgendein Anhaltspunkt vorliegt

· bedingte W'keit: Die W'keit, dass ein bestimmtes Ereignis ein​tritt, nachdem ein anderes bereits eingetreten ist.

· a-posteriori-W'keit: Die W'keit, dass eine Hypothese zutrifft, nachdem das Eintreten eines bestimmten Ereignisses be​rücksichtigt worden ist.

am Beispiel der Klassifikation von Fischen nach den Merkmalen Länge und Helligkeit (Beichel 2002):

[image: image23.png]Plo,), Pl,) ... a priori Wahrscheinlichkeiten

N

sea bass salmon

P(o,)+Plo,)=1 (Annahme: Es treten nur die Kiassen
®, und®, aufl)

» Sehr einfache Klassifikationsregel:

J(M falls P(,)>P,) Entscheidung ohne
\L sonst Features!

Dichtefunktionen der bedingten W'keiten der Klassen

(Dichtefunktionen der Merkmalsverteilungen, empirisch als Grenzfall relativer Häufigkeiten):

Bedingung = Merkmal (Feature)

[image: image24.png]Plx|w,)

samon [P)ax =1
. sea bass —
R

04

Il’(""k’z)dx =1

-x
9 10 11 2 I 1 Is
Feature

(z.B. Helligkeit)

Der Satz von Bayes

[image: image25.png]» Bayes Theorem:

Kosstkation: | s =@ B P (o [F)> Plo.]¥)
. 1() sonst

Plofs) falls s=o,
Pl) fas s=o0,

Error Probability: - P(errorlt)= /

damit lassen sich die a-posteriori-Wahrscheinlichkeitsdichten bestimmen:

[image: image26.png]sea bass

Ch

Plo %)+ Plo,]5)=1

· Vorteile: Bayes-Klassifikation = schnelles Verfahren, hohe Genauigkeit bei großen Datenmengen

· Problem: zu viele der Wahrscheinlichkeiten in der Bayes'schen Formel sind i.allg. unbekannt und dann wird das Verfahren ungenau

[image: image27.png]» Praxis: Bayes Klassifikator nicht
anwendbar

» Einschrédnkungen missen getroffen
werden

* Annahme: alle p(¥|o,) entsprechen
einem bestimmten Modell

—— Abschéatzung der Modellparameter

Modellverteilung: die Normalverteilung (Gauß-Verteilung)

[image: image28.png]q

So)= o
B -
Parameter: p (= Erwartungswert, Maximalstelle der
Glockenkurve), 6 (= Standardabweichung; zwischen y — 0
und i + o liegen ca. 68 % der Fliche, zwischen p - 20 und p
+ 20 ca. 95 %).

jedoch wird hier die mehrdimensionale (multivariate) Form benötigt:
[image: image29.png]Beispiel: zweidimensionale Normalverteilung

Wahrscheinlichkeitsdichte:

Sxy=

2700 ,\1- p?

1 (g, 72p(x*ﬂx)(Y*/ly)+(Y*ﬂy)2
P 0.0, o)

Parameter: p , Byp00,p.

5
p entspricht dem Korrelationskoeffizienten der beiden
Merkmale. Fiir p = 0 hat man stochastische Unabhéngigkeit,
und es ergibt sich f{x, y) = Ax) - Ay) mit den
Wahrscheinlichkeitsdichten f{x),) der eindimensionalen
Normalverteilung.

[image: image30.png]D

2

?
=5

=y

——
el

‘
S =
—

S

—
e

—
T
=

S—

—
—

272

——

==
\—

-y
e

—

S—
Sy,

a—

=
S

s

X
22

-
2

!‘,’

bivariate Normalverteilung

allgemeiner Fall: multivariate Normalverteilung

mit gegebenen Kovarianzen der Einzelmerkmale untereinander

[image: image31.png]p¥l0,) wird meistens als Verteilung N, (1.%)
angenommen

. 1 1 P
F(x,%y500x) = ﬁexp{—g(,\‘ -0 E(x—p)}
2n)* | X
u Mittelwertsvektor
% Kovarianzmatrix (nicht singulér)

] Determinante der Kovarianzmatrix

Kovarianzmatrix: drückt die lin. Zusammenhänge zwischen den Merkmalen aus; eigentlich Varianz-Kovarianzmatrix, da in der Diagonale die Varianzen stehen.

· auf [–1, 1] normierte Kovarianz: Korrelation

[image: image32.png]Z=E[(x- p)(x-u)r]
i = E[x] ... Mittelwertsvektor

Z wird elementweise berechnet:

Z={o} ©i=E[(x-w)(x-)]

.. quadratische Matrix, Groéflle = | (# Merkmale)
Gi = Gi ... Varianz des Merkmals i

j... Kovarianz zwischen Merkmal i und j
(je kleiner, desto weniger Zusammenhang zwischen i und j)

2-dim. Fall:

[image: image33.png]Konturen konst. Dichte sind Ellipsen um den Mittelwert
= N\Ty-l/= ~ 2
(x—p) T (x—-p)=c

Zentrum bei (1, 1Ly):

Einsatz in der Klassifikation:

die Zuordnung erfolgt zu derjenigen Klasse, für die P((i | x) am größten ist (wobei sich dieses nun ausrechnen lässt)

= Maximum-Likelihood-Klassifikator
[image: image34.png]

[image: image35.png]» Die Abschéatzung der unbekannten
Parameter (i, und z, erfolgt aus den
Lerndaten

(e ke, -y

i

n—l

Formel für die bedingte W'keit unter den getroffenen Annahmen:

[image: image36.png]

In vielen Fällen ist nur der Exponent interessant (nur dieser enthält den Merkmalsvektor)

(man betrachtet als Entscheidungskriterium die Größe von

[image: image37.png]

= "Mahalanobis-Distanz" von x und (i
Der Mahalanobis-Distanz-Klassifikator bestimmt die kleinste Mahalanobis-Distanz zu den Clusterzentren:

[image: image38.png]» Mahalanobis-Distanz jeder Klasse

« Wahle Klasse minimaler Distanz, unterhalb
Zurtickweisungsschwelle

* Min. M.Distanz ->max. Wahrscheinlichkeit

Isolinien der Mahalanobis-Distanz:

[image: image39.png]» Mehrdimensionale Hyperellipsoide im
Merkmalsraum

Wenn man zusätzlich noch die Annahme trifft, dass die Kovarianzmatrix ein Vielfaches der Einheitsmatrix ist (stochastische Unabhängigkeit und gleiche Varianzen), so ergibt sich wieder der einfache Minimum-Distanz-Klassifikator:

die Mahalanobis-Distanz wird unter diesen Annahmen zu

[image: image40.png]

,

also bis auf konst. Faktor die quadrierte euklidische Distanz.

weitere Klassifikationsverfahren in Kurzübersicht

Quadermethode

· geometrischer Klassifikator

· achsenparalleler Quader wird um die Klasse gelegt

· sehr einfach zu implementieren und rechenzeitsparend

	[image: image41.png]Objektgrauwert

ObJjektflache

	[image: image42.png]A Merkmal 2

unkorrelierte
Merkmale

korrelierte
Merkmale

e
Merkmal 1

· Nachteil: Mehrdeutigkeit bei Überlappung der Quader

· Abhilfe: in diesem Fall nach einem anderen Verfahren klassieren

· prakt. Erfahrung: weniger als 1/3 der Bildpunkte liegen in Überlappungsbereichen (Quadermethode als Vorstufe bringt immer noch Rechenzeitvorteil

Entscheidungsbaum

· vorab berechnete Kontrollstruktur (Entscheidungs-Kaskade) für die Klassifikation

· anknüpfend an hierarchische Cluster-Verfahren

· oder explizit vom Designer des Systems entworfen bei kleinen, festen Datensätzen

[image: image43.png]Beispiel

OCR - Optical Character Recongnition

o Zoileaiie de R E e T elhmelhe
Striche

o dreafiileziian st des ATE e
eSS HC iR EE el et i

[image: image44.png]TN~/
[N i PANY
> <

Entscheidungsbaum für die Schrifterkennung (Ausschnitt)

[image: image45.png]

Lineare Klassifikatoren:

[image: image46.png]ObJjektgrauwert

»*

Objektfliche

· Teilung des M-dim. Merkmalsraumes durch eine (M–1)-dimensionale Hyperebene

· einfachste Art der Bisektion

· optimale Anpassung der Hyperebene an die Trainingsdaten durch iterativen Prozess: Fehlerkorrekturalgorithmus, Perzeptron-Algorithmus (s. Voss & Süße 1991)
· Vorbild für Error Backpropagation bei neuronalen Netzwerken, siehe unten

Nächster-Nachbar-Klassifikator

Distanz wird nicht zum Zentrum eines Clusters gebildet, sondern zu allen (bekannten) Elementen (oder zu einer festen Menge ausgewählter Repräsentanten), und davon wird das Minimum für die Entscheidung benutzt:

[image: image47.png]Objdektgrauwert

Objektflache

(aus Voss & Süße 1991)

Hierarchische Klassifikation mit achsenparallelen Hyperebenen:

[image: image48.png]Objektgrauwenrt Objektgrauwenrt
% .
»* *
* %
k. *
23 2635
5 =
SR s o e e 5
o o
et e : R B 4
Beni] * o o g * o
°% g S o 2
%"P" 12520, 2 E
o o
Objektflache Okjektflache

b

PAGE
25

_1085990429.unknown

_1085990574.unknown

