HELLENIC MEDITERRANEAN UNIVERSITY
SCHOOL OF ENGINEERING

DEPARTMENT OF ELECTRICAL AND COMPUTER ENGINEERING
PATTTERN RECOGNITION

Professor:
George Papadourakis, Ph.D.

ASSIGNMENT #2
1. For the following categories:

C1 = {[2,1], [2,2], [3,2], [3,1]}

C2 = {[-2,-1], [-2,-2], [-3,-2]}

C3 = {[1,-1], [1,-2], [2,-2]}

C4 = {[-2,2], [-3,2]}
a) Calculate the representative vectors (average vector) z1 , z2 , z3 , z4 of the categories C1 , C2 , C3 , C4 .

b) Design a minimum distance classifier and classify the following unknown patterns:

[1,1], [7,1], [-1,1], [3,-1], [0,0], [-3,-1]

2. Calculate the Eucledean, Hipodamian and Chebyshev distance of the following vectors:
x = [1.5, -2.2, 4.4, 3.2]T , y = [0.5, 1.2, -2.6, -6.5]T
3. Calculate the Hipodamian, Hamming distance and Tanimoto metric of the following vectors:

x = [0, 1, 1, 0, 1, 1, 0, 0, 1, 0]T , y = [0, 0, 0, 0, 1, 0, 1, 1, 1, 1]T

4. The representative vectors of categories C1 , C2 , C3 are:

z1 = [2,3] T , z2 = [3,-2]T , z3 = [-2,2]T
classify the following unknown patterns:

[3, 1], [1,−1], [2,−2], [−2, 1], [0, 3], [3, 0]
Using a) Euclidian distance, b) dot product (cosine), c) Tanimoto metric.
5. Classify the unknown characters in either D or O categories using template matching

[image: image1.jpg]

6. Estimate the coordinates of the representative patterns of each category using a ruler. Design a minimum distance classifier and classify the unknown patterns 1 and 2.
[image: image2.emf]
