Pattern Recognition Demo 
(prdemo ver 1.2)  
This demo includes a set of MATLAB examples, associated with the book Pattern Recognition. The demo is being used only for educational purposes in the dept. of Informatics, University of Athens. 
  

The (prdemo ver 1.2) includes two demonstrations 
a) Neural Networks : The purpose of this demo is to help the student to understand the use and    behavior of the backpropagation algorithm for training multilayer perceptrons. 
To run this demo you must have access to the Neural Network toolbox V3.0. 
b) Speech Recognition : The purpose of this demo is to help the student to grasp the basics of a speech recognition task, in the context of an isolated word recognition example. 
To run this demo you must have access to the Image and Signal processing toolbox. 
c) Support Vector Machines (SVMs) : The purpose of this demo is to help the student to understand the use and    behavior of a SVM algorithm for classification. 
  

PC  or  UNIX USERS 

The demo is compatible with Matlab versions 5.1 or higher and 
it is included in a single file. 

 1) Click  here  to download the demo (prdemo.zip ver 1.2). 
 2) Unzip prdemo.zip. 
 3) Read README.TXT for further instructions. 

