

Combinatorial Image Analysis

11th International Workshop

Humboldt-Universität zu Berlin, Germany

Sunday, June, 18

Preconference trip (Einstein-Tower & Potsdam Science Park)
Please send an email to iwcia@informatik.hu-berlin.de for details and registration.
11:30 Potsdam Hbf., Charge 5 €

Welcome reception
German Aerospace Center (DLR)
18:00 Berlin Adlershof

Monday, June, 19

9:00 – 9:15	Welcome Note	
9:15 – 10:45	Session I	Combinatorics and Counting
Coffee break		
11:15 – 12:45	Session II	Thinning and Watersheds
Lunch break		
13:45 – 15:15	Session III	Distances
Coffee break		
15:45 – 17:15	Session IV	Image Representation and Segmentation

Tuesday, June, 20

8:30 – 9:00	Invited Talk	
Coffee break		
9:15 – 10:45	Session V	Approximations I
Coffee break		
11:00 – 12:30	Session VI	Digital Topology
Lunch break		
14:00 – 15:30	Session VII	Shape and Matching
Coffee break		
15:45-16:30	Poster Session	
17:30 Boat trip and conference dinner aboard of MS Olympia		

Wednesday, June, 21

9:00 – 9:30	Invited Talk	
Coffee break		
9:45 – 10:45	Session VIII	Approximations II
Coffee break		
11:00 – 12:30	Session IX	Combinatorics and Grammars
Lunch break		
14:00 – 15:30	Session X	Tomography
Coffee break and farewell		

Combinatorics and Counting

Konrad Polthier

Topological Map: An Efficient Tool to Compute Incrementally Topological Features on 3D Images
Guillaume Damiand, Samuel Peltier, Laurent Fuchs, Pascal Lienhardt

Counting Gaps in Binary Images
Valentin E. Brimkov, Angelo Maimone, Giorgio Nardo

The exact lattice width of planar sets and minimal arithmetical thickness
Fabien Feschet

Thinning and Watersheds

David Coeurjolly

Branch Voxels and Junctions in 3D Skeletons
Gisela Klette

New 2D parallel thinning algorithms based on critical kernels
Gilles Bertrand, Michel Couprie

Grayscale watersheds on perfect fusion graphs
Jean Cousty, Michel Couprie, Laurent Najman, Gilles Bertrand

Distances

Gunilla Borgefors

Matching of the Multi-Channel Images with Improved Nonparametric Transformations and Weighted Binary Distance Measures
Boguslaw Cyganek

Approximating Euclidean Distance Using Distances Based on Neighbourhood Sequences in Non-Standard Three-Dimensional Grids
Benedek Nagy, Robin Strand

Fuzzy Distance Based Hierarchical Clustering Calculated Using the A* Algorithm
Magnus Gedda, Stina Svensson

Image Representation and Segmentation

Longin Jan Latecki

A New Sub-Pixel Map for Image Analysis
Hans Meine, Ullrich Köthe

Feature Based Defuzzification at Increased Spatial Resolution
Joakim Lindblad, Natasa Sladoje

Extended Mumford-Shah Regularization in Bayesian Estimation for Blind Image Deconvolution and Segmentation
Hongwei Zheng, Olaf Hellwich

Invited Talk

Polygonal Approximation of Point Sets
Longin Jan Latecki, Rolf Lakaemper, Marc Sobel

Approximations I

Reinhard Klette

Linear Discrete Line Recognition and Reconstruction based on a Generalized Preimage
Martine Dexet, Eric Andres

Digital Line Recognition, Convex Hull, Thickness, a Unified and Logarithmic Technique
Lilian Buzer

Incremental and Transitive Discrete Rotations
Bertrand Nouvel, Éric Rémila

Digital Topology

Atsushi Imiya

Discrete Homotopy of a Closed k-Surface
Sang-Eon Han

Topology Preserving Digitization with FCC and BCC Grids
Peer Stelldinger, Robin Strand

On the Notion of Dimension in Digital Spaces
Valentin E. Brimkov, Angelo Maimone, Giorgio Nardo

Shape and Matching

Valentin Brimkov

Size and shape measure of particles by image analysis
Weixing Wang

A Comparison of Shape Matching Methods for Contour Based Pose Estimation
Bodo Rosenhahn, Thomas Brox, Daniel Cremers, Hans-Peter Seidel

Relevance criteria for data mining using error-tolerant graph matching
Sidharta Gautama, Rik Bellens, Guy De Tré, Johan D'Haeyer

Poster Session

Ralf Reulke

A Novel Automated Hand-based Personal Identification
Yinghua Lu, Yuru Wang, Jun Kong, Longkui Jiang

Hierarchical Tree of Image derived by Diffusion Filtering
Haruhiko Nishiguchi, Atsushi Imiya, Tomoya Sakai

Shortest Paths in a Cuboidal World
Fajie Li, Reinhard Klette

Object Tracking Using Genetic Evolution Based Kernel Particle Filter
Qicong Wang, Jilin Liu, Zhigang Wu

Surface Registration Markers from Range Scan
John Rugis, Reinhard Klette

Two-dimensional discrete shape matching and recognition
Isameddine Boukhriss, Serge Miguet, Laure Tougne

An Efficient Reconstruction of 2D-Tiling with $t_{1,2}$, $t_{2,1}$, $t_{1,1}$ tiles
V. Masilamani, Kamala Krithivasan

Invited Talk

Computational Aspects of Digital Plane and Hyperplane Recognition
David Coeurjolly, Valentin E. Brimkov

Approximations II

Thomas Brox

A Linear Algorithm for Polygonal Representations of Digital Sets
Helene Dörksen-Reiter, Isabelle Debled-Renesson

The Monogenic Curvature Scale-Space
Di Zang, Gerald Sommer

Combinatorics and Grammars

Christer Kiselman

Combinatorial Properties of Scale Space Singular Points
Atsushi Imiya, Tomoya Sakai

Additive subsets
Yan Gerard

Cooperating Basic Puzzle Grammar Systems
Kumbakonam G. Subramanian, Ramakrishnan Saravanan, Philip Helen Chandra

Tomography

Boris Flach

Quasi-Isometric and Quasi-Conformal Development of Triangulated Surfaces for Computerized Tomography

Eli Appleboim, Emil Saucan, Yehoshua Y. Zeevi, Ofir Zeitoun

Binary Tomography with Deblurring
Stefan Weber, Thomas Schüle, Christoph Schnörr, Attila Kuba

A Neural Network Approach to Real-time Discrete Tomography
Kees Joost Batenburg, Walter A. Kosters

Combinatorial Image Analysis 2006 Venue

Erwin Schrödinger-Zentrum
Rudower Chaussee 26
12489 Berlin-Adlershof

Please visit www.s-bahn-berlin.de and
www.bvg.de for more detailed routing

Conference Hall

