

Contents Volume II

ICIP – 94 Organizing Committee	lii
Technical Program Committee	liii

TA0: Electronic Imaging and Model-Based Methods — From Content to User

Chairs:

C. Bouman, Purdue University and
J. Allebach, Purdue University

Multiresolution Stochastic Imaging of Satellite Oceanographic Altimetric Data	1
<i>Paul W. Fieguth, Alan S. Willsky, and W. Clem Karl, MIT</i>	
Classifying the Smoothness of Images: Theory and Applications to Wavelet Image Processing	6
<i>Ronald A. DeVore, University of South Carolina; and</i> <i>Bradley J. Lucier, Purdue University</i>	
Sampling and Processing of Color Signals	11
<i>H.J. Trussell, North Carolina State University</i>	
A Visual Model for Optimizing the Design of Image Processing Algorithms	16
<i>Scott Daly, Eastman Kodak Co.</i>	
Mid-Level Vision: New Directions in Vision and Video	21
<i>Edward H. Adelson, John Y.A. Wang, and Sourabh Niyogi, MIT</i>	
Model-Based Techniques for Digital Halftoning	26
<i>Thrasyvoulos N. Pappas, AT&T Bell Laboratories</i>	
Image Halftoning Using Multipath Tree Coding	31
<i>Ping Wah Wong, Hewlett Packard Laboratories</i>	
Document Image Decoding	36
<i>Gary E. Kopec and Philip A. Chou,</i> <i>Xerox Palo Alto Research Center</i>	

TA1.1: Multispectral Image Processing

Chair:

A. Katsaggelos, Northwestern University

Robust Image Processing for Remote Sensing Data	41
<i>Larry P. Ammann, University of Texas at Dallas</i>	
Multispectral Analysis of Object Surfaces Extracted from Volumetric Data Sets	46
<i>Anders H. Torp and Bjorn Olstad, Norwegian Institute of Technology</i>	
Vector Field Visualization: Analysis of Feature Extraction Methods	51
<i>G. Harikumar and Yoram Bresler, University of Illinois at Urbana-Champaign</i>	
Selecting Neighbors in Random Field Models for Color Images	56
<i>Dileep Panjwani and Glenn Healey, University of California, Irvine</i>	

Using Moment Invariants to Analyze 3-D Color Textures	61
<i>Raghava Kondepudy and Glenn Healey, University of California, Irvine</i>	

TA1.2: Picture Archiving and Communication Systems

Chair:
A. Loui, Bellcore, Morristown, NJ

Efficient Color Histogram Indexing	66
<i>Harpreeet S. Sawhney and James L. Hafner, IBM Almaden Research Center</i>	
Building Image Icons for Fast Browsing and Classification of Solar Radio Spectrogram	71
<i>Andre Csillaghy, ETH-Zentrum</i>	
Query by Image Content using Multiple Objects and Multiple Features:	
User Interface Issues.....	76
<i>Denis Lee, Ron Barber, Wayne Niblack, Myron Flickner, Jim Hafner, and Dragutin Petkovic, IBM Almaden Research Center</i>	
Efficient Image Scrambling using Polyphase Filter Banks	81
<i>Charles D. Creusere, Naval Air Warfare Center; and Sanjit K. Mitra, University of California, Santa Barbara</i>	
A Digital Watermark	86
<i>R.G. van Schyndel, Monash University; A.Z. Tirkel, Scientific Technology; and C.F. Osborne, Monash University</i>	

TA2.1: Morphological Shape Representation

Chair:
P. Maragos, Georgia Institute of Technology

Shape Representation: Comparison between the Morphological Skeleton and Morphological Shape Decomposition	91
<i>Joseph M. Reinhardt and William E. Higgins, Pennsylvania State University</i>	
Morphological Decomposition of 2-D Binary Shapes into Conditionally Maximal Convex Polygons.....	96
<i>Jianning Xu, Rowan College of New Jersey</i>	
A Hybrid Shape Decomposition using Hyperquadrics and Mathematical Morphology	101
<i>Ho Sung Kim, Sungshin W. University; and Robert M. Haralick, University of Washington</i>	
Shape Representation from Image Sequences by using Binary Statistical Morphology	106
<i>C.S. Regazzoni and G.L. Foresti, University of Genova; and A.N. Venetsanopoulos, University of Toronto</i>	
Morphological Scale Space for 2D Shape Smoothing.....	111
<i>Ben K. Jang, Eastman Kodak Co.; and Roland T. Chin, University of Wisconsin</i>	

TA2.2: Shape from Shading and Defocus

Chair:

J. Kuo, University of Southern California

Monocular Depth Perception by Evaluation of the Blur in Defocused Images	116
<i>Gunther Schneider, Bernard Heit, Johannes Honig, and Jacques Bremont, University of Nancy</i>	
Recovery of 3-D Shape using Hybrid Reflectance Model.....	120
<i>Eunjin Jung, Il Dong Yun, and Sang Uk Lee, Seoul National University</i>	
Wavelet-Based Shape from Shading	125
<i>Jun-Wei Hsieh, National Central University; Hong-Yuan Mark Liao and Ming-Tat Ko, Academia Sinica; Kuo-Chin Fan, National Central University</i>	
Shape from Shading for Non-Lambertian Surfaces	130
<i>Sanjay Bakshi and Yee-Hong Yang, University of Saskatchewan</i>	

TA3: Tomography — Implementation

Chair:

W. Higgins, Pennsylvania State University

Wavelet-Based Multiscale Stochastic Models for Efficient Tomographic	
Discrimination of Fractal Fields	135
<i>M. Bhatia, W.C. Karl, and A.S. Willsky, MIT</i>	
Three-Dimensional Imaging of Blood Vessels using Cone-Beam CT	140
<i>Yoshiki Kawata and Noboru Niki, University of Tokushima; and Tatsuo Kumazaki, Nippon Medical School</i>	
Tomographic Reconstruction Based on Flexible Geometric Models	145
<i>K.M. Hanson, G.S. Cunningham, G.R. Jennings, Jr., and D.R. Wolf, Los Alamos National Laboratory</i>	
High Resolution Ionospheric Tomography Through Orthogonal Decomposition.....	148
<i>Eric Sutton and Helen Na, University of Iowa</i>	
VOIR: A Volumetric Image Reconstruction Algorithm for Cone-Beam	
Tomography: Performance Evaluation.....	153
<i>Nicolas J. Dusaussoy, ARACOR</i>	
A Fast Indirect Backprojection Algorithm	158
<i>Vladimir A. Shapiro, Bulgarian Academy of Sciences</i>	
An Intrinsic 3D Wiener Filter for the Deconvolution of Spatially Varying	
Collimator Blur.....	163
<i>William G. Hawkins and Peter K. Leichner, University of Nebraska Medical Center</i>	
Two Deterministic Half-Quadratic Regularization Algorithms for Computed Imaging	168
<i>Pierre Charbonnier, Laure Blanc-Feraud, Gilles Aubert and Michel Barlaud, UNSA-CNRS</i>	
Determining Underwater Optical Characteristics using Serial Section Tomography	173
<i>Jules S. Jaffe and Andrew W. Palowitch, Scripps Institution of Oceanography</i>	

Theoretical Analysis of a Multiscale Algorithm for the Direct Segmentation of Tomographic Images	177
<i>Ian B. Kerfoot and Yoram Bresler, University of Illinois</i>	

TA4: Image Segmentation — Statistical

Chair:

J. Zhang, University of Wisconsin

A New Stochastic Model-Based Image Segmentation Technique for MR Image	182
<i>Yue Wang and Tianhu Lei, University of Maryland at Baltimore</i>	
Segmentation of Range and Intensity Images Using Multiscale Markov Random Field Representations	187
<i>Bilge Gunsel and Erdal Panayirci, Istanbul Technical University</i>	
Unsupervised Multistage Segmentation using Markov Random Field and Maximum Entropy Principle	192
<i>Sanghoon Lee, Kyung Won University; and Melba M. Crawford, University of Texas at Austin</i>	
Cluster Validation for Unsupervised Stochastic Model-Based Image Segmentation	197
<i>David A. Langan, General Electric Corp.; James W. Modestino, Rensselaer Polytechnic Institute; and Jun Zhang, University of Wisconsin</i>	
Bayesian Spatial Classifiers Based on Tree Approximations to Markov Random Fields	202
<i>Chi-hsin Wu and Peter C. Doerschuk, Purdue University</i>	
A Robust Non-Iterative Method for Image Labelling using Context.....	207
<i>Silvana Dellepiane, Franco Fontana, and Gianni Vernazza, University of Genova</i>	
Spatial Entropy: A Tool for Controlling Contextual Classification Convergence.....	212
<i>Henri Maitre, Isabelle Bloch, and Marc Sigelle, Telecom Paris</i>	
A Comparison of Bayes Risk Weighted Vector Quantization with Posterior Estimation with Other VQ-based Classifiers	217
<i>Keren O. Perlmutter, Cheryl L. Nash, and Robert M. Gray, Stanford University</i>	
Adaptive Feature Selection and Constrained Weak-Membrane Optimization for Boundary Detection	222
<i>Sadiye Guler and Haluk Derin, University of Massachusetts at Amherst</i>	
Active Region Models for Segmenting Medical Images	227
<i>Jim Ivins and John Porrill, University of Sheffield</i>	

TA5: Motion Estimation I

Chair:

J. Konrad, INRS-Telecommunications

Spatio-Temporal Approach for Time-Varying Image Motion Estimation.....	232
<i>Wei-ge Chen, Georgios B. Giannakis, and N. Nandhakumar, University of Virginia</i>	

Estimation of Motion Vector Fields using Tensor Field Filtering	237
<i>Carl-Fredrik Westin and Hans Knutsson, Linkoping University</i>	
Fast Direct Methods for Computing Optical Flow Along Contours	242
<i>Atul K. Chhabra, NYNEX Science and Technology</i>	
The Maximum Likelihood Estimator Is Not “Optimal” on 3-D Motion	
Estimation from Noisy Optical Flow	247
<i>Toshio Endoh and Takashi Toriu, Chukyo University; and Norio Tagawa, Tokyo Metropolitan University</i>	
An Objective Function for 3-D Motion Estimation from Optical Flow with Lower Error Variance Than Maximum Likelihood Estimator	252
<i>Norio Tagawa, Tokyo Metropolitan University; Takashi Toriu and Toshio Endoh, Chukyo University</i>	
Detection of Multiple Moving Objects using Multiscale MRF with Camera Motion Compensation	257
<i>J.M. Odobez and P. Bouthemy, IRISA/INRIA</i>	
A Connectionist Model for Local Speed Estimation	262
<i>Francisco J. Vico, F.J. Garrido, and F. Sandoval, Universidad de Malaga; and N. Leivobic, State University of New York at Buffalo</i>	
Multi-frame Pel-recursive Motion Estimation for Video Image Interpolation	267
<i>J. Huang and R. M. Mersereau, Georgia Institute of Technology</i>	
Motion Detection and Tracking using Deformable Templates	272
<i>Patrick Perez and Basilis Gidas, Brown University</i>	
Motion Perception using Spatiotemporal Frequency Analysis	277
<i>Gopalan Ravichandran and Mohan M. Trivedi, University of Tennessee</i>	

TA6: Applications — Detection and Recognition

Chair:

W. Pratt, Sun Microsystems, Inc.

A Bayesian Corner Detector	282
<i>Xining Zhang, Robert M. Haralick, Visvanathan Ramesh, and Anand S. Bedekar, University of Washington; Ihsin Phillips, Seattle University</i>	
Multi-Sensorial Inputs for the Identification of Persons with Synergetic Computers	287
<i>Thomas Wagner and Ulrich Dieckmann, Fraunhofer Institute for Integrated Circuits</i>	
Human Face Recognition using Dempster-Shafer Theory	292
<i>Horace H.S. Ip and James M.C. Ng, City Polytechnic of Hong Kong</i>	
Vehicle Detection at Night using Image Processing and Pattern Recognition	296
<i>R. Taktak, M. Dufaut, and R. Husson, Centre de Recherche en Automatique de Nancy</i>	
Automatic Recognition of a Car License Plate using Color Image Processing	301
<i>Eun Ryung Lee, Pyeoung Kee Kim, and Hang Joon Kim, Kyung Pook National University</i>	
Automated Recognition of Drunk Driving on Highways from Video Sequences	306
<i>B. Carswell and V. Chandran, Queensland University of Technology</i>	

Detecting Unexpected Moving Obstacles that Appear in the Path of a Navigating Robot.....	311
<i>Dinesh Nair and J. K. Aggarwal, University of Texas at Austin</i>	
Aluminum Corrosion Detection by using a Neutron Radiographic Image Analyzer	316
<i>Ailton F. Dias, Nuclear Tech. Development Center; Arnaldo de A. Araujo, Federal University of Minas Gerais; and Virginia R. Crispim, Federal University of Rio de Janeiro</i>	
X-Rays Image Analysis for Defects Detection and Characterization in Metallic Samples.....	321
<i>Jean-Marc Dinten, Pascal Dziopa, and Anne Koenig, LETI (CEA Technologies Avances) — DSYS</i>	

TA7: Image Coding II

Chair:

D. Chen, National Instruments

M. Orchard, University of Illinois at Urbana-Champaign

Very Low Bit Rate Image Coding using Morphological Operators and Adaptive Decompositions.....	326
<i>Olivier Egger and Wei Li, Swiss Federal Institute of Technology</i>	
A Non-Expansive Pyramidal Morphological Image Coder	331
<i>Dinei A.F. Florencio and Ronald W. Schafer, Georgia Institute of Technology</i>	
Set Theoretic Compression with an Application to Image Coding.....	336
<i>Nguyen T. Thao, Hong Kong University of Science & Technology; Kohtaro Asai, Mitsubishi Electric Corp.; and Martin Vetterli, University of California, Berkeley</i>	
Fingerprint Image Compression by a Natural Clustering Neural Network.....	341
<i>W. Chang, H.S. Soliman, and A.H. Sung, New Mexico Institute of Mining & Technology</i>	
Image Coding Based on Zero-crossing and Energy Information.....	346
<i>Andrea Basso, Swiss Federal Institute of Technology</i>	
Lossless Compression of Multi-Dimensional Medical Image Data using Binary-Decomposed High-Order Entropy Coding	351
<i>Steve S. Yu, AT&T Bell Laboratories; Miles N. Wernick and Nikolas P. Galatsanos, Illinois Institute of Technology</i>	
MR Image Compression by Spiral Coding.....	356
<i>R.J. Millar and P.N. Nicholl, University of Ulster</i>	
A Multiresolution Framework for Stereoscopic Image Sequence Compression.....	361
<i>Sriram Sethuraman, M.W. Siegel, and Angel G. Jordan, Carnegie Mellon University</i>	
Adaptively Subsampled Image Coding with Warped Polynomials	366
<i>Wilfried Philips, University of Gent</i>	
Optimized Adaptive AMBTC	371
<i>K.W. Chan and K.L. Chan, City Polytechnic of Hong Kong</i>	
Variable Block and Multi-level Extended Visual Pattern Image Coding	375
<i>K.W. Chan and K.L. Chan, City Polytechnic of Hong Kong</i>	

Wavelet-Domain Texture Modeling for Image Compression.....	380
<i>Thomas W. Ryan, L. Darwin Sanders, and H. Donald Fisher, Science Applications International Corp.</i>	
Compression of Multi-View Images.....	385
<i>Haluk Aydinoglu and Monson H. Hayes, III, Georgia Institute of Technology</i>	
Optimal Entropy Coding in Image Subband Coders	390
<i>John M. Lervik and Tor A. Ramstad, Norwegian Institute of Technology</i>	
Compressed Quadtree with Content-Addressable Memory	395
<i>Dekun Yang, University of Surrey</i>	

TA8: Video Coding II

Chair:

K. Ramchandran, University of Illinois at Urbana-Champaign

Application of the Minimum Description Length Principle to Object-Oriented Video Image Compression.....	400
<i>Heyun Zheng, Royal Military College; and Steven D. Blostein, Queen's University</i>	
Fractal Coding in an Object-Based System	405
<i>R.E.H. Franich, R. L. Lagendijk, and J. Biemond, Delft University of Technology</i>	
Several Key Problems in Model-Based Image Sequence Compression by Using Interframe AUs Correlation.....	409
<i>Defu Cai, Xiangwen Wang, and Huiying Liang, Chinese Academy of Science</i>	
Frame Adaptive Segmentation for Model-Based Videophone Coding.....	414
<i>F. Lavagetto, F. Cocurullo, and S. Curinga, University of Genova</i>	
Very Low Bit-rate Video Coding using Multi-Criterion Segmentation.....	418
<i>Chuang Gu and Murat Kunt, Swiss Federal Institute of Technology</i>	
Contour Simplification and Motion Compensation for Very Low Bit-rate Video Coding.....	423
<i>Chuang Gu and Murat Kunt, Swiss Federal Institute of Technology</i>	
Motion and Region Overlapping Estimation for Segmentation-Based Video Coding.....	428
<i>Montse Pardas, Philippe Salembier, and Benigno Gonzalez, ETSETB-UPC</i>	
A New Technique for Motion Field Segmentation and Coding for Very Low Bitrate Video Coding Applications	433
<i>Touradj Ebrahimi, AT&T Bell Laboratories</i>	
Tree Based Motion Compensated Video Coding.....	438
<i>R. Leonardi, University of Brescia and AT&T Bell Labs; H. Chen, AT&T Bell Laboratories</i>	
Composite Source Modeling Based on VQ and Arithmetic Coding for Digital Subband Video Compression	443
<i>Andre Nicoulin and Marco Mattavelli, Swiss Federal Institute of Technology</i>	
On TB-SVQ Based Motion Compensated DCT Coding of Videoconference Sequence.....	448
<i>Rajiv Laroia, Homayoun Shahri, and Tirso Alonso, AT&T Bell Laboratories</i>	

Robust Motion Estimation and Multistage Vector Quantisation for Sequence Compression.....	452
<i>Kui Zhang, Miroslaw Bober, and Josef Kittler, University of Surrey</i>	

A Segmentation-Based Motion-Compensated Scheme for Low-rate Video Coding	457
<i>F. Bartolini and V. Cappellini, Universita di Firenze; A. Mecocci, Universita di Pavia; R. Vagheggi, Universita di Firenze</i>	

TA9: Image Enhancement

Chair:

S. Acton, Oklahoma State University

A Robust Approach to Enhancement of Multivariate Images	462
<i>Visa Koivunen, University of Pennsylvania</i>	

Noise Reduction and Enhancement by Means of Adaptive Residue-Image Processing	467
<i>Jean-Bernard Martens, Institute for Perception Research</i>	

Experiments on Geometric Image Enhancement	472
<i>Guillermo Sapiro, Hewlett-Packard Labs; Allen Tannenbaum, Yu-Li You, and Mos Kaveh, University of Minnesota</i>	

An Image Enhancement Technique using Polynomial Filters	477
<i>A. Vanzo, G. Ramponi, and G. L. Sicuranza, University of Trieste</i>	

Contrast Enhancement Via Multiscale Gradient Transformation	482
<i>Jian Lu, University of California, Davis; and Dennis M. Healy, Jr., Dartmouth College</i>	

Median and Robust Polynomial Filters for Multivariate Image Data	487
<i>V. Koivunen, N. Himayat, and S. A. Kassam, University of Pennsylvania</i>	

Construction of Self-Dual Morphological Operators and Modifications of the Median	492
<i>Henk J.A.M. Heijmans, CWI, Stichting Mathematisch Centrum</i>	

Analysis and Design of Anisotropic Diffusion for Image Processing.....	497
<i>Yu-Li You, M. Kaveh, Wen-Yuan Xu, and A. Tannenbaum, University of Minnesota</i>	

Removal of Impulse Noise by Selective Filtering	502
<i>Ralph Sucher, Technische Universitat Wien</i>	

Segmentation-Based Nonlinear Image Smoothing	507
<i>I. Hussain and T.R. Reed, University of California, Davis</i>	

Synthesis of Adaptive Weighted Order Statistic Filters with Gradient Algorithms and Application to Image Processing	512
<i>Michael Ropert and Danielle Pele, CCETT</i>	

Local Criteria: A Unified Approach to Local Adaptive Linear and Rank Filters for Image Restoration and Enhancement.....	517
<i>Leonid P. Yaroslavsky, National Institutes of Health</i>	

Image Enhancement by Edge-preserving Filtering	522
<i>Yiu-fai Wong, Lawrence Livermore National Laboratory</i>	

Application of Rough Sets for Edge Enhancing Image Filters	525
<i>Zbigniew M. Wojcik, Smart Machines</i>	

A Morphology-Based Filter Structure for Edge-enhancing Smoothing.....	530
<i>Mark A. Schulze and John A. Pearce, University of Texas at Austin</i>	

TP0: Nonlinear Filtering

Chair:

D. Schonfeld, University of Illinois at Chicago and I. Pitas, University of Thessaloniki

Edge-Preserving Reconstruction of Compressed Images Using Projections and a Divide-and-Conquer Strategy.....	535
<i>Y. Yang and N.P. Galatsanos, Illinois Institute of Technology</i>	
Robust B-Spline Image Smoothing	540
<i>M. Karczewicz, M. Gabbouj, and J. Astola, Tampere University of Technology</i>	
Differential Morphology: Multiscale Image Dynamics, Max-Min Difference Equations, and Slope Transforms.....	545
<i>P. Maragos, Georgia Institute of Technology</i>	
A Data-Driven Algorithm and Systolic Architecture for Image Morphology.....	550
<i>S. Fejes and F. Vajda, KFKI Research Institute for Measurement and Computing Techniques of the Hungarian Academy of Sciences</i>	
Spatially-Variant Mathematical Morphology	555
<i>M. Charif-Cherchaoui and D. Schonfeld, University of Illinois at Chicago</i>	
Morphological Decomposition of Convex Polytopes and its Application in Discrete Image Space	560
<i>S.Y. Ohn and E.K. Wong, Polytechnic University</i>	
Generalized Morphological Pattern Spectrum for Classification	565
<i>Siavash Khorsandi and A.N. Venetsanopoulos, University of Toronto</i>	
Order Statistic Filter Banks	570
<i>Gonzalo R. Arce and Mu Tian, University of Delaware</i>	
Multichannel Distance Filters.....	575
<i>A. Buchowicz, Warsaw University of Technology; and I. Pitas, University of Thessaloniki</i>	
Nonlinear Image Restoration by Radial Basis Function Networks.....	580
<i>I. Cha and S.A. Kassam, University of Pennsylvania</i>	

TP1: Image Representation

Chair:

T. Kalker, University of California, Berkeley

Representation and Learning of Invariance	585
<i>Klas Nordberg, Gosta Granlund, and Hans Knutsson, Linkoping University</i>	
Representational Strategy in the Visual Cortex	590
<i>Tai Sing Lee, MIT and Harvard University</i>	
A Versatile Algorithm for Two-Dimensional Symmetric Noncausal Modeling.....	595
<i>George-Othon Glentis, Cornelis H. Slump, and Otto E. Herrmann, University of Twente</i>	

An Invariant Pattern Representation Based on Nonuniform Sampling in the Human Visual System	600
<i>Dennis F. Dunn, Pennsylvania State University</i>	
Efficient Two-Dimensional ARX Modeling.....	605
<i>George-Othon Glentis, Cornelis H. Slump, and Otto E. Herrmann, University of Twente</i>	
An Accurate Model for Quadtrees Representing Noiseless Images of Spatial Data.....	610
<i>Enrico Nardelli and Guido Proietti, Universita di L'Aquila and IASI-C.N.R.</i>	
Multiresolution Chain Coding of Contours	615
<i>J.S. Lerman, Sarnoff Real Time Corp.; S.R. Kulkarni, Princeton University; and J. Koplowitz, Clarkson University</i>	

TP2: Image Texture Analysis

Chair:

A. Bovik, University of Texas at Austin

Multiscale Rician Approach to Gabor Filter Design for Texture Segmentation.....	620
<i>Thomas P. Weldon and William E. Higgins, Pennsylvania State University</i>	
Unsupervised Multiresolution Texture Segmentation using Wavelet Decomposition.....	625
<i>P. Palisson, N. Zegadi, F. Peyrin, and R. Unterreiner, LITS URA CNRS</i>	
Texture Segmentation by Symmetric and Asymmetric Filters.....	630
<i>Yan Zhou and Harold Longbotham, University of Texas at San Antonio</i>	
Texture Segmentation using Circular-Mellin Operators.....	635
<i>Gopalan Ravichandran and Mohan M. Trivedi, University of Tennessee</i>	
A Maximum Likelihood Approach to Texture Classification using Wavelet Transform	640
<i>K.S. Thyagarajan and Tom Nguyen, San Diego State University; and C.E. Persons, Naval Ocean Systems Center</i>	
Self-Organised Parameter Estimation and Segmentation of MRF Model-Based Texture Images	645
<i>H. Yin and N.M. Allinson, University of York</i>	
Parameter Estimation and Segmentation of Noisy or Textured Images using the EM Algorithm and MPM Estimation	650
<i>Mary L. Comer and Edward J. Delp, Purdue University</i>	
Rotation Invariant Texture Classification using Covariance	655
<i>Sharma V.R. Madiraju and Chih-Chiang Liu, University of Melbourne</i>	
Texture Classification of Segmented Regions of FLIR Images using Neural Networks	660
<i>John F. Haddon, Defence Research Agency; and James F. Boyce, King's College</i>	

TP3: Image Restoration I

Chair:

N. Galatsanos, Illinois Institute of Technology

Adaptive Discontinuity Location in Image Restoration.....	665
<i>Mario A.T. Figueiredo and Jose M. N. Leitao, Instituto Superior Tecnico</i>	
New Adaptive Iterative Image Restoration Algorithm	670
<i>Steven Sheung-On Choy, Yuk-Hee Chan, and Wan-Chi Siu, Hong Kong Polytechnic</i>	
Performance Analysis for a Subspace Decomposition Point-Source Image Restoration Algorithm	675
<i>Brian D. Jeffs and Metin Gunsay, Brigham Young University</i>	
Discrete Orthogonal Polynomial Restoration of Images Degraded by Spatially Varying Point Spread Functions	680
<i>Edward B. Moody, University of Kentucky College of Medicine</i>	
Piecewise and Local Class Models for Image Restoration	685
<i>Scott T. Acton, Oklahoma State University; and Alan C. Bovik, University of Texas at Austin</i>	
Markovian Reconstruction in Computed Imaging and Fourier Synthesis.....	690
<i>Mila Nikolova, CNRS-Supelec-UPS</i>	
A General Formulation of the Weighted Smoothing Functional for Regularized Image Restoration.....	695
<i>Moon Gi Kang and Aggelos K. Katsaggelos, Northwestern University</i>	
Maximum Likelihood Parameter Estimation for Non-Gaussian Prior Signal Models.....	700
<i>Richard R. Schultz, Robert L. Stevenson, and Andrew Lumsdaine, University of Notre Dame</i>	
Joint Parameter Estimation and Restoration using MRF Models and Homotopy Continuation Method.....	705
<i>P.K. Nanda, U.B. Desai, and P.G. Poonacha, Indian Institute of Technology-Bombay</i>	

TP4: Depth Reconstruction and Stereo Imaging

Chair:

J. Aggarwal, University of Texas at Austin

Analysis of Camera Movements in Stereo Vision-Based Vehicle Tracking.....	710
<i>N.D. Kehtarnavaz and W. Sohn, Texas A&M University</i>	
Construction of 3D Views from Stereoscopic Triplets of Images	715
<i>Didier Gemmerle, Alain Filbois, and Houda Chabbi, CRIN/CNRS — INRIA Lorraine</i>	
Image Compression and Matching	720
<i>Michael S. Lew and Thomas S. Huang, University of Illinois at Urbana-Champaign</i>	
Axial Stereovision: Modelization and Comparison between Two Calibration Methods	725
<i>V. Rodin and A. Ayache, ENSEEIHT — IRIT</i>	

Global Priors for Binocular Stereopsis	730
<i>Peter N. Belhumeur, Yale University</i>	
A Quantization Error Analysis for Convergent Stereo	735
<i>Chienchung Chang, Qualcomm Inc.; Shankar Chatterjee and Paul R. Kube, University of California, San Diego</i>	
Depth Estimation using Stereo Fish-Eye Lenses	740
<i>Shishir Shah and J. K. Aggarwal, University of Texas at Austin</i>	
View Interpolation using Epipolar Plane Images	745
<i>Robert Hsu, K. Kodama, and H. Harashima, University of Tokyo</i>	
Reconstruction of Visual Surfaces from Sparse Data using Parametric Triangular Approximants	750
<i>Miguel Angel Garcia, Polytechnic University of Catalonia</i>	
Realistic Landscape Modelling with High Level of Detail.....	755
<i>Ralf Tonjes, Universitat Hannover</i>	
Solving the Bas-relief Ambiguity	760
<i>Han Wang and Stan Z. Li, Nanyang Technological University</i>	

TP5: Motion Estimation II

Chair:

N. Nandakumar, University of Virginia

Velocity Tuned Generalized Sobel Operators for Multiresolution Computation of Optical Flow	765
<i>Mats Gokstorp and Per-Erik Danielsson, Linkoping University</i>	
Motion Estimation Relaxing the Constancy Brightness Constraint	770
<i>Marco Mattavelli and Andre Nicoulin, Swiss Federal Institute of Technology</i>	
Finite-Differencing Errors in Gradient-Based Optical Flow Estimation	775
<i>Jonathan W. Brandt, JAIST</i>	
Robust Optical Flow Estimation.....	780
<i>S. Ghosal, University of Colorado at Denver; and R. Mehrotra, University of Missouri-St. Louis</i>	
Motion Segmentation and Estimation.....	785
<i>Tina Yu Tian and Mubarak Shah, University of Central Florida</i>	
Gibbs Random Field Model Based 3-D Motion Estimation by Weakened Rigidity	790
<i>A. Aydin Alatan and Levent Onural, Bilkent University</i>	
A Hierarchical Method for Detection of Moving Objects	795
<i>Wei Xiong and Christine Graffigne, Universite Paris Sud</i>	
Estimation of Trajectories for Accelerated Motion from Time-Varying Imagery	800
<i>Michel Chahine, McGill University; and Janusz Konrad, INRS-Telecommunications</i>	
Segmentation and Estimation of Image Motion by a Robust Method	805
<i>Laurence Cloutier and Amar Mitiche, INRS Telecommunications; Patrick Bouthemy, IRISA/INRIA</i>	

Model Based Motion Estimation using Constrained Weighted Least Squares.....	810
<i>Shih-Ping Liou, Siemens Corporate Research</i>	

TP6: Tomography — Theory

Chair:

Y. Bresler, University of Illinois at Urbana-Champaign

A Space-Frequency Algorithm for Limited Angle Tomography	815
<i>Helen Na and Chaitali Biswas, University of Iowa</i>	
A Convolution Backprojection Formula for Three-Dimensional Vector Tomography	820
<i>Jerry L. Prince, Johns Hopkins University</i>	
Moment-Based Geometric Image Reconstruction.....	825
<i>Peyman Milanfar, SRI International; William C. Karl, and Alan S. Willsky, and George C. Verghese, MIT</i>	
Multiresolution Tomographic Reconstruction using Wavelets.....	830
<i>Alexander H. Delaney and Yoram Bresler, University of Illinois at Urbana-Champaign</i>	
Bias-Variance Tradeoffs Analysis using Uniform CR Bound for Images	835
<i>M. Usman, A.O. Hero, and J.A. Fessler, University of Michigan</i>	
Iterative Reconstruction of Tomographic Images with Fourier Components as Model Parameters.....	840
<i>S. Swerdloff, K. Dabbs, X.-M. Wang, and J.E. Holden, University of Wisconsin, Madison</i>	
Maximum Likelihood Dosage Estimation for Bayesian Transmission Tomography	844
<i>Ken D. Sauer, University of Notre Dame; and Charles A. Bouman, Purdue University</i>	
Motion-Compensated CT Image Reconstruction	849
<i>Chukka Srinivas, Hewlett Packard Co.; Max H.M. Costa, Jet Propulsion Laboratory</i>	
Image Reconstruction from a Limited Number of Projections: Detection/Estimation of Multiple Discs with Unknown Radii.....	854
<i>Song Wang, Bede Liu, and Sanjeev Kulkarni, Princeton University</i>	

TP7: Subband Image Coding

Chair:

N. Farvardin, University of Maryland

Region Based Subband Image Coding Scheme	859
<i>Oh-Jin Kwon and Rama Chellappa, University of Maryland</i>	
Generalized Optimum Dynamic Bit Allocation Scheme for Source Compression	864
<i>Kai-Kuang Ma, National University of Singapore; and Sarah A. Rajala, North Carolina State University</i>	
Masking and Quantization Laws in a Visual Subband Coding Scheme	869
<i>A. Saadane, H. Senane, and D. Barba, IRESTE/LATI/SEI</i>	

Elimination of Subband-Coding Artifacts using the Dithering Technique	874
<i>Tsuhan Chen, AT&T Bell Laboratories</i>	
An Image Coding Scheme using Block Prediction of the Pyramid Subband Decomposition	878
<i>R. Rinaldo and G. Calvagno, Universita di Padova</i>	
Optimum Classification in Subband Coding of Images	883
<i>Rajan L. Joshi, Thomas R. Fischer, and Roberto H. Bamberger, Washington State University</i>	
L _{oo} -Coding of Images: A Confidence Interval Criterion	888
<i>Lamia Karray and Oliver Rioul, CNET/PAB/STC/SGV; Pierre Duhamel, ENST/SIG</i>	
Design of Nonlinear-Phase Filter Banks for Subband Coding of Images.....	893
<i>Marek Domanski and Roger Swierczynski, Polytechnika Poznanska</i>	
Interslice Coding of Magnetic Resonance Images using Deformable Triangular Patches.....	898
<i>Aria Nosratinia and Michael T. Orchard, University of Illinois at Urbana-Champaign; Nader Mohsenian and Bede Liu, Princeton University</i>	
Morphological Filter for Lossless Image Subsampling	903
<i>Josep R. Casas and Luis Torres, Universitat Politecnica de Catalunya</i>	
A Relaxation Algorithm for Minimizing the L^2 Reconstruction Error in 2-D Nonorthogonal Subband Coding	908
<i>Pierre Moulin, Bell Communications Research</i>	
Wavelet-Based Post-Processing of Low Bit Rate Transform Coded Images	913
<i>R.A. Gopinath, IBM T.J. Watson Research; M. Lang, H. Guo, and J.E. Odegard, Rice University</i>	

TP8: Video Coding III

Chair:

M. Vetterli, University of California, Berkeley

Adaptive 3D Interpolation and Two-Source Video Coding	918
<i>Marco Accame and Francesco G.B. De Natale, University of Genoa; Giuseppe S. Desoli; and Daniele D. Giusto, University of Cagliari</i>	
A Nonlinear Algorithm for Enhancing Low Bit-rate Coded Motion Video Sequence	923
<i>Li Yan, AT&T Bell Labs</i>	
A Pel Adaptive Reduction of Coding Artifacts for MPEG Video Signals	928
<i>Yasuyuki Nakajima, Hironao Hori, and Tamotsu Kanoh, KDD R&D Labs</i>	
Multi-Generation Characteristics of the MPEG Video Compression Standards	933
<i>A. Tanju Erdem and M. Ibrahim Sezan, Eastman Kodak Co.</i>	
Neural Network Based Motion Vector Computation and Application to MPEG Coding	938
<i>S.S. Skrzypkowiak and V.K. Jain, University of South Florida</i>	
Coding of Deinterlaced Image Sequences	943
<i>L. Vandendorpe, L. Cuvelier, B. Maisond, and P. Delogne, UCL Telecommunications and Remote Sensing Lab</i>	
Temporal Resolution Scalable Video Coding	947
<i>Atul Puri, Li Yan, and Barry G. Haskell, AT&T Bell Laboratories</i>	

Re-Codable Video	952
<i>Manuela Pereira and Andrew Lippman, MIT</i>	
Methods of Reduced-Complexity Overlapped Block Motion Compensation	957
<i>Gary J. Sullivan, PictureTel Corp.; and Michael T. Orchard, University of Illinois at Urbana-Champaign</i>	
Joint Optimization of Frame Type Selection and Bit Allocation for MPEG Video Encoders.....	962
<i>Jungwoo Lee and Bradley W. Dickinson, Princeton University</i>	
A Transform Video Coder Source Model and Its Application	967
<i>Jiann-Jone Chen and Hsueh-Ming Hang, National Chiao Tung University</i>	
Adaptive Video Coding for Mobile Wireless Networks.....	972
<i>B. Belzer, J. Liao, and J.D. Villasenor, University of California, Los Angeles</i>	
A New Adaptive Interframe Transform Coding using Directional Classification	977
<i>Yui-Lam Chan and Wan-Chi Siu, Hong Kong Polytechnic</i>	

TP9: Image Quality, Digitization and Half-Toning

Chair:	
G. Arce, University of Delaware	
Perceptual Image Distortion	982
<i>Patrick C. Teo and David J. Heeger, Stanford University</i>	
Relative Effects of Resolution and Quantization on the Quality of Compressed Medical Images.....	987
<i>Barry J. Sullivan, Ameritech; Rashid Ansari, Bellcore; Maryellen L. Giger and Heber MacMahon, University of Chicago</i>	
Calibration for Peripheral Attenuation in Intensity Images	992
<i>Shaoyun Chen and John (Juyang) Weng, Michigan State University</i>	
Estimating the Radial Distortion of an Optical System: Effect on a Localization Process.....	997
<i>S. Remy, M. Dhome, N. Daucher, and J.T. Lapreste, Blaise Pascal University</i>	
Decomposition of Fluorescent Illuminant Spectra for Accurate Colorimetry	1002
<i>G. Sharma and H.J. Trussell, North Carolina State University</i>	
Resampling of Scanned Imagery for Rectification and Registration	1007
<i>Fergal Shevlin, Trinity College</i>	
Reconstruction by Zooming from Implicit Calibration.....	1012
<i>J.M. Lavest, B. Peuchot, C. Delherm, and M. Dhome, Blaise Pascal University</i>	
Inverse Ordered Dithered Halftoning using Permutation Filters	1017
<i>Yeong-Taeg Kim, Samsung Electronics Co.; and Gonzalo R. Arce, University of Delaware</i>	
Inverse Halftoning for Monochrome Pictures	1022
<i>Li-Ming Chen and Hsueh-Ming Hang, National Chiao Tung University</i>	

Multitoneing using Generalized Projections and the DCT	1027
<i>Jeffrey A. Small and Kevin J. Parker, University of Rochester</i>	
Forced Random Dithering: Improved Threshold Matrices for Ordered Dithering	1032
<i>W. Purgathofer, R. F. Tobler, and M. Geiler, Technische Universität Wien</i>	
Optimal Error Diffusion for Digital Halftoning using an Optical Neural Network	1036
<i>Barry L. Shoop and Eugene K. Ressler, United States Military Academy</i>	
Limit Cycle Behavior of Error Diffusion.....	1041
<i>Zhigang Fan and Reiner Eschbach, Xerox Corporation</i>	
Evaluation of Binarization Methods for Utility Map Images	1046
<i>Oivind Due Trier, University of Oslo; and Torfinn Taxt, University of Bergen</i>	