MDIGEST_LIST: MDigest, vol. 17, issue 2, June 201012.06.10 22:35
От: Pierre Soille Pierre.Soille@jrc.ec.europa.eu

Volume 17, Issue 2, June 2010

HTML: http://mdigest.jrc.ec.europa.eu/mdigest/DIGEST/Digest10-2
PDF: http://mdigest.jrc.ec.europa.eu/mdigest/DIGEST/Digest10-2.pdf
ASCII: http://mdigest.jrc.ec.europa.eu/mdigest/DIGEST/Digest10-2.txt

edited by Pierre Soille

Joint Research Centre of the European Commission, Ispra site, Italy

Scope: the scope of the Morphology Digest list is to provide a
communication channel between people interested in mathematical
morphology and morphological image analysis. Related posts such
as publication and conference announcements, algorithms,
software, queries, and job proposals are seeked. The list is
moderated in the sense that all messages are collected by the
list owner and then edited on a regular basis so as to create an
edited digest (maximum 6 per year). The digest is then sent to
all list subscribers but also appears at the following URL:
http://mdigest.jrc.ec.europa.eu

Subscribe: email to listserver@jrc.ec.europa.eu with "subscribe
mdigest" as BODY of message and empty subject.

Unsubscribe: email to listserver@jrc.ec.europa.eu with "unsubscribe
mdigest" + email address as BODY and empty subject.

Submissions: email to mdigest@jrc.ec.europa.eu with "submit" as
subject. Please note that only submissions from list subscribers
will be read by the editor.

Archive site: http://mdigest.jrc.ec.europa.eu

Contents:

1 ISMM'2011: Preliminary call for papers
2 WADGMM'2010: call for participation
3 Summer school on Mathematical Morphology
4 Recent Literature
--

===
1 ISMM'2011: Preliminary call for papers
===

From: The Editor
ISMM 2011
10th International Symposium
on Mathematical Morphology

6th-8th July 2011

Intra, Lake Maggiore, Italy

http://mdigest.jrc.ec.europa.eu/ismm2011

The International Symposium on Mathematical Morphology (ISMM) has
established itself as the main scientific event in the field. This
edition of ISMM will be the tenth in the series initiated in 1993 in
Barcelona and will be held for the first time in Italy. The goal of
the conference is to bring together researchers, students, and
practitioners of Mathematical Morphology to present and discuss new
advances on topics ranging from new theoretical developments to novel
applications solving complex image analysis problems. For this
anniversary conference, special attention will be given to
developments and applications related to the analysis and processing
of geospatial data.

Main topics of interest:

* Lattice theory: Morphology on complete and semi-lattice -
Representation of morphological operators - Fuzzy morphology;

* Geometry and Topology: Discrete topology and geometry - Metrics and
distance transforms - Random sets and geometrical probability -
Shape analysis;

* Signal Processing: Level set methods - Morphological PDEs -
Morphological wavelets - Multiresolution and scale spaces;

* Image Processing: Color and multi-channel morphology - Geodesic
transformations - Adaptive morphology - Attribute filtering - Image
simplification - Morphological pattern recognition;

* Connectivity: Connected operators - Connectivity theory - Morphology
on graphs;

* Segmentation: Color image segmentation - Hierarchical segmentation -
Texture segmentation - Watershed segmentation - Clustering of
spatial data;

* Algorithms and Architectures: Efficient implementations - Data
structures for morphology - Performance evaluation of algorithms -
GPU implementations;

* Applications: Geoscience and remote sensing - Biomedical imaging -
Data analysis - Document processing - Materials science -
Video-surveillance - Quality control - Visualisation;

* Morphological methods for the analysis of geospatial data: Automatic
information retrieval from satellite image data - Processing of
hyperspectral, VHR, and SAR imagery - Analysis of digital elevation
models - Change detection - Processing of vector and point data.

Venue:

Hotel Il Chiostro, Intra, Lake Maggiore, Italy

Important dates:

Submission deadline (full paper) 6th of December 2010
Notification of acceptance 14th of February 2011
Camera ready paper 8th of April 2011

Conference chairs:

Pierre Soille EC Joint Resarch Centre
Georgios Ouzounis EC Joint Resarch Centre
Martino Pesaresi EC Joint Resarch Centre

For more information:

http://mdigest.jrc.ec.europa.eu/ismm2011

--

===
2 WADGMM'2010: call for participation
===

From: The Editor

Workshop on Applications of
Discrete Geometry and Mathematical Morphology

Istanbul, August 22, 2010

(prior to ICPR 2010)

Final programme:

see http://mdigest.jrc.ec.europa.eu/wadgmm2010/program.htm

Registration through the 20th ICPR web site:
--
http://www.icpr2010.org/registration.php

--

===
3 Summer school on Mathematical Morphology
===

From: Catherine Moysan <moysan at cmm.ensmp.fr>

SUMMER SCHOOL ON MATHEMATICAL MORPHOLOGY

Organised by the
Centre for Mathematical Morphology
Mines Paristech/ARMINES

Fontainebleau, France
4--8 October 2010

http://cmm.ensmp.fr/EE/

The course is organised during five full days, in a single week:
lectures in the morning (9h-12h30), and practical training in the
afternoon (14h-17h30). The practical training is performed with
Morph-M, a multi-platform Mathematical Morphology software, developed
and used in most CMM research projects. Demonstrations will reinforce
the pedagogical aspects of the course.

The following topics will be addressed:

* Erosion, dilatation, opening, closing, granulometries,
gradients, top-hat.
* Morphological filtering.
* Geodesy, connected operators, levellings.
* Segmentation : watershed, hierarchical segmentation, ultimate
opening.
* 3D images, image sequences.
* Color processing.

All these notions will be illustrated through many examples, selected
from different application domains: bio-medicine, material science,
scene analysis, multimedia, etc. The manipulation of images during
practical training in the afternoon allows a full understanding of the
studied notions.

You will find all the necessary information, including a registration
form, on our website : http://cmm.ensmp.fr/EE/

For complementary information:

Beatriz Marcotegui (organiser) and Catherine Moysan (CMM secretary)
Centre de Morphologie Mathématique
35 rue Saint Honoré
77305 Fontainebleau cedex
Tel int+33 01 64 69 47 06
Fax int+33 01 64 69 47 07
Email: {marcoteg,moysan} at cmm.ensmp.fr

--

===
4 Recent literature
===

@Article{ angulo:geometric,
author = {Angulo,J.},
year = {2010},
title = {Geometric algebra colour image representations and
derived
total orderings for morphological operators - Part I:
Colour quaternions},
journal = {Journal of Visual Communication and Image
Representation},
volume = {21},
number = {1},
pages = {33-48},
doi = {http://dx.doi.org/10.1016/j.jvcir.2009.10.002}
}

@Article{ rittner.flores.ea:tensorial,
author = {Rittner,L. and Flores,F. C. and Lotufo,R. A.},
year = {2010},
title = {A tensorial framework for color images},
journal = {Pattern Recognition Letters},
volume = {31},
number = {4},
pages = {277-296},
doi = {http://dx.doi.org/10.1016/j.patrec.2009.09.030}
}

@Article{ luengo-hendriks:constrained,
author = {Luengo Hendriks,C. L.},
year = {2010},
title = {Constrained and dimensionality-Independent path
openings},
journal = {IEEE Transactions on Image Processing},
volume = {19},
number = {6},
pages = {1587-1595},
doi = {http://dx.doi.org/10.1016/10.1109/TIP.2010.2044959}
}

@Article{ melange.nachtegael.ea:on,
author = {Melange,T. and Nachtegael,M. and Sussner,P. and Kerre,E.
E.},
year = {2010},
title = {On the decomposition of interval-valued fuzzy
morphological operators},
journal = {Journal of Mathematical Imaging and Vision},
volume = {36},
number = {3},
pages = {270-290},
doi = {http://dx.doi.org/10.1016/10.1007/s10851-009-0185-7}
}

@InBook{ wilkinson.ouzounis:advances,
author = {Wilkinson, M. and Ouzounis, G.},
title = {Advances in Connectivity and Connected Attribute
Filters},
volume = {161},
series = {Advances in Imaging and Electron Physics},
editor = {P. Hawkes},
publisher = {Elsevier},
year = {2010},
chapter = {5},
doi =
{http://dx.doi.org/10.1016/10.1016/S1076-5670(10)61005-1},
pages = {211--275}
}

@InCollection{ tari:extracting,
author = {Tari, S.},
title = {Extracting Parts of 2D Shapes Using Local and Global
Interactions Simultaneously},
booktitle = {Handbook of Pattern Recognition and Computer Vision},
publisher = {World Scientific Publishing},
year = {2009},
editor = {C. Chen},
edition = {4th}
}
--

End of mdigest Digest V17 Issue 2 June 2010
