 Advance Program and Call for Participation

[image: image1.png]

December 11-13, 2002

Nara-ken New Public Hall, Nara, JAPAN

Topics
Machine Vision and its Applications
Algorithms / Architectures / Applications

Factory Automation / Intelligent Transport Systems / Multimedia

Medical / Geographic Information System /
Human Computer Interaction / Wearable Computing / Security

Workshop Co-chairs

Masatsugu KIDODE (Nara Institute of Science and Technology)

Mikio TAKAGI (Science University of Tokyo)

Program Chair

Hiroyasu KOSHIMIZU (Chukyo University)

Sponsored by

IAPR MVA Organizing Committee

Nara Institute of Science and Technology
In cooperation with

Information Processing Society of Japan

Institute of Electrical Engineers of Japan

Institute of Electronics, Information and Communication Engineers

Institute of Image Electronics Engineers of Japan

Institute of Image Information and Television Engineers

Institute of Systems, Control and Information Engineers
Japan Academy of Facial Studies
Japanese Society for Artificial Intelligence

Japanese Society for Non-destructive Inspection

Japan Society for Precision Engineering

Robotics Society of Japan

Society of Instrument and Control Engineers

Virtual Reality Society of Japan
IAPR MVA ORGANIZING COMMITTEE

Workshop Co-chairs
Masatsugu KIDODE (Nara Institute of Science
 and Technology)

Mikio TAKAGI (Science University of Tokyo)

Program Chair
Hiroyasu KOSHIMIZU (Chukyo University)

Committee Members

Minoru ASADA (Osaka University)

Santanuc CHAUDHURY(Indian Institute of Technology Delhi)

Atul CHHABRA (Bell Atlantic Network Systems)

Roland T. CHIN (Hong Kong Univ. of Science & Technology)

Per-Erik DANIELSSON (Linköping University)

Dov DORI (Technion)

Masakazu EJIRI (Hitachi)

Marco FERRETTI (Università di Pavia)

Chiou-Shann FUH (National Taiwan University)

Seiji HATA (Kagawa University)

Ryuichi HIRAIKE (NEC)

Ki Sang HONG (POSTECH)

Yi-Ping HUNG (Academia Sinica)

Katsushi IKEUCHI (The University of Tokyo)

Pieter JONKER (Delft University of Technology)

Masataka KAGESAWA (The University of Tokyo)

Sing Bing KANG (Microsoft Research)

Kunihito KATO (Gifu University)

In-So KWEON (KAIST)

Hsi-Jian LEE (National Chiao Tung University)

Seong-Whan LEE (Korea University)

Gerd MADERLECHNER (Siemens)

Akira MAEDA (Mitsubishi Electric)

Takeshi MASUDA (AIST)

Tati R. MENGKO (Bandung Institute of Technology)

Hiroshi NAGAHASHI (Tokyo Institute of Technology)

Yuichi NAKAMURA (University of Tsukuba)

Keisuke NAKASHIMA (Hitachi)

Shree NAYAR (Columbia University)

Heinrich NIEMANN (Universität Erlangen-Nürnberg)

Hirobumi NISHIDA (Ricoh)

Yuichi OHTA (University of Tsukuba)

Shin'ichiro OKAZAKI (NEC)

Masatoshi OKUTOMI (Tokyo Institute of Technology)

Kazunori ONOGUCHI (Toshiba)

Shinji OZAWA (Keio University)

Dragutin PETKOVIC (IBM Almaden Research Center)

Hideo SAITO (Keio University)

Katsuhiko SAKAUE (AIST)

Shigeru SASAKI (Fujitsu)

Yoichi SATO (The University of Tokyo)

Takeshi SHAKUNAGA (Okayama University)

Harry SHUM (Microsoft Research China)

Yasuhito SUENAGA (Nagoya University)

Satoshi SUZUKI (NTT)

Johji TAJIMA (NEC)

Tieniu TAN (Chinese Academy of Sciences)

Karl TOMBRE (INRIA)

Kenya UOMORI (Matsushita Electric)

Mamoru YASUMOTO (Sanyo Electric)

Koji WAKIMOTO (Mitsubishi Electric)

Jian-Kang WU (Kent Ridge Digital Labs)

Heitou ZEN (Tokyo University of Mercantile Marine)

Hongbin ZHA (Peking University)

For further information, please contact to:

· Prof. Katsushi IKEUCHI

Institute of Industrial Science, University of Tokyo

· Komaba 4-6-1, Meguro-ku, Tokyo 153-8505, JAPAN

· Phone: +81-3-5452-6242
· Fax: +81-3-5452-6244
· E-mail: ki@iis.u-tokyo.ac.jp

· WWW: http://www.cvl.iis.u-tokyo.ac.jp/mva/
[image: image2.png]APR&)

 Wednesday, December 11, 2002
Registration (8:30 (9:00)

Opening Session (9:00 (9:20)

Announcement of MVA Award

Session 1: Robot & FA (9:20 (10:20)

1-1
Using Available Potentials of Vision-Based Robots by Converting Passive Watching into Active Seeing
Minh-Chinh Nguyen and Volker Graefe, Germany

1-2
Pose Estimation for Insertion of Orbital Replacement Units Against Cluttered Background Using a Non-calibrated Camera
Chiun-Hong Chien, USA

1-3
Practical Pattern Detection from Distributed Defect Points on a Semiconductor Wafer
Hisae Shibuya and Yuji Takagi, Japan

Break (10:20 (10:40)

Session 2: Color & Illumination (10:40 (12:20)

2-1
Separating Diffuse and Specular Reflection Component Based-on Surface Color Ratio and Chromaticity

Robby T. Tan, Ko Nishino and Katsushi Ikeuchi, Japan

2-2
Analysis of Human Skin Color Images for a Large Set of Color Space and for Different Camera Systems

Jean-Christophe Terrillon, Arnaud Pilpre, Yoshinori Niwa and Kazuhiko Yamamoto, Japan

2-3
Determining Shape of Transparent Objects from Two Polarization Images

Daisuke Miyazaki and Katsushi Ikeuchi, Japan

2-4
Calibration of Real Scenes for the Reconstruction of Dynamic Light Fields

Ingo Scholz, Joachim Denzler and Heinrich Niemann, Germany

2-5
Natural Image Correction by Iterative Linear Projection onto Eigenspaces

Fumihiko Sakaue and Takeshi Shakunaga, Japan

Lunch (12:20 (13:20)

Session 3: Poster Session 1 (13:20 (14:50)

3-1
Nonlinear Refinement of Camera Parameters using an Endoscopic Surgery Robot
Jochen Schmidt, Florian Vogt and Heinrich Niemann, Germany

3-2
A Detection Method of a White Road Line Using Jensen-Shannon divergence and Morphology
Naoki Tanaka, Japan

3-3
Skin-color-Based Image Segmentation and Its Application in Face Detection
Quan Huynh-Thu, Mitsuhiko Meguro and Masahide Kaneko, Japan

3-4
An Automatic Recording System of the Plays and Moves of SHOGI Games using Image-processing Technique
Ryouji Minehara, Tomoki matsumoto, Tsuyoshi Shinogi, Tomohiro Yoshikawa and Shinji Tsuruoka, Japan
3-5
Non-contact Virtual Clay Modeling Interface using Multi-viewpoint Images
Etsuko Ueda, Yoshio Matsumoto and Tsukasa Ogasawara, Japan

3-6
Robust Tracking Algorithm Based on Color and Edge Distribution for Real-time Video Based Motion Capture Systems

Yoshiaki Akazawa, Yoshihiro Okada and Koich Niijima, Japan

3-7
Run Representation Based Minutiae Extraction in Fingerprint Image

Hui-Yeoun Hwang, Jung-Hwan Shin, Sung-Il Chien and Joon-Jae Lee, Korea

3-8
Constituting Feasible Folding Operations Using Incomplete Crease information

Hiroshi Shimanuki, Jien Kato and Toyohide Watanabe, Japan

3-9
Simultaneous Estimation of Head Pose and Shape by Hierarchical Control System

Junji Satake and Takeshi Shakunaga, Japan

3-10
Adaptive Background Estimation for Object Tracking

Ryunosuke Itoh, Yoshio Iwai and Masahiko Yachida, Japan

3-11
Removal of Adherent Waterdrops in Image by using Multiple Cameras
Masayuki Kuramoto, Atsushi Yamashita, Toru Kaneko and Kenjiro T.Miura, Japan

3-12
A Functionally-Distributed Hand Tracking Method for Wearable Visual Interface and Its Applications

Takeshi Kurata, Takekazu Kato, Masakatsu Kourogi, Jung Keechul and Ken Endo, Japan

3-13
Enhancing Character Recognition by Optimizing Focal Length

Takahiro Shimmura, Yoshinao Shiraki, Naoki Mukawa, Minako Sawai and Norichiro Hagita, Japan

3-14
HySIM: A Hybrid-space Image Matching Method for a High Speed Location-Based Video Retrieval on a Wearable Computer

Tatsuyuki Kawamura, Norimichi Ukita, Yasuyuki Kono and Masatsugu Kidode, Japan

3-15
Wearable Virtual Tablet: Fingertip Drawing Interface using an Active-Infrared Camera
Norimichi Ukita, Akihiro Terabe and Masatsugu Kidode, Japan

3-16
Tracking Soccer Player Using Multiple Views

Sachiko Iwase, Hideo Saito, Japan

3-17
A System for Locating License-plate Area from Images Taken under Complex Conditions

Sunghoon Kim, Changsub Park and Gyeonghwan Kim, Korea

3-18
Identifying Body Parts of Multiple People in Multi-camera Image
Masafumi Tominaga, Hitoshi Hongo, Hiroyasu Koshimizu, Yoshinori Niwa and Kazuhiko Yamamoto, Japan

3-19
An XML General Framework for Image Annotation, Storing and Retrieval
M.G.Albanesi, E.Benzi and M.Ferretti, Italy

3-20
Hierarchical Combination of Face/Non-face Classifiers Based on Gabor Wavelet and Support Vector Machines

Young Hoon Sung, Tae-kyun Kim and Seok Cheol Kee, Korea

3-21
Fingerprint Identification Using the Accidental Coincidence Probability
Akira Monden and Seiji Yoshimoto, Japan

3-22
Detection of Foreign Bodies in Food by Thermal Imagery
G.Ginesu and D.Diusto, Italy

3-23
Robustness of Gabor Feature Parameter Selection
J.-K. Kamarainen, V. Kyrki, H. Kälviäinen, Finland

3-24
An Optimal Low Cost Solution for the 3D Free Form Object Recovering Pose Problem

Fakhreddine Ababsa, David Roussel and Malik Mallem, France

3-25
Robust Object Recognition Based on Regular Framing and Depth Aspect Image
Tomoyuki Takeguchi and Shun'ichi Kaneko, Japan

3-26
Plane-Based Camera Calibration: The Case of Pure Translation

Henrik Malm and Anders Heyden, Sweden

3-27
Registration of Range Image Using Texture of High-Resolution Color Images

Kazushi Yoshida and Hideo Saito, Japan

3-28
Detecting Moving Objects with an Omnidirectional Camera and Subtraction Whose Background Image is Renewed

Kazumasa Yamazawa and Naokazu Yokoya, Japan

3-29
Pedestrian Tracking Using Single-row Laser Range Scanners

Huijing Zhao, Nobuaki Ishihara and Ryousuke Shibasaki, Japan

3-30
Recovering and Analyzing Wide Range Human Motions Based on Mobile Cameras

Tomonori Tabusa, Joo Kooi Tan and Seiji Ishikawa, Japan

3-31
Shape from Silhouette and Neural Network Based Optimization

Haruki Kawanaka, Yuji Iwahori and Akira Iwata, Japan

3-32
A Novel Feature Point Detection Algorithm Based on Strips

Chen Jingying and maylor Leung, Singapore

3-33
Recognition of 3-D Free-form Objects using Distance-supported Shape Index

Dong-O Kim, Sang Wook Lee and Rae-Hong Park, Korea

3-34
Variational Specular Separation Using Color and Polarization
Dae-woong Kim, Stephen Lin, Ki-Sang Hong and Heung-Yeung Shum, Korea

3-35
Tinting Component Extraction from Gray-scale Image for Color Estimation
Shinya Koizumi and Takahiko Horiuchi, Japan

3-36
Texture Analysis of Radiograph in the Assessment of Osteoporosis
Tati Rajab Mengko and J.Tjandra Pramudito, Indonesia

3-37
Region-Based Mesh Simplification

Ye Jianhui, P.R.China

3-38
A Novel Environment Fusion Checker for Developing Image Processing Applications

Hiroyasu Koshimizu and Makoto Toyotaka, Japan

3-39
Fast Landmark Detection System Based on the Multi-resolution Image Matching Scheme for Home Robot Navigation

Shiraishi Atsushi and Sawasaki Naoyuki, Japan

Session 4: Invited Talk 1 (14:50 (15:50)

Computer Vision for Wearable Computing
Prof. Bernt Schiele
(ETH Zurich)
 Break (15:50 (16:10)

Session 5: HCI (16:10 (17:50)

5-1
Tracking Eyes using Shape and Appearance

Dan Witzner Hansen, Mads Nielsen, John Paulin Hansen, Anders Sewerin Johansen and Mikkel B. Stegman, Denmark
5-2
A Remote Motion Capture System Based on Mobile Cameras

Joo Kooi Tan, Kouhei Tou and Seiji Ishikawa, Japan

5-3
Detecting Scenes of Attention from Personal View Records-Motion Estimation Improvements and Cooperative Use of a Surveillance camera
Atsushi Kubota, Yuichi Nakamura and Yuichi Ohta, Japan

5-4
Pedestrian Navigation Based on 3D Map and Mobile Interaction

Hideaki Maehara, Koji Wakimoto, Satoshi Tanaka, Sumio Usui and Kazuo Kamata, Japan

5-5
Development of Immersive Teleoperating System for Unmanned Helicopter
Masanao Koeda, Yoshio Matsumoto and Tsukasa Ogasawara, Japan

Thursday, December 12, 2002
Session 6: Human (9:00 (10:20)

6-1
Human Spine Posture Estimation from 2D Frontal and Lateral Views Using 3D Physically Precise Spine Model

Daisuke Furukawa, Kensaku Mori and Yasuhito Suenaga, Japan

6-2
Invariant Gabor Features for Face Evidence Extraction

J.-K. Kamarainen, V. Kyrki, M. Hamouz, and J. Kittler, H. Kälviäinen, Finland

6-3
Precise Pupil Contour Detection Based on Minimizing the Energy of Pattern and Edge

Mayumi Yuasa, Osamu Yamaguchi and Kazuhiro Fukui, Japan

6-4
Adaptive Background Estimation and Shadow Removal in Indoor Scenes

Junya Morita, Yoshio Iwai and Masahiko Yachida, Japan

Break (10:20 (10:40)

Session 7: Medical (10:40 (12:00)

7-1
Automated Calculation of Retinal Arteriovenous Ratio (for) Detection and Monitoring of Cerebrovascular Disease Based on Assessment of Morphological Changes of Retinal Vascular System

Radim Chràstek, Matthias Wolf, Klaus Donath, Georg Michelson and Heinrich Niemann, Germany

7-2
Retinal Blood Vessel Extraction by using Multi-resolution Matched Filtering and Directional Region Growing Segmentation
Mitsutoshi Himaga, David Usher and James F. Boyce, Japan

7-3
Contour Extraction in Medical Images Using B-Snake Model

Yue Wang, Eam Khwang Teoh and Dinggang Shen, Singapore

7-4
Automatic Feature Extraction from non-uniform Finger Vein Image and its Application to Personal Identification

Naoto Miura, Akio Nagasaka and Takafumi Miyatake, Japan

Lunch (12:00 (13:00)

Session 8: Poster Session 2 (13:00 (14:30)

8-1
Development of Vision System for HRP-2P Humanoid

Yoshihiro Kawai, Yutaro Fukase, Yutaka Ishiyama, Ryouhei Ikeno and Fumiaki Tomita, Japan

8-2
A Camera Revolver for Improved Image Stitching

Kei UTSUGI and Toshio MORIYA, Japan

8-3
Lane Detection for Outdoor Autonomous Guided Vehicles Using Bayesian Shape model

Zhong Xue and Eam Khwang Teoh, USA
8-4
Application to the Traffic Occlusion with Multiple Views

Tameharu Hasegawa and Heitoh Zen, Japan

8-5
3D Muscle-Based Facial Image Construction Using Orthogonal Image Data
Hajime Sato, Yi-chih Liu, Jun Ohya and Nobuyoshi Terashima, Japan

8-6
Improvement of Generalization Ability of Kernel-Based Fisher Discriminant Analysis for Recognition of Japanese Sign Language Hand Pastures, "YUBI-MOJI", using K-means Method
Katsuya Yasumoto, Jun-ya Mizuno and Takio Kurita, Japan

8-7
Detecting Faces in Color Image using an Adaptive Color Model and Salient Features
Hang-Bong Kang, Korea

8-8
Entire Building Shape Recovery from Near Distance Images

Tsuyoshi Migita, Akira Amano and Naoki Asada, Japan

8-9
PEG-Free Hand Geometry Recognition Using Hierarchical Geomrtry and Shape Matching
Alexandra L.N. Wong and Pengcheng Shi, Hong Kong
8-10
3D Input Interface via Hand Motion Using Stereo Camera System for Wearable PC Environment

Eisaku Hori and Hideo Saito, Japan

8-11
Multi-Cue Information Fusion for Robust Detection of Traffic Infrastructure

Lucas Paletta and Gerhard Paar, Austria

8-12
Image Based Retrieval Method for Unrestricted Textline Direction Documents

Takakazu Noge and Takahiko Horiuchi, Japan

8-13
Extraction of Character String Areas from Color Scenery Image using Extended Psychological Potential Field

Masanori Anegawa, Yukihiro Nagakura and Akira Nakamura, Japan

8-14
Extraction of Face Regions and Eye Windows from a Set of Gray-scale Images with Different Face Orientations

Shigeya Sasane and Hideo Ogawa, Japan

8-15
Co-Design of Reactive Embedded System for Motion Control in Hostile Environment

Narayanan Subramanian, Sunil Pandita and Rabi Mahapatra, USA

8-16
Two-handed Gesture Tracking in the Case of Occlusion of Hands

Takanao Inaguma, Hitoshi Saji and Hiromasa Nakatani, Japan

8-17
Automatic Extraction of Useful Sections for a Video Editing Support System

Masahito Kumano and Yasuo Ariki, Japan

8-18
Face Detection Using Scan-Line Based Hough Transform and MLP

Nam-kie Kim, Il Choi and Sung-Il Chien, Korea

8-19
Extraction of Non Manual Features for Videobased Sign Language Recognition
Ulrich Canzler, Germany

8-20
Decomposed Eigenface Method along with Image Correction for Robust Face Recognition

Takeshi Shakunage, Kazuma Shigenari and Fumihiro Sakaue, Japan

8-21
Extraction of Moving Objects From Video Sequence Using Estimated Background Brightness
Tomiyasu Ishikawa, Shinji Fukui, Yuji Iwahori and Hidenori Itoh, Japan

8-22
Advanced Image Retrieval Using Multi-resolution Image Content

Motohide Yoshimura, Hajime Kiyose and Shigeo Abe, Japan

8-23
Boundary Representations in the Photoelastic Stress Analysis of Translucent Objects

A.Ghali, I.A.Jones, P.Wang and T.P.Pridmore, A.Becker, UK
8-24
Probabilistic Model-Based Object Recognition using Local Zernike Moments

Sung-Ho Kim and In-So Kweon, Korea

8-25
A Basic Consideration on Estimation of Robot Positions by Observing Unknown Environment

Keiji Gyohten, Koji Nagamura, Tsuyoshi Yoshikawa, Kazuhiko Sakamoto, Yoshiyuki Soma, Takashi Shimazaki and Tsuneo Kagawa, Japan

8-26
Pose Estimation of Polygonal Object in Monocular Vision by Nonlinear Optimization

Mohamed Bénallal and Jean Meunier, France

8-27
Joint Distribution of Local Image Features for Appearance Modeling

David Guillamet and Baback Moghaddam, USA

8-28
A Knowledge-Based Registration System using Radio-Frequency Identification

Mustapha Boukrra and Shigeru Ando, Japan

8-29
A Method for Reconstructing Structure from Omnidirectional View Sequence without Feature Matching

Moldovan Daniel, Takahiro Miyashita and Hiroshi Ishiguro, Japan

8-30
Character Recognition of Thick Books using a Stereo Vision System

Atsushi Kawarago, Atsushi Yamashita, Toru Kaneko and Kenjiro T.Miura, Japan

8-31
Integration of Multi-view Panoramic Range Data using Global Features

Hidekazu Hirayu, Caihua Wang, Hideki Tanahashi, Yoshinori Niwa and Kazuhiro Yamamoto, Japan

8-32
Global Motion Estimation Based on the Constrained Spatio-temporal Gradient Method in Model-Based Coding

YoungWook Sohn, Doo-Hyun Kim, Dong-O Kim and Rae-Hong Park, Korea

8-33
Change Detection Using Multidate Multisensor Image Classification Based on PNN, EM Algorithm and Compound Classifier
Wawan Setiawan, Aniati Murni and Benyamin Kusumoputro, Indonesia

8-34
A High-Quality Stereo Algorithm by Integrating SEA and EVL
Takashi Noguchi and Yuichi Ohta, Japan

8-35
Precise and Reliable Image Shift Detection by a New Phase Difference Analysis Method

Isamu Kouduki, Masaaki Fujiyama, Tomonori Kaneko and Minoru Ito, Japan

8-36
Auto-Surface Reconstruction with Alpha Shape

Xiaolong Xu, Koichi Harada, Japan

8-37
1KHz Smart Camera with Image Processing Feature

Munenori Takumi, Haruyoshi Toyoda, Naohisa Mukozaka and Seiichiro Mizuno, Japan

8-38
High Performance 3D laser sensors for the characterization of road surface defects
John Laurent, Canada

8-39
Observation of Pedestrian with Multiple views

Tokuyuki Mahara, Tameharu Hasegawa and Heitoh Zen, Japan

Session 9: Invited Talk 2 (14:30 (15:30)

Navigation Diagnosis and Augmented Endoscopy
- Cooperative Use of Real and Virtual Human Body
Prof. Jun-ichiro Toriwaki
(Nagoya University)

Break (15:30 (15:50)

Session 10: Motion & Image Sequence (15:50 (17:30)

10-1
3-Dimensional Tracking of Multiple Object Motions from Multi-view Image by Mixed-state CONDENSATION Algorithm

Koichiro Deguchi, Koji Hamasaki, Taira Nakajima and Takayuki Okatani, Japan

10-2
Automatic Camera Model Selection for Multibody Motion Segmentation

Yasuyuki Sugaya and Kenichi Kanatani, Japan

10-3
Compression Performance of Computer Vision Based Coding

Franck Galpin, Luce Morin and Koichiro Deguchi, Japan

10-4
Super-Resolved Image Synthesis from Uncalibrated Camera with Unknown Motion

Shinichiro Sei and Hideo Saito, Japan

10-5
Mosaics of Japanese Picture Scrolls

Naoki Chiba, Japan

Friday, December 13, 2002
Session 11: Pattern & Object Recognition (9:00 (10:00)

11-1
A Multi-class Pattern Recognition Method by Combined Use of Multinomial Logit Model and K-Nearest Neighbor Rule
Osamu Hasegawa and Takio Kurita, Japan

11-2
Generic Hierarchic Object Models and Classification Based on Probabilistic PCA
Christpher Drexler, Joachim Denzler and Frank Mattern, Germany

11-3
A Study on Sea Surveillance System with Flapping Reference Image

Kazuya Takahashi, Miyuki Fujii, Toshimichi Okada, Naoyuki Shimbo and Wataru Ito, Japan

Break (10:00 (10:20)

Session 12: Background (10:20 (12:00)

12-1
Improved Adaptive Mixture Learning for Robust Video Background Modeling

Dar-Shyang Lee, USA

12-2
Realtime Estimation of Illumination Image using Illumination Eigenspace

Yasuyuki Matsushita, Ko Nishino, Katsushi Ikeuchi and Masao Sakauchi, Japan

12-3
AdaptiveBbackground Estimation

Mickael Pic, Luc Berthouze and Takio Kurita, Japan

12-4
Region Extraction with Chromakey using Striped Backgrounds

Atsushi Yamashita, Toru Kaneko, Shinya Matsushita and Kenjiro T.Miura, Japan

12-5
Reconstruction of Outdoor Sculptures from Silhouettes under Approximate Circular Motion of an Uncalibrated Hand-Held Camera

Kenneth Wong and Roberto Cipolla, Hong Kong
Lunch (12:00 (13:00)

Session 13: Poster Session 3 (13:00 (14:30)

13-1
Can Seam Diagnosis from Still Image Processing

Perfecto Mariño, César A. Sigüenza, Vicente Pastoriza, Miguel Santamaría, Emilio Martínez and Fernando Machado, Spain
13-2
Reliable Detection of Obstacles on Staircases

Reinhold Huber, Christoph Nowak, Bernhard Spatzek and David Schreiber, Austria

13-3
Extraction of Road Traffic Information from the Time Sequence of Aerial Images

Motoi Soga and Hitoshi Saji, Japan
13-4
Locating Vehicles in a Parking Lot by Image Processing
Chihping Hsu, Toshimitsu Tanaka and Noboru Sugie, Japan

13-5
A Method of Writer Verification without Keyword Registration using Feature Sequenced of Pressure of On-line Handwrittern Sentence

Hiroshi Kameya, Shunji Mori and Ryuichi Oka, Japan

13-6
A proposal of Facial Expression Analysis using a Face Plane

Hideyuki Negishi, Hiroyuki Hase, Masaaki Yoneda and Jien Kato, Japan

13-7
A Set of Mesh Features for Automatic Visual Speech Recognition

Hyun-Hwa Oh, Young-Mi Jeoun and Sung-Il Chien, Korea

13-8
Pose Detection of 3D Object by Genetic Algorithm

Kimiya Aoki, Toyohisa Kaneko, Japan

13-9
A Watermarking Scheme to Multimedia Contents Using Simple-scrambler and Band Division.

Munetoshi Iwakiri, Shinji Ozawa and Kineo Matsui, Japan

13-10
An Interactive Human Face Image Searching System using Sketch

Pong C Yuen and C H Man, Hong Kong
13-11
Quantitative Evaluation of Damaged Areas of Big Earthquake Detected by Image Processing

Kensuke Shiraki, Masato Ishii, Takahiro Sugiyama and Keiichi Abe, Japan

13-12
Improvement of 3D Caricature by using Gray Scale Image in combination with Range Image

Takayuki Fujiwara and Hiroyasu Koshimizu, Japan

13-13
Robust Object Detection and Segmentation Based on Radial Reach Correlation

Yutaka Satoh, Hideki Tanahashi, Shunichi Kaneko, Yoshinori Niwa and Kazuhiro Yamamoto, Japan

13-14
An Image rating system for filtering web pages inappropriate contents

Yoshinori Musha, Atsushi Hiroike, Yasutsugu Morimoto and Jyunichi Matsuda, Japan

13-15
A Location Awareness System using Wide-angle Camera and Active IR-tag

Muneyuki Sakata, Yoshihiro Yasumuro, Masataka Imura, Yoshitsugu Manabe and Kunihiro Chihara, Japan

13-16
Facial Parts Recognition by Hierarchical Tracking from Motion Image and Its application

Tsuyoshi Yamaguchi, Takuma Funahashi, Masafumi Tominaga and Hiroyasu Koshimizu, Japan

13-17
Toward Automatic Painting Authentication

Guilherme N.Teixeira, Raul Q. Feitosa and Sidnei Parcionik, Brazil

13-18
Road Observation System in Residential Areas for supporting Pedestrian

Kentaro Kayama, Ikuko Eguchi Yairi, Seiji Igi and Hiroshi Yoshimizu, Japan

13-19
Centimetric localisation of a vehicle by combining vision and low cost GPS.
Roland Chapuis, Vincent Voisin, Frédéric Chausse and Jean Laneurit, France

13-20
A Study on Correction Functions for On-Line Handwriting Entry of Mathematical Formulas

Naoya Yamada, Kenichi Toyozumi, Kensaku Mori and Yasuhito Suenaga, Japan

13-21
Detection of Partially occluded face using Support Vector Machines

Sang Min Yoon and Seok Cheol Kee, Korea

13-22
Epipolar Plane Range Image Analysis

Shintaro Ono, Masataka Kagesawa and Katsushi Ikeuchi, Japan

13-23
Interest Points Detection in Color Images

B.Telle and M.-J.Aldon, France
13-24
Spectral measurement of ambient lighting and its application to Image rendering

Shoji Tominaga and Norihiro Tanaka, Japan

13-25
A Cooperative Method of SFM and Stereo for Motion and Depth Extraction

Jae-Hean Kim and Myung Jin Chung, Korea

13-26
Region-Based Image Interpretation and Recall

Hui-Yu Huang, Yung-Sheng Chen and Wen-Hsing Hsu, R.O.C

13-27
Estimation of Illuminant Position and Reflectance Properties Using Polarization and Perspective Projection

Kenji Hara, Ko Nishino, Atsushi Nakazawa and Katsushi Ikeuchi, Japan

13-28
Abrupt Shot Boundary Detection from Video Sequence Using Motion Direction Histogram Feature

Ken-ichirou Suzuki, Masaomi Nakajima, Hitoshi Sakano, Yasuo Sambe and Sakuichi Ohtsuka, Japan

13-29
The Scalable Model-Based Hand Posture Analysis System

Cheng-Chang Lien, R.O.C

13-30
A Model of Calculating the Saliency from Both the Input Image and the Memory

Toshio Endoh, Makoto Goto and Takashi Toriu, Japan

13-31
On the 3-D Reconstruction of Seabed Using Multiple Sidescan Sonar Imaged
Yuefeng Lu and Masaki Oshima, Japan

13-32
Location Extraction and Discrimination of Similar Texture using Gabor Filter for Donut Recognition

Heng Cher Keng, Michio Miwa and Hidenobu Iida, Japan

13-33
Contour Junction Extraction

Marielle Mokhtari and Robert Bergevin, Canada

13-34
Cylindrical Panorama Using the Tilt of a camera

Takashi Iida and Naoki Chiba, Japan

13-35
Image Inclination Measurement Based on Edge Directions and an Analysis of Relation between Visual Inclination

Hidekazu Ohmi and Fumihiko Saito, Japan

13-36
FPGA Implementation of a Sub-pixel Correction Algorithm for Active Laser Range Finders

Dr.H.Khali and Dr.Y.Savaria, UAE

13-37
Content-Based Image Retrieval and Completion in DSP
Xia Dingyuan, Zhou Manli, Xiang Zhengquan, Zhou Wenzhao and Xu Yiping, P.R.China

13-38
A Real-Time Computer Vision System for Tracking of Underwater Benthic Larvas
Sylvain Comtois, Denis Laurendeau and Edwin Bourget, Canada

Session 14: Invited Talk 3 (14:30 (15:30)

Current Machine Vision Research at the NLPR
Prof. Tieniu Tan
(Chinese Academy of Sciences)

 Break (15:30 (15:50)

Session 15: ITS (15:50 (17:50)

15-1
A Novel Background Initialization Method in Visual Surveillance

Alessandro Bevilacqua, Italy

15-2
A Vision System that Recognizes Objects on General Streets

Osamu Hasegawa, Takeo Kanade, Japan

15-3
Robust and Fast Stereovision Based Road Obstacles Detection for Driving Safety Assistance.

Raphael Labayrade, Didier Aubert, France

15-4
Robust Vehicle Detection Method For Rear and Side Surveillance System Under Environmental Influences

Osafumi Nakayama, Morito Shiohara, Shigeru Sasaki, Norio Hashiguchi and Tomonobu Takashima, Japan

15-5
A 51.2GOPS Programmable Video Recognition Processor for Vision Based Intelligent Cruise Control Applications

Shorin Kyo, Japan

15-6
Extraction of 3D Primitives from Stereopairs of Satellite Images for Automatic Reconstruction of Buildings
Nesrine Chehata, Marc Pierrot-Desseilligny, Franck jung and Georges Stamon, France

IAPR WORKSHOP ON MACHINE VISION APPLICATIONS

http://www.cvl.iis.u-tokyo.ac.jp/mva/

Advance Program

