

Hivatkozások

Dr. Balázs Péter Attila, 2014. február 01.

Megjelent tudományos közleményeimre eddig kapott független hivatkozások száma 59. Az alábbiakban ezeket sorolom fel tételesen, a hivatkozott publikációk alapján csoportosítva. Vastag szedéssel kiemeltem azt a 44 hivatkozó publikációt, melyet az Informatika Doktori program is elfogad.

P. Balázs, M. Gara: An evolutionary approach for object-based image reconstruction using learnt priors, In: Arnt-Borre Salberg, Jon Yngve Hardeberg, Robert Jenssen (szerk.), Image Analysis: 16th Scandinavian Conference on Image Analysis, SCIA 2009, Springer Verlag, 2009. Lecture Notes in Computer Science 5575, pp. 520-529.

Független idéző: 11

- [1] Di Gesu V, Lo Bosco G, Millonzi F, Valenti C: A memetic approach to discrete tomography from noisy projections, *Pattern Recognition* 43: (9) 3073-3082 (2010)
- [2] Lukić T, Lukity A: A spectral projected gradient optimization for binary tomography, *Studies in Computational Intelligence* 313: 263-272 (2010)
- [3] Nowak L, Zielinski B: Global extremes analysis in applications of discrete tomography, *Bio-Algorithms and Med-Systems* 6: (12) 21-24 (2010)
- [4] Cipolla M, Bosco GL, Millonzi F, Valenti C: A memetic island model for discrete tomography reconstruction, *Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)* 6857 LNAI: 261-268 (2011)
- [5] Lukić T: Discrete tomography reconstruction based on the multi-well potential, *Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)* 6636 LNCS: 335-345 (2011)
- [6] Lukić T, Nagy B: Energy-minimization based discrete tomography reconstruction method for images on triangular grid, *Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)* 7655 LNCS: 274-284 (2012)
- [7] Tibor Lukic, Elisa Moisi, Nagy Benedek: Diszkrét tomográfia a háromszögrácson természet-motiválta algoritmusokkal, In: Képfeldolgozók és Alakfelismerők 9. Konferenciája - KEPAF 2013, Bakonybél, Magyarország: 2013.01.28-2013.02.01. (2013.), pp. 450-463.
- [8] Cipolla M, Bosco GL, Millonzi F, Valenti C: An island strategy for memetic discrete tomography reconstruction, *INFORMATION SCIENCES* 257 357-368 (2014)
- [9] Brocchi S: An object-based tomographic reconstruction algorithm exploiting interest points in image projections, *IEEE 8th International Symposium on Image and Signal Processing and Analysis ISPA 2013*, 599-604 (2013)
- [10] László Gábor Varga: Information content of projections and reconstruction of objects in discrete tomography, Doctoral Thesis, Department of Image Processing and Computer Graphics, University of Szeged, 2012
- [11] Tibor Lukic: Regularized problems in image processing, Doctoral Thesis, University of Novi Sad, Faculty of Technical Sciences, 2011

P. Balázs, E. Balogh, A. Kuba: Reconstruction of 8-connected but not 4-connected hv-convex discrete sets, DISCRETE APPLIED MATHEMATICS 147, pp. 149-168. (2005)

Független idéző: 8

- [1] V Di Gesu, G Lo Bosco, F Millonzi, C Valenti: A memetic approach to discrete tomography reconstruction from noisy projections, PATTERN RECOGN 43: 3073-3082 (2010)
- [2] M Cipolla, G Lo Bosco, F Millonzi, C Valenti: A memetic island model for discrete tomography reconstruction, LECT NOTES ARTIF INT 6857: 261-268 (2011)
- [3] B van Dalen: Boundary length of reconstructions in discrete tomography, SIAM J DISCRETE MATH 25: (2) 645-659 (2011)
- [4] Moisi E, Nagy B: Discrete tomography on the triangular grid: A memetic approach, In: 7th International Symposium on Image and Signal Processing and Analysis, ISPA 2011. (Horvátország) Dubrovnik: Piscataway, IEEE, 2011. pp. 579-584 (ISPA 2011 - 7th International Symposium on Image and Signal Processing and Analysis)
- [5] T S Tasi: Extracting geometrical features of discrete images from their projections using neural networks, In: Képfeldolgozók és Alakfelismerők 9. Konferenciája - KEPAF 2013.. Bakonybél, Magyarország: 2013.01.29-2013.02.01. (2013.), pp. 194-209.
- [6] M E Valentina, C V Ioan, B Nagy: Reconstruction of Binary Images Represented on Equilateral Triangular Grid Using Evolutionary Algorithms, In: Soft Computing Applications. (AISC 195) Springer Berlin Heidelberg, 2013. pp. 561-571 (Advances in Intelligent Systems and Computing)
- [7] Cipolla M, Bosco GL, Millonzi F, Valenti C: An island strategy for memetic discrete tomography reconstruction, INFORMATION SCIENCES 257 357-368 (2014)
- [8] Barcucci E, Brocchi S: Solving multicolor discrete tomography problems by using prior knowledge, FUNDAMENTA INFORMATICAE 125 313-328 (2013)

P. Balázs: Discrete tomographic reconstruction of binary images with disjoint components using shape information, INTERNATIONAL JOURNAL OF SHAPE MODELLING 14:(2) pp. 189-207. (2008)

Független idéző: 7

- [1] T Lukic, A Lukity: A Spectral Projected Gradient optimization for binary tomography, Studies in Computational Intelligence 313: 263-272 (2010)
- [2] K G Subramanian, K Mahalingam, R Abdullah, A K Nagar: Binary images, M-vectors, and ambiguity, LECT NOTES COMPUT SCI 6636: 248-260 (2011)
- [3] T Lukic: Discrete tomography reconstruction based on the multi-well potential, LECT NOTES COMPUT SCI 6636: 335-345 (2011)
- [4] T Lukić , B. Nagy: Energy-minimization based discrete tomography reconstruction method for images on triangular grid, Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics) 7655 LNCS: 274-284 (2012)

- [5] K.G. Subramanian, K. Mahalingam, R. Abdullah, A.K. Nagar: Two-dimensional digitized picture arrays and parikh matrices. *Int. J. Found. Comput. Sci.* 24(3): 393-408 (2013)
- [6] Tibor Lukic, Elisa Moisi, Nagy Benedek: Diszkét tomográfia a háromszögrácson természet-motiválta algoritmusokkal, In: Képfeldolgozók és Alakfelismerők 9. Konferenciája - KEPAF 2013.. Bakonybél, Magyarország: 2013.01.29-2013.02.01. (2013.), pp. 450-463.
- [7] Tibor Lukic: Regularized problems in image processing, Doctoral Thesis, University of Novi Sad, Faculty of Technical Sciences, 2011

P. Balázs: Reconstruction of canonical hv-convex discrete sets from horizontal and vertical projections, In: Petra Wiederhold, Reneta P Barneva (szerk.), Combinatorial Image Analysis: 13th International Workshop on Combinatorial Image Analysis, IWCIA 2009, Lecture Notes in Computer Science; 5852. pp. 280-288.

Független idéző: 7

- [1] S Brocchi: Bidimensional pictures: reconstruction, expression and encoding, Doctoral Thesis, Universita degli studi di Firenze, 2009
- [2] Nandy SC, Mukhopadhyaya K, Bhattacharya BB: Recognition of largest empty orthoconvex polygon in a point set, *Information Processing Letters* 110: (17) 746-752 (2010)
- [3] Van Dalen B: Boundary length of reconstructions in discrete tomography, *SIAM Journal on Discrete Mathematics* 25: (2) 645-659 (2011)
- [4] PRS Mahapatra: Largest empty axis-parallel rectangular annulus, *Journal of Emerging Trends in Computing and Information Sciences* 3:(6) 1000-1003 (2012)
- [5] Billionnet A, Jarray F, Tlig G, Zagrouba E: Reconstructing Convex Matrices by Integer Programming Approaches, *Journal of Mathematical Modelling and Algorithms* 1-15 (2012)
- [6] Mohamed H, Hamadi H: Combining genetic algorithm and simulated annealing methods for reconstructing hv-convex binary matrices, *Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)* 7919 78-91 (2013)
- [7] Barcucci E, Brocchi S: Solving multicolor discrete tomography problems by using prior knowledge, *FUNDAMENTA INFORMATICAE* 125 313-328 (2013)

P. Balázs: On the number of hv-convex discrete sets, In: Valentin E Brimkov, Reneta P Barneva, Herbert A Hauptman (szerk.), Combinatorial Image Analysis: 12th International Workshop on Combinatorial Image Analysis, IWCIA 2008, Lecture Notes in Computer Science 4958, Springer Verlag, 2008. pp. 112-123.

Független idéző: 3

- [1] Arindam Biswas: Geometric Characterization of Digital Objects: Algorithms and Applications to Image Analysis, Doctoral Thesis, Indian Statistical Institute, 2008.
- [2] Montoya JA, Gutierrez F, Zambrano LE, Some applications of the schutzenberger-bertoni method, *Electronic Notes in Discrete Mathematics* 37: (C) 93-98 (2011)

- [3] Biswas Arindam, Bhowmick Partha, Sarkar Moumita, Bhattacharya Bhargab B: A linear-time combinatorial algorithm to find the orthogonal hull of an object on the digital plane, INFORMATION SCIENCES 216: 176-195 (2012)

P. Balázs: A framework for generating some discrete sets with disjoint components by using uniform distributions, THEORETICAL COMPUTER SCIENCE 406 pp. 15-23. (2008)

Független idéző: 2

- [1] K J Batenburg, W A Kosters, Solving Nonograms by combining relaxations, PATTERN RECOGN 42: (8) 1672-1683 (2009)
- [2] Billionnet A, Jarray F, Tlig G, Zagrouba E, Reconstructing Convex Matrices by Integer Programming Approaches, Journal of Mathematical Modelling and Algorithms 1-15 (2012)

P. Balázs: A benchmark set for the reconstruction of hv-convex discrete sets, DISCRETE APPLIED MATHEMATICS 157 pp. 3447-3456. (2009)

Független idéző: 4

- [1] Chen J, Gao A, Zhang C: An efficient algorithm for reconstruction of discrete sets from horizontal projections with absorption, Communications in Computer and Information Science 307 CCIS: (PART 1) 762-772 (2012)
- [2] Billionnet A, Jarray F, Tlig G, Zagrouba E: Reconstructing Convex Matrices by Integer Programming Approaches, Journal of Mathematical Modelling and Algorithms 1-15 (2012)
- [3] Mohamed H, Hamadi H: Combining genetic algorithm and simulated annealing methods for reconstructing hv-convex binary matrices, Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics) 7919 78-91 (2013)
- [4] Nagy Á, Vincze Cs: Reconstruction of hv-convex sets by their coordinate x-ray functions, JOURNAL OF MATHEMATICAL IMAGING AND VISION (2014)

M. Gara, T.S. Tasi, P. Balázs: Learning connectedness and convexity of binary images from their projections, PURE MATHEMATICS AND APPLICATIONS 20:(1-2) pp. 27-48. (2009)

Független idéző: 4

- [1] Subramanian K G, Mahalingam Kalpana, Abdullah Rosni, Nagar Atulya K: Binary Images, M-Vectors, and Ambiguity, COMBINATORIAL IMAGE ANALYSIS 6636: 248-260 (2011)
- [2] Baudrier E, Tajine M, Daurat A: Polygonal estimation of planar convex-set perimeter from its two projections, Discrete Applied Mathematics 161 2252-2268 (2013)
- [3] W. Fortes, K.J. Batenburg: A method for feature detection in binary tomography, Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics) 7749 372-382 (2013)
- [4] Wagner Rodrigues Fortes: Error bounds for discrete tomography, Doctoral Thesis, University of Leiden, 2013

L. Varga, P. Balázs, A. Nagy: Direction-dependency of a binary tomographic reconstruction algorithm, In: Reneta P Barneva, Valentin E Brimkov, Herbert A Hauptman, Renato M Natal Jorge, Joao Manuel R S Tavares (szerk.), Computational Modeling of Objects Represented in Images: Second International Symposium, CompIMAGE 2010, Lecture Notes in Computer Science 6026, Springer Verlag, 2010. pp. 242-253.

Független idéző: 3

- [1] Lukić T, Nagy B: Energy-minimization based discrete tomography reconstruction method for images on triangular grid, Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics) 7655 LNCS: 274-284 (2012)
- [2] Tibor Lukic, Elisa Moisi, Nagy Benedek: Diszkrét tomográfia a háromszögrácson természet-motíválta algoritmusokkal, In: Képfeldolgozók és Alakfelismerők 9. Konferenciája - KEPAF 2013.. Bakonybél, Magyarország: 2013.01.29-2013.02.01. (2013.) , pp. 450-463.
- [3] Roux S, Leclerc H, Hild F: Efficient Binary Tomographic Reconstruction, JOURNAL OF MATHEMATICAL IMAGING AND VISION, 2013

Balázs P: Reconstruction of decomposable discrete sets from four projections, In: Andres E, Damiand G, Lienhardt P (szerk.), Discrete Geometry for Computer Imagery: 12th International Conference on Discrete Geometry for Computer Imagery, DGCI 2005, Lecture Notes in Computer Science; 3429, Springer Verlag, 2005. pp. 104-114.

Független idéző: 1

- [1] Kuba A, Herman G T: Advances in Discrete Tomography and Its Applications Introduction, In: ADVANCES IN DISCRETE TOMOGRAPHY AND ITS APPLICATIONS. Birkhauser Boston, 2007. pp. 1-16

P. Balázs: Reconstruction of discrete sets from four projections: strong decomposability: ELECTRONIC NOTES IN DISCRETE MATHEMATICS 20:pp. 329-345. (2005)

Független idéző: 1

- [1] Kuba A, Herman G T: Advances in Discrete Tomography and Its Applications Introduction, In: ADVANCES IN DISCRETE TOMOGRAPHY AND ITS APPLICATIONS. Birkhauser Boston, 2007. pp. 1-16

P. Balázs: A decomposition technique for reconstructing discrete sets from four projections, IMAGE AND VISION COMPUTING 25:(10) pp. 1609-1619. (2007)

Független idéző: 1

- [1] L Nowak, B Zielinski: Global extremes analysis in applications of discrete tomography, Bio-Algorithms and Med-Systems 6: (12) 21-24 (2010)

L. Varga, P. Balázs, A. Nagy: Projection selection algorithms for discrete tomography, 12th International Conference on Advanced Concepts for Intelligent Vision Systems, Sydney, Australia, December 2010, Proceedings, Lecture Notes in Computer Science (Springer) 6474 390-401 (2010)

Független idéző: 2

- [1] Frost A, Renners E, Hotter M, Ostermann J: Probabilistic evaluation of three-dimensional reconstructions from x-ray images spanning a limited angle, **SENSORS 13:(1) 137-151 (2013)**
- [2] M.A. Haque, M. Omair Ahmad, M.N.S. Swamy, M.K. Hasan, S.Y. Lee: Adaptive projection selection for computed tomography, **IEEE TRANSACTIONS ON IMAGE PROCESSING 22(12) 5085-5095 (2013)**

L. Varga, P. Balázs, A. Nagy: Direction-dependency of binary tomographic reconstruction algorithms, **GRAPHICAL MODELS 73:(6) pp. 365-375. (2011)**

Független idéző: 2

- [1] Chen J, Gao A, Zhang C: An efficient algorithm for reconstruction of discrete sets from horizontal projections with absorption, **Communications in Computer and Information Science 307 CCIS: (PART 1) 762-772 (2012)**
- [2] Dabravolski A, Batenburg KJ, Sijbers J: Dynamic angle selection in x-ray computed tomography, 1st International Conference on Tomography of Materials and Structures, Ghent, Belgium, July 1-5, 2013, Proceedings, 27-30 (2013)

P. Balázs, K.J. Batenburg: A central reconstruction based strategy for selecting projection angles in binary tomography, 9th International Conference on Image Analysis and Recognition, Aveiro, Portugal, June 2012, Proceedings, Lecture Notes in Computer Science (Springer) 7324 382-391 (2012)

Független idéző: 1

- [1] László Gábor Varga: Information content of projections and reconstruction of objects in discrete tomography, Doctoral Thesis, University of Szeged, Department of Image Processing and Computer Graphics, 2012

Balázs P, Gara M: Decision trees in binary tomography for supporting the reconstruction of hv-convex connected images. In: Blanc-Talon, J., Bourennane, S., Philips, W., Popescu, D., Scheunders, P. (eds.) ACIVS 2008. LNCS, vol. 5259, pp. 433–443. Springer, Heidelberg (2008)

Független idéző: 1

- [1] Abdouleh F, Tajine M: Reconstruction of quantitative properties from x-rays, **Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics) 7749 277-287 (2013)**

T.S. Tasi, M. Hegedűs, P. Balázs: Perimeter estimation of some discrete sets from horizontal and vertical projections, 9th IASTED International Conference on Signal Processing, Pattern Recognition and Applications, Crete, Greece, June 2012, Proceedings, pp. 174-181 (2012)

Független idéző: 1

- [1] Bediaf H, Journaux L, Sabre R, Cointault F., Roughness evaluation of vine lead by image processing, **Proceedings of the IASTED International Conference on Signal**

**Processing, Pattern Recognition and Applications (SPPRA 2013) February 12 - 14,
2013 Innsbruck, Austria, pp. (2013) 258-263**