

University of Groningen

Morphological design of Discrete-Time Cellular Neural Networks

Brugge, Mark Harm ter

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:
2005

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Brugge, M. H. T. (2005). Morphological design of Discrete-Time Cellular Neural Networks Groningen: s.n.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Morphological Design of Discrete–Time Cellular Neural Networks

Mark Harm ter Brugge

RIJKSUNIVERSITEIT GRONINGEN

Morphological Design of Discrete–Time Cellular Neural Networks

PROEFSCHRIFT

ter verkrijging van het doctoraat in de
Wiskunde en Natuurwetenschappen
aan de Rijksuniversiteit Groningen
op gezag van de
Rector Magnificus, dr. F. Zwarts,
in het openbaar te verdedigen op
vrijdag 21 oktober 2005
om 13.15 uur

door

Mark Harm ter Brugge

geboren op 9 maart 1970
te Assen

Promotor: Prof.dr.ir. L. Spaanenburg
Copromotor: dr.ir. J.A.G. Nijhuis

Beoordelingscommissie: Prof.dr.ir. Th. Krol
Prof.dr. L. Schomaker
Prof.dr. J. Vandewalle

ISBN: 90-367-2395-7

Contents

1	Introduction	5
1.1	Image Computing	5
1.2	Cellular Neural Networks	6
1.3	Objective	7
1.4	Thesis Outline	7
2	Discrete-Time Cellular Neural Networks	9
2.1	Introduction	9
2.2	System Architecture and Operation	10
2.3	Applications	14
2.4	Multiple-Layer DT-CNNs	19
2.5	Network Design	22
2.6	Design by Synthesis	23
2.7	Design by Learning	26
2.8	Template Decomposition	28
2.9	Design Problems	29
3	Templates for Simple Morphological Functions	31
3.1	Introduction	31
3.2	Mathematical Morphology	31
3.3	A Functional Description of DT-CNNs	35
3.4	Function Equivalence	38
3.5	Templates for Set Operators	40
3.6	Templates for Translation, Dilation and Erosion	43
3.7	The Design Method	48
3.8	Discussion	52
4	Templates for Complex Morphological Functions	55
4.1	Introduction	55
4.2	General Definitions and Properties	56
4.3	The Complement Rule	59

4.4	The Parameter Swapping Rule	63
4.5	The Expression Extension Rules	65
4.6	Old DT–CNN Primitives Revisited	73
4.7	New DT–CNN Primitives	75
4.8	Design Method	79
4.9	Discussion	83
5	Template Decomposition	85
5.1	Introduction	85
5.2	Traditional Decomposition	86
5.3	Morphological Decomposition	87
5.4	Upper–bound of the Morphological Approach	89
5.5	Efficient and Optimal Decompositions	92
5.6	Conclusions	100
6	Optimal and Unique Decomposition of Convex Structuring Elements .	101
6.1	Introduction	101
6.2	Transformation of the Original SE	102
6.3	Shape Decomposition	105
6.4	Addition of Shifters to the Shape Decomposition	107
6.5	Reduction	108
6.6	Transforming the Decomposition	111
6.7	An Example	113
6.8	Conclusions	114
7	Application of the Theory in Car License Plate Recognition	117
7.1	Introduction	117
7.2	Segmentation	119
7.3	Character Isolation	124
7.4	Character Recognition	126
7.5	Syntactical and Geometrical Analysis	130
7.6	Conclusions	131

8 Concluding Remarks	133
8.1 Reflections	133
8.2 Contributions of this Thesis	134
8.3 Suggestions for Further Research	135
A Morphological Look-up Tables	137
A.1 Neighborhood SEs	137
A.2 Chain Codes for Convex SEs	141
A.3 Prime Factor Decomposition of Convex SEs	143
A.4 Reduction Rules for Convex Neighborhood SEs	145
B List of Publications	151
Bibliography	155
Samenvatting	165
Dankwoord	169

