

REFERÈNCIES BIBLIOGRÀFIQUES

- [Alt 95] H. Alt, O. Schwarzhopf, “The Voronoi diagrams of curved objects”, Proceedings of ACM 11th Computational geometry, 1995
- [Amat 95] J. Amat, “Ponència d’acceptació del Premi Fundació Catalana per la Recerca” Sèrie de publicacions de la Fund. Cat. Per la Recerca, N°5, 1995
- [Atallah 85] M. K. Atallah “*On symmetry Detection*”, IEEE Trans. on Computers, Vol.. 34, N° 7, July 1985.
- [Attneave 55] F. Attneave “*symmetry information and memory for patterns*”, Am. J. Psicologia, Vol. 68, pp.209-222, 1955
- [Blum 73] H. Blum “*Biological Shape and Visual Science*”, J. Of Theoretical Biology, N° 38, pp.205-287, 1973
- [Blake 95] A. Blake, “*A Symmetry theory of Planar Grasp*”, IJRR, Vol. 14, N° 5, pp.425-444, Oct 1995 (MIT)
- [Blum 67] H.Blum. “*A transformation for extracting new description of shape*”, Cambridge, MA: MIT press, 1967.
- [Blum 74] H. Blum “*A Geometry for Biology*“, Annals of the New York Academy of Sciences, Vol. 231, pp.19-30, Abril 1974
- [Blum 78] H. Blum, RN Nage l “*Shape description using weighted symmetric axis features*”, Pattern Recognition, Vol. 10, pp.167-180, 1978
- [Bonneh 93] Y. Bonneh, D Reisfeld, M. Bornstein and Stiles Davis “*Discrimination and memory for symmetry in young children*”, Development-tal Psychology, Vol. 17, pp.82-86,1984
- [Bornstein 84] M. Bornstein, Stiles Davis “*Discrimination and memory for symmetry in young childre*”, Development-tal Psychology, Vol. 17, pp.82-86,1984
- [Brady 84] M. Brady, H. Asada. “*Smoothed local symmetries and their implementation*”, Int. J. Robotics Res., Vol. 31, N°2, pp 159-183, 1987
- [Bresenham 65] J.E.Bresenham “*Algorithm for computer Control of a Digital Plotter*”, IBM System Journal Vol. 4, N°1, pp 25-30 1965

REFERÈNCIES BIBLIOGRÀFIQUES

- [Bresenham 96] J.E. Bresenham, “*Pixel-Processing Fundamentals*”, IEEE Computer graphics and Applications. Vol.16, N° 1, pp 74-82, January 1996
- [Brooks 81] R.A. Brooks. “*Symbolic reasoning among 3-D models and 2-D images*”, Artificial Intelligence, Vol. 17, pp 285-348, 1981
- [Bruckstein 98] A.M. Bruckstein, D. Shaked “*Skew Symmetry Detection Via Invariant Signatures*”, *Pattern Recognition*, Vol. 31, N° 2, pp.181-192, 1998
- [Cham 94] T.J. Cham, R. Cipolla. “*A local approach to recovering Skewed Symmetry*”, IEEE Int. conf. on CVPR Vision, pp. 222-226, Israel 1994
- [Cham 95] T.J. Cham, R. Cipolla. “*Symmetry detection through local skewed Symmetry*”, *Image and Vision computing*, Vol. 13, N° 5, June 1995
- [Choi 97] H.I. Choi, S.W. Choi, H.P. Moon “*New Algorithm for Medial Axis transform of Plane Domain*”, *Graphical Models and Image Processing*, Vol. 59, N° 6, pp. 463-483, 1997
- [Chou 95] J.J. Chou, “*Voronoi diagrams for planar shapes*”, IEEE Computer Graphics Applications, Vol. 15, N° 2, pp.52-59, March 1995
- [Casciola 88] Giulio Casciola. “*Basics concept to accelerate line algorithms*”, *Computer Graphics* Vol.12, N° 3/4, pp 489-502, 1988
- [Cornell 87] J.H. Cornell, M. Brady, “*Generating and generalizing models of visual objects*”, *Artificial Intelligence*, Vol. 31, N° 2, pp. 159-183, 1987
- [Cross 99] A.D Cross, E.R Hancock. “*Scale space vector field for symmetry detection*”, *Image and Vision Computing*, Vol. 17, pp. 337-345, 1999
- [Cyganski 87] D.Cyganski, J.A. Orr, T.A. Cott, R.J. Dodson, “*An affine transformation invariant curvature function*”, *International Conference on Computer Vision*, pp. 496-500, London 1987
- [Freeman 61] H.Freeman “*On the encoding of arbitrary geometry configurations*”, *RE. Trans. Electron. Comput.*, EC. 10, N° 3, pp.260-268, 1961
- [Fuchs 81] Fuchs, J.Poulton “*Pixel-Planes: A VLSI-Oriented Design for a Raster Graphics Engine*” *VLSI design* Vol. 2, N° 3, pp 20-28, 1981
- [Fuchs 85] Fuchs., & alt. “*Fast Spheres, Shadows, Textures, Transparencies, and Image Enhancements in Pixel-Planes*”, *SIGGRAPH(85)*, pp.111-120, 1985

REFERÈNCIES BIBLIOGRÀFIQUES

- [Geiger 98] D. Geiger, T Liu, A.L. Yüille “ *Segmenting by Seeking the Symmetry Axis*”, Int . Conf on Pattern Recognition 00, Vol. 17, pp.409-460, Brisbane, Australia, 1998
- [Gilat 89] G. Gilat. “ *Chiral coefficient – A measure of the amount of structural chirality*”, J . Phys. Math. Gen. Vol. 22, pp 545-551, 1989
- [Gool 90] L.Van Gool, J. Wagemans, J. Vadeneede, A.Oosterlinck. “ *Simillarity extraction and modelling* ”, Recognition and semi-differential invariants”, IEEE Conference. on Computer Vision, December 1990 (Osaka), pp.530-534
- [Gool 91] L.Van Gool, P. Kempenaers, A.Oosterlinck. “ *Recognition and semi-differential invariants*”, IEEE Conf. on Comput. Vision and Patt. Recogn. 1991 (Maui,HI,) pp.454-460
- [Gool 95(1)] L.Van Gool, T. Moons, D. Ungureanu, E. Pauwels, “ *Symmetry From Shape and Shape from Symmetry*”, International journal of Robotics Research,. Vol. 14, N° 5, October 1995, pp.407-427
- [Gool 95(2)] L.Van Gool, T. Moons, D.Ungureanu, A.Oosterlinck, “ *The Characterization and Detection of Skewed Symmetry* ”, Computer Vision and Image Understanding, Vol. 61, N° 1, pp.138-150, January 1995
- [Guggenheimer 77] H.W.Guggenheimer, “ *Diferential Geometry*”, Dover 1977
- [Grünbaum 63] B. Grünbaum, “ *Measures of symmetry for convex sets*”, Symposium . Pure Mathematics. AM Mathematical Society, Vol. 7, pp.233-279, 1963
- [Hough 62] P.V.C. Hough 1962 “ *Methods and Means for Recognizing Complex Patterns*” U.S. Patent 3,069,654.
- [Held 91] M. Held, “ *On the Computational Geometry of Pocket Machining*”, Lecture Notes in Computer Science, Vol. 500, Springer_Verlag, Berlin/New York, 1991
- [Iniesta 96] J.M Iniesta, Mateo Buendia i M.A. Sarti, “ *Local Symmetries of Digital Contours from their Chain Codes*”, Pattern Recognition, Vol. 29, N° 10, pp. 1737-1749, 1996
- [Kanade 81] T.Kanade, “ *Recovery of the three-Dimensional Shape of an object from a single View*”, Artificial Intelligence, Vol. 17, pp.409-460, 1981
- [Kanatani 97] K. Kanatani, “ *Comments on: Symmetry as a Continuos Feature*”, PAMI Vol. 19, N° 3, pp.146-247, March 1997

REFERÈNCIES BIBLIOGRÀFIQUES

- [Kelly 95] M. F. Kelly, M.D. Levine “ *WHERE AND WHAT: Object Perception for Autonomous Robots*”, IEEE International conference on Robotics and automation, pp.261-267, 1995
- [Kirby 90] M. Kirby, L. Sirovich, “ *Application of the Karhunen-Loeve procedure for the characterization of human faces*”, IEEE Trans. PAMI, Vol.12, N°1, pp.103-108, 1990
- [Laurent 93] Letellier Laurent & alt. “ *High performance graphics on a SIMD linear processor array*”, IEEE International Symposium on Circuits and Systems, Vol. 3, pp 1901-1904, 1993
- [Lee 82] D.T. Lee, “ *Medial axis transform of a planar shape*”, PAMI, Vol.4, N° 4, pp.363-369, 1982
- [Lei 99] Y.Lei, K.C. Wong, “ *Detection and localization of reflexional and rotacional symmetry under weak perspective projection*”, Pattern recognition Vol. 32, N° 2, pp.167-180, February, 1999
- [Levitt 84] T.S Levitt, “ *Domain independent object description and descomposition*”, Proceeding AAAI 84, pp. 207-211, (1984)
- [Marola 89(1)] G. Marola, “ *On the detection of the axes of symmetry and almost symmetric planar images*”, PAMI, Vol.11, N° 1, pp. 104-108, 1989
- Marola 89(2)] G. Marola, “ *Using Symmetry for detecting and locating objects in picture*”, CVGIP Vol.46, N° 2, pp.179-195, 1989
- [Mitsumoto 92] H. Mitsumoto, S. Tamura, K. Okazaki, Kajimi and Y. Fukui, “ *3D reconstruction using mirror images based on a plane symmetry recovering method*”, PAMI Vol.14, N° 9, pp. 941-946, 1992
- [Mundy 92] J.L. Mundy, A. Zisserman, “ *Geometry Invariance in computer Vision*”, MIT Press, Cambridge, USA, Appendix :Projective Geometry for Machine Vision, pp.463-519, 1992
- [Newman 88] W. M. Newman, R .F. Sproull “ *Principles of interactive computer graphics*”, Mc GRAW-HILL, 1988
- [Ogawa 89] H.Ogawa, “ *Corner Detection on Digital Curves Based on Local Symmetry of the Shape*”, Pattern Recognition, Vol. 22, N° .4, pp. 351-357, 1989
- [Oh 89] W.G. Oh, M. Asada S.Tsuji, “ *Model base matching using skewed symmetry information*”, Proc. Int .Conf on Pattern Recognition, pp. 1043-1045, 1988

REFERÈNCIES BIBLIOGRÀFIQUES

- [Pang 90] Alex T. Pang “*Line Drawing Algorithm for Parallel Machines*”,IEEE Computer graphics and Applications. Vol.10, pp 54-59, September 1990
- [Pavlidis 77] T. Pavlidis “*Structural Pattern recognition*”,New York: Springer – Verlag, 1977
- [Pauwels 95] E.J. Pauwels,T. Moons, L.J. VanGool, P. Kempenaers, A.Oosterlinck. “Recognition of planar shapes under affine distortion”,International Journal of Computer Vision, Vol, 14, pp. 49-65, 1995
- [Pitteway 97] Mike Pitteway “*One some pixel level research problems*“,Proceedings of the 1997 International Conference on Information Visualization IV, pp. 156-164, 1997
- [Ponce 90] J. Ponce “*On Characterizing ribbons and finding skewed symmetries*”,CVGIP, Vol.52, pp.328-340, 1990
- [Preparata 85] F.P. Preparata, M.I. Shamos “*Computational Geometry: An Introduction*”, Springel-Verlag, Berlin/New York, 1985
- [Reisfeld 92] D. Reisfeld, H. Wolfson, Y Yeshurun, ”*Robust detection of facial features by generalized Symmetries*”, Proc. Int .Conf. on Pattern Recognition. Champaign, Vol. III, pp 117-120, 1992
- [Rom 93] H.Rom,G. Medioni, “*Hierarchical Decomposition and axial shape Description*”, PAMI, Vol.15, N° 10, pp. 973-981, Oct 1993
- [Rosenfeld 76] A. Rosenfeld, A.C. Kak “*Digital Picture Processing*”,New York: Academic Press, 1976
- [Rosenfeld 86] A. Rosenfeld. “*Axial representations of shape*”, Computer vision graphics, and image processing, Vol. 33, pp. 156-173, 1986.
- [Rothwell 95] C.A. Rothwell, A. Zisserman, D.A Forsyth, J.L. Mundy “*Planar object recognition using projective shape representation*”, International Journal of Computer Vision, Vol. 16, pp. 57-99, 1995
- [Saint-Marc 90] P.Saint-Marc, Gérard Medioni. “*B-Splines Contour Representation and Symmetry detection*” Proc. European Conference on Computer Vision, pp. 604-606, Antives (France), 1990.
- [Saint-Marc 93] P.Saint-Marc, Hillel Rom, Gérard Medioni. “*B-Splines Contour Representation and Symmetry detection*” IEEE trans. PAMI, Vol.15, N°11, pp. 1197-1193, (1993).
- [Sato 97] J Sato i R. Cipolla “*Affine integral invariants for extracting symmetry axes*”, Image and vision Computing, Vol. 15, pp.627-635, 1997

REFERÈNCIES BIBLIOGRÀFIQUES

- [SGS 91] SGS Thomson. Graphics Display processor. Graphics Data Book, pp.191-222, October 1991
- [Shen 99] D.Shen, W. Wong i H.H.S. IP, “*Affine- invariant retrieval by correspondence matching of shapes image*”, Image and vision Computing, Vol. 17, pp.489 -499, 1999
- [Shen 00] D.Shen, H.H.S. IP oi E.T. Teoh, “*Robust Detection of Skewed Symmetries*”, 15th International Conference on Pattern recognition, Vol.3, pp.1022-1025, Barcelona (Spain), Setembre 2000
- [Shih 99] F.Y. Shih i W.Wong “*A one-pass Algorithm for local symmetry of contours from chain codes*”, Pattern Recognition, Vol. 32, N° .7, pp.1203-1210, July1999
- [Stevens 79] K.A. Stevens. “*Surface perception from local analysis of textures*”, Ph D.Thesis, Tech. Rept. TR 512, MIT, Cambridge, MA 1979.
- [Tyler 96] Tyler, “*Human Symmetry Perception and its computational Analysis*”, ED. C.W Tyler VSP, Utrech, the Nertherlands, 1996
- [Tsai 91] Wen-Hsiang Tsai, Sheng-Lin Chou. “*Detection of Generalized Principal Axes in Rotational Symmetric Shapes*”, Pattern Recognition, Vol. 24, N°2, pp.95-104, 1991
- [Ulupinar 90] F. Ulupinar, Nevatia “*Inferring shape from contour for curved surfaces*”, In Proc. Int. Conf. Patt.Recogn, (Atlantic City,NJ), 1990
- [Tsai 90] Wen-Hsiang Tsai, Sheng-Lin Chou. “*Detection of Generalized Principal Axes in Rotacional ly Symmetric Shapes*”, Pattern Recognition, Vol. 24, N° 2, pp.95-104, 1991
- [Weiss 93] I. Weiss “*Geometric invariant and object recognition*”, International Journal of Computer Vision, Vol. 10, N° 3, pp. 207-231, 1993
- [Wright 90] William E. Wright “*Parallelization of Bresenham’s Line and Circle Algorithm*”, IEEE Computer graphics and Applications, Vol.10, pp 60-67, September 1990
- [Wright 95] M.W. Wright, R. Cipolla, P. J. Giblin “*Skeletoritzation using extended Euclidean distance transform*”, Image and Vision Computing, Vol.13, pp.367-375, 1995
- [Yap 87] C.K. Yap, “*An $O(n \cdot \log n)$ algorithm for the Voronoi diagram of a set of simple curve segments*”, Discrete Computational Geometry, Vol. 2, N° 4, pp.365-393, 1987

REFERÈNCIES BIBLIOGRÀFIQUES

- [Yip 94] R.K. Yip, K.K. Raymond “A Hough transform technique for the detection of rotational symmetries”, PRL, Vol.15, pp. 919-928, 1994
- [Yip 00] R.K. Yip W.C.Y. Lam. P.K.S. Tam, D.N.K. Leung “ A Hough transform technique for the detection of reflexional symmetry and skew-symmetry”, Pattern Recognition Letters, Vol.21, N° 2, pp. 117-130, February 2000
- [Yodogawa 82] E.Yodogawa, “Symmetry, and entropy-like measure of visual symmetry”, Perception and Psychophysics, Vol.32, N°3, pp.230-240, 1982
- [Yuen 90] S.Y. K. Yuen “Shape from Contour Using Symmetries”, ECCV90, pp.437-453 Antives France, April 1990
- [Yuen 94] S.K. Yuen, W.W. Chan “ Two methods for detecting symmetries”, PRL, Vol.15, pp. 279-286, 1994
- [Zabrodsky 95] H. Zabrodsky, S.Peleg, D.Avnir “ Symmetry as a Continuous Feature”, PAMI, Vol. 17, N°12, pp.1154-1165, 1995
- [Zisserman 92] A.Zisserman, D.A Forsyth, J.L. Mundy, C.A. Rothwell “ Recognizing general curved objects efficiently”, J.L. Mundy i A.Zisserman Eds. Geometric Invariance in Computer Vision, MIT Press, pp. 228-251, 1992