# Acknowledgements

The author would like to credit the following sources for permission to reproduce tables, figures and extracts of text from earlier publications:

#### Elsevier

For permission to reprint portions of the following papers from *Image and Vision Computing* as text in Chapters 5 and 14; as Tables 5.1–5.5; and as Figures 3.29, 5.2, 14.1, 14.2, 14.6:

```
Davies (1984b, 1987c)
Davies, E.R. (1991). Image and Vision Computing 9, 252–261
```

For permission to reprint portions of the following paper from *Pattern Recognition* as text in Chapter 9; and as Figure 9.11:

```
Davies and Plummer (1981)
```

For permission to reprint portions of the following papers from *Pattern Recognition Letters* as text in Chapters 3, 5, 11–14, 21, 24; as Tables 3.2; 12.3; 13.1; and as Figures 3.6, 3.8, 3.10; 5.1, 5.3; 11.1, 11.2a, 11.3b; 12.4, 12.5, 12.6, 12.7–12.10; 13.1, 13.3–13.11; 21.3, 21.6:

```
Davies (1986a,b; 1987a,e,f; 1988b,c,e,f; 1989a)
Davies et al. (2003a)
```

For permission to reprint portions of the following paper from *Signal Processing* as text in Chapter 3; and as Figures 3.15–3.20:

```
Davies (1989b)
```

For permission to reprint portions of the following paper from *Advances in Imaging and Electron Physics* as text in Chapter 3:

```
Davies (2003c)
```

For permission to reprint portions of the following article from *Encyclopedia of Physical Science and Technology* as Figures 9.9, 9.12, 10.1, 10.4:

Davies, E.R. (1987). Visual inspection, automatic (robotics). In: Meyers, R.A. (ed.) *Encyclopedia of Physical Science and Technology, Vol. 14*. Academic Press, San Diego, pp. 360–377

#### The Committee of the Alvey Vision Club

For permission to reprint portions of the following paper as text in Chapter 14; and as Figures 14.1, 14.2, 14.6:

Davies, E.R. (1988). An alternative to graph matching for locating objects from their salient features. *Proc. 4th Alvey Vision Conf.*, *Manchester* (31 August-2 September), pp. 281-286

#### CEP Consultants Ltd (Edinburgh)

For permission to reprint portions of the following paper as text in Chapter 20:

Davies, E.R. (1987). Methods for the rapid inspection of food products and small parts. In: McGeough, J.A. (ed.) *Proc. 2nd Int. Conf. on Computer-Aided Production Engineering, Edinburgh* (13–15 April), pp. 105–110

#### **EURASIP**

For permission to reprint portions of the following papers as text in Chapter 21; and as Figures 21.5, 21.7–21.11:

```
Davies (1998)
Davies et al. (1998b)
```

These papers were first published in the *Proceedings of the 9<sup>th</sup> European Signal Processing Conference (EUSIPCO-1998)* in 1998, published by EURASIP.

#### **IEEE**

For permission to reprint portions of the following paper as text in Chapter 3; and as Figures 3.4, 3.5, 3.7, 3.11:

```
Davies (1984a)
```

#### *IET*

For permission to reprint portions of the following papers from the *IET Proceedings and Colloquium Digests* as text in Chapters 3, 4, 6, 7, 13, 20–23, 25, 26; as Tables 3.3; 26.4, 26.5; and as Figures 3.21, 3.22, 3.24; 4.8–4.12; 6.5–6.9, 6.12; 7.6–7.8; 13.12; 20.2–20.4; 21.1, 21.2, 21.12; 22.16–22.18; 23.1, 23.3, 23.4; 25.4–25.8:

Davies (1985; 1988a; 1997b; 1999f; 2000b,c; 2005; 2008b)

Davies, E.R. (1997). Algorithms for inspection: constraints, tradeoffs and the design process. IEE Digest no. 1997/041, Colloquium on *Industrial Inspection*, IEE (10 Feb.), pp. 6/1–5

Sugrue and Davies (2007)

Mastorakis and Davies (2011)

Davies et al. (1998a)

Davies and Johnstone (1989)

## IFS Publications Ltd

For permission to reprint portions of the following paper as text in Chapters 12, 20; and as Figures 12.1, 12.2, 20.5:

Davies (1984c)

# The Council of the Institution of Mechanical Engineers

For permission to reprint portions of the following paper as text in Chapter 26; and as Tables 26.1, 26.2:

Davies and Johnstone (1986)

# MCB University Press (Emerald Group)

For permission to reprint portions of the following paper as Figure 20.6:

Patel et al. (1995)

# The Royal Photographic Society

For permission to reprint portions of the following papers<sup>1</sup> as text in Chapter 3; as Table 3.4; and as Figures 3.12, 3.13, 3.25–3.28:

Davies (2000f) Charles and Davies (2004)

# Springer-Verlag

For permission to reprint portions of the following papers as text in Chapters 6, 21; and as Figures 6.2, 6.4:

Davies (1988d), Figs. 1–3

Davies, E.R. (2003). Design of object location algorithms and their use for food and cereals inspection. Chapter 15 in Graves, M. and Batchelor, B.G. (eds.). *Machine Vision Techniques for Inspecting Natural Products*. Springer-Verlag, pp. 393–420

## Peter Stevens Photography

For permission to reprint a photograph as Figure 3.12(a).

#### F.H. Sumner

For permission to reprint portions of the following article from *State of the Art Report: Supercomputer Systems Technology* as text in Chapter 9; and as Figure 9.4:

Davies, E.R. (1982). Image processing. In: Sumner, F.H. (ed.) *State of the Art Report: Supercomputer Systems Technology*. Pergamon Infotech, Maidenhead, pp. 223–244

<sup>&</sup>lt;sup>1</sup>See also the Maney website: www.maney.co.uk/journals/ims.

#### Unicom Seminars Ltd

For permission to reprint portions of the following paper as text in Chapter 20; and as Figures 11.2b, 11.3a, 12.3, 12.13, 13.12c, 14.8:

Davies, E.R. (1988). Efficient image analysis techniques for automated visual inspection. *Proc. Unicom Seminar on Computer Vision and Image Processing*, *London* (29 *November*—1 *December*), pp. 1–19

### World Scientific

For permission to reprint portions of the following book as text in Chapters 7, 21, 22, 23, 26; and as Figures 7.1–7.4, 21.4, 22.20, 23.15, 23.16, 26.3:

Davies (2000a)

# Royal Holloway, University of London

For permission to reprint extracts from the following examination questions, originally written by E.R. Davies:

```
EL385/97/2; EL333/98/2; EL333/99/2, 3, 5, 6; EL333/01/2, 4-6; PH5330/98/3, 5; PH5330/03/1-5; PH4760/04/1-5
```

# University of London

For permission to reprint extracts from the following examination questions, originally written by E.R. Davies:

```
PH385/92/2, 3; PH385/93/1-3; PH385/94/1-4; PH385/95/4; PH385/96/3, 6; PH433/94/3, 5; PH433/96/2, 5
```