

Bibliografia

Ballard & Brown

- *Computer Vision*
Prentice Hall

Castleman K.R.

- *Digital Image Processing*
Prentice Hall

Ceccarelli M.

- *Metodi il trattamento numerico dei dati multimediali*

Glassner A.S.

- *Principle of digital image processing*
Kaufmann M.

Melli P.

- *L'elaborazione digitale dell'immagine*
Angeli

Rapitron S.r.l.

- *Guida alle telecamere industriali*

Umbaugh E.S.

- *Computer vision and image processing*
Prentice Hall

Watt A. ; Policarpo F.

- *The Computer Image*
Addison-Wesley

Zamperoni G.

- *Metodi dell'elaborazione digitale di immagini*
Masson