

REFERENCE

- Abhyankar, A., and Schuckers, S. (2010). A novel biorthogonal wavelet network system for off-angle iris recognition. *Pattern recognition*, 43(3), 987–1007.
- Abhyankar, A., and Schuckers, S. (2006). Active shape models for effective iris segmentation. SPIE (Vol. 6202, p. 6202).
- Adler, F. H. (1965). Physiology of the Eye. *Academic Medicine*, 40(7), 720.
- Alioua, N., Amine, A., Rziza, M., & Aboutajdine, D. (2011). Eye state analysis using iris detection based on Circular Hough Transform. *2011 International Conference on Multimedia Computing and Systems (ICMCS)* (pp. 1 –5). Presented at the 2011 International Conference on Multimedia Computing and Systems (ICMCS).
- Bae, K., Noh, S., and Kim, J. (2003). Iris feature extraction using independent component analysis. *Audio-and Video-Based Biometric Person Authentication* (pp. 1059–1060).
- Bendale, A., Nigam, A., Prakash, S., & Gupta, P. (2012). Iris Segmentation Using Improved Hough Transform. In D.-S. Huang, P. Gupta, X. Zhang, & P. Premaratne (Eds.), *Emerging Intelligent Computing Technology and Applications*, Communications in Computer and Information Science (Vol. 304, pp. 408–415). Springer Berlin Heidelberg.
- Berman, E. R. (1991). *Biochemistry of the Eye*. Springer.
- Besag, J. (1989). Digital Image Processing. *Journal of Applied Statistics*, 16(3), 395–407.
- Boles, W. W., and Boashash, B. (1998). A human identification technique using images of the iris and wavelet transform. *IEEE Transactions on Signal Processing*, 46(4), 1185 –1188.
- Brady, N., and Field, D. J. (2000). Local contrast in natural images: normalisation and coding efficiency. *PERCEPTION-LONDON-*, 29(9), 1041–1056.
- Bresenham, J. (1977). A linear algorithm for incremental digital display of circular

- arcs. *Communications of the ACM*, 20(2), 100–106.
- Chen, C. (2010). Handbook of pattern recognition and computer vision. World Scientific.
- Chen, T., and Chung, K. (2001). An Efficient Randomized Algorithm for Detecting Circles. *Comput. Vis. Image Underst*, 83, 2001.
- Chun Nam Ben (2003), CUHK Iris Image Dataset, Computer Vision Laboratory, Department of Automation & Computer-Aided Engr., The Chinese University of Hong Kong, Hong Kong.
- Daugman, J. G. (2004). How iris recognition works. Circuits and Systems for Video Technology, IEEE Transactions on, 14(1), 21–30.
- Daugman, J. G. (2003). Demodulation by complex-valued wavelets for stochastic pattern recognition, (2003).
- Daugman, J. G. (2003). The importance of being random: statistical principles of iris recognition. *Pattern recognition*, 36(2), 279–291.
- Daugman, J. G. (1994). Biometric personal identification system based on iris analysis. Google Patents.
- Daugman, J. G. (1993). High confidence visual recognition of persons by a test of statistical independence. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 15(11), 1148–1161.
- Daugman, J. G. (1988). Complete discrete 2-D Gabor transforms by neural networks for image analysis and compression. *IEEE Transactions on Acoustics, Speech, and Signal Processing*, 36(7), 1169–1179.
- Dorairaj, V., Schmid, N. A., and Fahmy, G. (2005). Performance evaluation of iris based recognition system implementing PCA and ICA encoding techniques. *SPIE* (Vol. 5779, pp. 51–58).
- Field, D. J. (1987). Relations between the statistics of natural images and the response properties of cortical cells. *Journal of the Optical Society of America A*, 4(12), 2379–2394.
- Flom, L., and Safir, A. (1987). *Iris recognition system*. Google Patents.
- Gonzalez, R. C., & Woods, R. E. (2007). *Digital Image Processing* (3rd ed.). Prentice Hall.
- Guo, G., and Jones, M. J. (2008). Iris Extraction Based on Intensity Gradient and Texture Difference. *IEEE Workshop on Applications of Computer Vision, 2008. WACV 2008* (pp. 1 –6). Presented at the IEEE Workshop on

- Applications of Computer Vision, 2008. WACV 2008.
- Hollingsworth, K., Baker, S., Ring, S., Bowyer, K. W., and Flynn, P. J. (2009). Recent research results in iris biometrics. *SPIE 7306B: Biometric Technology for Human Identification VI*.
- Ho, C.-T., and Chen, L.-H. (1995). A fast ellipse/circle detector using geometric symmetry. *Pattern Recognition*, 28(1), 117–124.
- Huang, J., Ma, L., Wang, Y., & Tan, T. (2004). Iris model based on local orientation description. *Proc. Asian Conf. Comput. Vision* (pp. 954–959).
- Huang, J., Wang, Y., Tan, T., & Cui, J. (2004). A new iris segmentation method for recognition. *Pattern Recognition, 2004. ICPR 2004. Proceedings of the 17th International Conference on* (Vol. 3, pp. 554–557).
- Jain, A. K., Ross, A., and Prabhakar, S. (2004). An Introduction to Biometric Recognition. *IEEE Transactions on Circuits and Systems for Video Technology*, 14(1), 4–20.
- Jain, Anil K. (2005). Biometric recognition: How do I know who you are? *Springer Verlag 2005*, (2005), 1–5.
- Joung, B., Chung, C., Lee, K., Yim, W., and Lee, S. (2005). On Improvement for Normalizing Iris Region for a Ubiquitous Computing. In O. Gervasi, M. Gavrilova, V. Kumar, A. Laganà, H. Lee, Y. Mun, D. Taniar, et al. (Eds.), *Computational Science and Its Applications – ICCSA 2005*, Lecture Notes in Computer Science (Vol. 3480, pp. 1213–1219).
- Kimme, C., Ballard, D., and Sklansky, J. (1975). Finding circles by an array of accumulators. *Commun. ACM*, 18(2), 120–122.
- Kovesi, P. D. (2000). MATLAB and Octave functions for computer vision and image processing. *School of Computer Science & Software Engineering, The University of Western Australia*.
- Koh, J., Govindaraju, V., & Chaudhary, V. (2010). A Robust Iris Localization Method Using an Active Contour Model and Hough Transform. *2010 20th International Conference on Pattern Recognition (ICPR)* (pp. 2852 –2856). Presented at the 2010 20th International Conference on Pattern Recognition (ICPR).
- Lim, S., Lee, K., Byeon, O., and Kim, T. (2001). Efficient iris recognition through improvement of feature vector and classifier. *ETRI journal*, 23(2), 61–70.
- Ma, L., Tan, T., Wang, Y., and Zhang, D. (2004). Efficient iris recognition by

- characterizing key local variations. *IEEE Transactions on Image Processing*, 13(6), 739 –750.
- Ma, L., Wang, Y., and Tan, T. (2002). Iris recognition using circular symmetric filters. *16th International Conference on Pattern Recognition, 2002. Proceedings* (Vol. 2, pp. 414 – 417 vol.2). Presented at the 16th International Conference on Pattern Recognition, 2002. Proceedings.
- Tisse, C., Martin, L., Torres, L., Robert, M., & others. (2002). Person identification technique using human iris recognition. *Proc. Vision Interface* (pp. 294–299).
- Masek and Kovesi, (2003). Recognition of human iris patterns for biometric identification. *M. Thesis, The University of Western Australia*.
- Monro, D. M., and Zhang, Z. (2005). An effective human iris code with low complexity. *Image Processing, 2005. ICIP 2005. IEEE International Conference on* (Vol. 3, p. III–277).
- Morse, B. S. (2000). Lecture 15: Segmentation (edge based, hough transform). *Brigham Young University: Lecture Notes*.
- Nadernejad, E., Sharifzadeh, S., and Hassanpour, H. (2008). Edge detection techniques: Evaluations and comparisons. *Applied Mathematical Sciences*, 2(31), 1507–1520.
- Park, C. H., Lee, J. J., Oh, S. K., Song, Y. C., Choi, D. H., and Park, K. H. (2003). Iris feature extraction and matching based on multiscale and directional image representation. *Scale Space Methods in Computer Vision* (pp. 576–583).
- Park, C. H., Lee, J. J., Smith, M., and Park, K. H. (2003). Iris-based personal authentication using a normalized directional energy feature. *Audio-and Video-Based Biometric Person Authentication* (pp. 1058–1058).
- Proenca, H. P. (2006). Towards non-cooperative biometric iris recognition. *University of Beira Interior. Department of Computer Science*.
- Rhody, H. (2005). Lecture 10: Hough Circle Transform. *Rochester Institute of Technology*.
- Ritter, N., Owens, R., Cooper, J., and Van Saarloos, P. P. (1999). Location of the pupil-iris border in slit-lamp images of the cornea. *Image Analysis and Processing, 1999. Proceedings. International Conference on* (pp. 740–745).
- Ritter, N., and Cooper, J. R. (2003). Locating the iris: A first step to registration and identification. *Proc. 9th IASTED International Conference on Signal and*

- Image Processing* (pp. 507–512).
- Shannon, C. E. (2001). A mathematical theory of communication. *ACM SIGMOBILE Mobile Computing and Communications Review*, 5(1), 3–55.
- Sun, Z., Tan, T., and Qiu, X. (2005). Graph matching iris image blocks with local binary pattern. *Advances in Biometrics*, 366–372.
- Thornton, J., Savvides, M., and Vijayakumar, B. (2005). Robust iris recognition using advanced correlation techniques. *Image Analysis and Recognition*, 1098–1105.
- Tisse, C., Martin, L., Torres, L., Robert, M., and others. (2002). Person identification technique using human iris recognition. *Proc. Vision Interface* (pp. 294–299).
- Tsuji, S., and Matsumoto, F. (1978). Detection of Ellipses by a Modified Hough Transformation. *IEEE Transactions on Computers*, C-27(8), 777 –781.
- Wildes, R. P. (1997). Iris recognition: an emerging biometric technology. *Proceedings of the IEEE*, 85(9), 1348–1363.
- Wang, L., Yang, G., & Yin, Y. (2010). Fast Iris Localization Based on Improved Hough Transform. In J. Yu, S. Greco, P. Lingras, G. Wang, & A. Skowron (Eds.), *Rough Set and Knowledge Technology*, Lecture Notes in Computer Science (Vol. 6401, pp. 439–446). Springer Berlin / Heidelberg.
- Wildes, R. P., Asmuth, J. C., Green, G. L., Hsu, S. C., Kolczynski, R. J., Matey, J. R., and McBride, S. E. (1994). A system for automated iris recognition. , *Proceedings of the Second IEEE Workshop on Applications of Computer Vision, 1994* (pp. 121 –128). Presented at the , Proceedings of the Second IEEE Workshop on Applications of Computer Vision, 1994
- Xie, L. P. (2007). Algorithms for recognition of low quality iris images. University of Ottawa.
- Xu, L., Oja, E., and Kultanen, P. (1990). A new curve detection method: Randomized Hough transform (RHT). *Pattern Recognition Letters*, 11(5), 331–338.
- Yuan, X., and Shi, P. (2005). Iris feature extraction using 2D phase congruency. *Information Technology and Applications, 2005. ICITA 2005. Third International Conference on* (Vol. 2, pp. 437–441).
- Yip, R. K. K., Tam, P. K. S., and Leung, D. N. K. (1992). Modification of hough transform for circles and ellipses detection using a 2-dimensional array. *Pattern Recognition*, 25(9), 1007–1022.

Zhu, Y., Tan, T., and Wang, Y. (2000). Biometric personal identification based on iris patterns. *Pattern Recognition, 2000. Proceedings. 15th International Conference on* (Vol. 2, pp. 801–804).