

Bibliography

- [1] Ali Mohammad Ahmadzade and Hassan Farsi. Video summarization by an innovative method in shot detection. *Electronic Letters on Computer Vision and Image Analysis*, 14(1):21–37, 2015.
- [2] Nasir Ahmed, T Natarajan, and K.R. Rao. Discrete Cosine Transform. *IEEE Transactions on Computers*, C-23(1):90–93, 1974.
- [3] Mohammad AtharAli and Eran A. Edirisinha. Efficient Spatiotemporal Matching for Video Copy Detection in H.264/AVC Video. *International Journal of Computer Applications*, 41(15):1–7, 2012.
- [4] R. Chandramouli and Nasir D. Memon. On sequential watermark detection. *IEEE Transactions on Signal Processing*, 51(4):1034–1044, 2003.
- [5] WL Chao. Introduction to Video Fingerprinting. *Disp.Ee.Ntu.Edu.Tw*.
- [6] WL Chao. The Core of Video Fingerprinting: Examples of Feature Extraction. *Disp.Ee.Ntu.Edu.Tw*, pages 1–35.
- [7] Maria Chatzigiorgaki and Athanassios N. Skodras. Real-time Keyframe extraction towards video content identification. *DSP 2009: 16th International Conference on Digital Signal Processing, Proceedings*, 2009.
- [8] Wen-Hsiung Chen, C Smith, and S Fralick. A Fast Computational Algorithm for the Discrete Cosine Transform. *IEEE Transactions on Communications*, 25(9):1004–1009, sep 1977.
- [9] B Coskun, B Sankur, and N Memon. Spatio Temporal Transform Based Video Hashing. *IEEE Transactions on Multimedia*, 8(6):1190–1208, dec 2006.
- [10] Zobeida Jezabel Guzman-zavaleta and Claudia Feregrino-uribe. An Effective and Efficient Fingerprinting Method for Video Copy Detection. 2017.
- [11] Arun Hampapur. Comparison of sequence matching techniques for video copy detection. *Proceedings of SPIE*, pages 194–201, 2001.
- [12] Chris Harris and Mike Stephens. A Combined Corner and Edge Detector. *Proceedings of the Alvey Vision Conference 1988*, Alvey Visi(4th):147–151, 1988.
- [13] P. Indyk, G. Iyengar, and N. Shivakumar. Finding pirated video sequences on the Internet. (199):1–24, 1999.
- [14] The Itu-t, Advanced Video Coding, and Since Avc. H . 264 / MPEG-4 AVC Video Compression Tutorial. *Small*, (Xxxxxxxxx), 2004.
- [15] David W. Jacobs. Correlation and Convolution. *Class Notes for CMSC 426*, 1(1):17, 2005.
- [16] Anil K Jain. Fundamentals of Digital Image Processing. *Prentice Hall*, pages 150–153, 1989.

- [17] Luo Juan and O Gwun. A comparison of sift, pca-sift and surf. *International Journal of Image Processing (IJIP)*, 3(4):143–152, 2009.
- [18] K Kalaivani. REAL TIME IMPLEMENTATION OF IMAGE RECOGNITION AND TEXT TO SPEECH CONVERSION. 2(6):171–175, 2014.
- [19] T Koga. Motion-compensated interframe coding for video conferencing. In *Nat. Telecommun. Conf.*, (Nov):G5.3.1–5, 1981.
- [20] Tarun Kumar and Karun Verma. A Theory Based on Conversion of RGB image to Gray image. *International Journal of Computer Applications*, 7(2):5–12, 2010.
- [21] J Law-To, L Chen, a Joly, and I Laptev. Video copy detection: a comparative study. *Proceedings of the 6th ACM international CIVR*, pages 371–378, 2007.
- [22] A Law-To, J-; Joly, A; Boujemaa. Muscle-VCD-2007: A Live Benchmark for Video Copy Detection. 2007.
- [23] Byeong Lee. A new algorithm to compute the discrete cosine Transform. *IEEE Transactions on Acoustics, Speech, and Signal Processing*, 32(6):1243–1245, dec 1984.
- [24] Rainer Lienhart, Christoph Kuhmunch, and Wolfgang Effelsberg. On the detection and recognition of television commercials. *Proceedings of IEEE International Conference on Multimedia Computing and Systems*, pages 509–516, 1997.
- [25] Zhu Liu, Tao Liu, David Gibbon, and Behzad Shahraray. Effective and Scalable Video Copy Detection. 2010.
- [26] G Lowe. SIFT - The Scale Invariant Feature Transform. *International Journal*, 2:91–110, 2004.
- [27] Chun-shien Lu, Shih-kun Huang, Chwen-jye Sze, and Hong-yuan Mark Liao. A New Watermarking Technique for Multimedia Protection. pages 1–32.
- [28] Jian Lu. Video fingerprinting for copy identification: from research to industry applications. *Proceedings of SPIE*, 7254(January):725402–(1–15), 2009.
- [29] Maneli Noorkami and Russell M. Mersereau. Video watermark detection with controllable performance with and without knowledge of watermark location. *Proceedings of the 9th workshop on Multimedia & security - MM&Sec '07*, page 229, 2007.
- [30] William B Pennebaker. JPEG: Still Image Data Compression Standard, No Title. *Van Nostrand Reinhold*, 1993.
- [31] Christine I. Podilchuk and Wenjun Zeng. Image-adaptive watermarking using visual models. *IEEE Journal on Selected Areas in Communications*, 16(4):525–539, 1998.
- [32] David Price. Sizing the piracy universe. *NetNames, September*, (September), 2013.
- [33] Hong Shao, Yang Qu, and Wencheng Cui. Shot Boundary Detection Algorithm Based on HSV Histogram and HOG Feature. *5th International Conference on Advanced Engineering Materials and Technology*, (Aemt):951–957, 2015.

- [34] Isabelle Simand, Denis Pellerin, Stphane Bres, and Jean-Michel Jolion. Spatio-Temporal Signatures for Video Copy Detection. (1):421–427, 2004.
- [35] Yongnong Tian, Menglin Jiang, Luntian Mou, Xiaoyu Fang, and Tiejun Huang. A multimodal video copy detection approach with sequential pyramid matching. *Proceedings - International Conference on Image Processing, ICIP*, (September):3629–3632, 2011.
- [36] Vinividhyadharan and Subusurendran. Article: Automatic Image Registration using SIFT-NCC. *IJCA Special Issue on Advanced Computing and Communication Technologies for HPC Applications*, ACCTHPCA(4):29–32, jul 2012.
- [37] Guo-Zua Wu, Yi-Jung Wang, and Wen-Hsing Hsu. Robust watermark embedding/detection algorithm for H.264 video. *Journal of Electronic Imaging*, 14(1):13013–13019, 2005.