

Curriculum Vitae

Christopher M. Brown
Computer Science Department
University of Rochester
Rochester, NY 14627, USA

December 19, 2011

1 Personal

Born: December 8, 1945
Nationality: United States of America
1999 Marital Status: Married

2 Education

B.A.(cum laude), Philosophy (Linguistics and Mathematics minors), Oberlin College (1967)
M.S., Information Sciences, University of Chicago (1972)
Ph.D., Information Sciences, University of Chicago (1972)

3 Professional Experience

2008: Program board: VISAPP
2005: Program board: VISAPP
2004-3: Program boards: various, I've forgotten.
2002: Program boards: ICVS (Intelligent Vision Systems), CVPR (Comp. Vision and Patt. Recog.)
2002: Member NSF Panel for Robotics and Human Augmentation.
2001: Program boards: Workshop on Developmental Computing, Int. Conf. on Pattern Recognition.
2000: Program boards: IJCV, ICRA, AAAI, CVPR, IJCAI.
1999 Co-Organizer, DARPA Workshop on Biologically-Inspired Approaches for Micro Air Vehicles, Institute for Defense Analysis, Alexandria, VA, 21-22 April
1998 Program Committee Member, *Int'l. Conf. on Computer Vision Systems*

1996-97 Panelist, National Defense Scholarship Selection Committee

1996-00 Co-editor (with G. Sandini), *Videre* (MIT Press; on-line computer vision journal)

1996 Sr. Program Committee Member, *Amer. Assoc. of Artif. Intelligence* Annual Conf.

1995 Program Committee Member, *European Conf. on Computer Vision*

1995-01 Program Committee Member, *Computer Vision and Pattern Recognition Conference*

1995-99 Program Committee Member, *Int'l. Conf. on Computer Vision*

1994-95 Program Board, *Int'l. Joint Conf. on Artificial Intelligence*, August 1995

1993 Co-Organizer (with Roger Bockett), Active Vision Week, Isaac Newton Inst., Cambridge U., July 5-9

1993 Fellow, Isaac Newton Institute, Cambridge U., July - August

1992 Organizer, half-day program on visual learning, DARPA Image Understanding PI Meeting, Snowbird, UT, September 22

1992 Tutorial on Active Vision, *IEEE Int'l. Conf. on Robotics and Automation*, Nice, France, May 11 (with E. Krotkov and J. Crowley)

1992 Program Committee Member, *Computer Vision and Pattern Recognition Conf.*

1991- Professor, Computer Science Dept., U. Rochester

1991 Participated in M. Swain's NSF Active Vision Workshop, U. Chicago, August

1991- Advisory Board, Computer Science Publishing Program, Jones and Bartlett Publishers

1990- Editorial Board, *Computer Vision, Graphics, and Image Processing*

1988-89 Visiting Post (sabbatical leave), Robotics Research Group, Dept. of Engineering Science, Oxford U., U.K.

1989- Reviewer, NSF Presidential Young Investigator awards

1989 NSF Institutional Infrastructure Program Panel, November

1989 Program Committee Member, *Computer Vision and Pattern Recognition Conf.*

1989 Program Committee Member, *IEEE Workshop on 3-D Vision*

1988 Program Committee Member, *20th Interface Symp.*, Reston, VA, May

1987 Program Committee Member, *Computer Architecture for Pattern Analysis and Machine Intelligence* Workshop, Seattle, WA, October

1986-87 Organizer, 1-week computer vision segment of robotics seminar for mathematicians, Institute for Mathematics and its Applications, Minneapolis, MN, August

1986 Invited Speaker, International Centre for Theoretical Physics, Trieste, Italy, College on the Organization of the Brain, October 13-November 7

1986-91 Associate Editor, *IEEE Trans. on Pattern Analysis and Machine Intelligence* (Steven L. Tanimoto, Ed.)

1986- Editorial Board, *Int'l. J. of Computer Vision* (Kanade and Brooks, Eds.)

1985 Program Committee, IEEE Computer Vision and Pattern Recognition Conf.

1984-87 Chairman, Computer Science Department, U. Rochester

1983-84 Secretary, Tech'l. Committee on Image Understanding, Int'l. Assoc. for Pattern Recog'n.

1983-90 Associate Professor, Computer Science Department, U. Rochester
1983- Member, Cognitive Science Cluster, U. Rochester
1983 Exec. Secretary, Program Committee, IEEE Computer Vision and Pattern Recognition Conference
1982 Editorial Board (AI), COMTEX
1982 Program Committee, American Assoc'n. of Artificial Intelligence
1981 NSF Small Business Innovation Research Panels, CER Site Visits
1980 Rapporteur for Communication: NSF Workshop on Robotic Research
1980-86 NSF Research Initiation Panels (Image Analysis)
1979-80 Director, PADL-2 Project, Production Automation Project, U. Rochester
1978-82 NIH Study Sections (Image Analysis)
1975-82 Assistant Professor, Computer Science Department, U. Rochester
1975 Visiting Assistant Professor, Computer Science Dept., and Visiting Research Associate, Production Automation Project, U. Rochester
1974 Report for SRI (Survey of Industrial Robotics Hardware in Europe)
1972-75 Research Fellow, Dept. Machine Intelligence, U. Edinburgh

4 Honors

2007 Center for Advanced Technology award for New York State Office of Science, Technology and Academic Research: Research with most economic impact over past three years (one of 2 awards among 39 Principal Investigators).
2006 Graduate Dean's Award for Service on PhD Defenses.
2001 DAGM Award (Best Paper in German Image Analysis Conference)

5 Consulting Experience

2005-2008 Technical Consultant, PL-eCorp, local Rochester entrepreneur in surveillance business.
1998 Technical Consultant, "Genetically Programmed Dexterous Manipulator," ONR N00014-98-C-0062
1998 Visiting Scientist, Xerox Corporation (summer)
1996-97 Image Understanding Environment Development
1985 Vision Applications in Industry, Chisholm Institute of Technology, Melbourne, Australia (5-week academic exchange visit)
1983-84 Consultant (on goal-oriented vision), MIT Draper Labs
1974 Report for SRI (Survey of Industrial Robotics Hardware in Europe)

6 Professional Societies

1980-81 Member of Cognitive Science Society
1977 Member of ACM (including SIGART)

7 Doctoral Dissertations Supervised

P. Ardis “Controlling and Evaluating Inpainting with Attentional Models”, 11/09
B. Hu, “Improving rendering for augmented reality”, 7/05.
M. Boutell, “Probabilistic and Relational Methods in Scene Classification”, 4/05.
C. Eveland, “Utilizing visible and infrared video for the fast detection and tracking of faces.”, 1/03
A. Singhal, “Bayesian evidence combination for region labeling,” 10/01
M. Van Wie, “Role selection in teams of non-communicating agents,” 5/01
J.R. Vallino, “Uncalibrated real-time augmented reality,” 8/98
R. Wisniewski, “A run-time system to support parallel real-time artificial intelligence,” 5/96
J.G. Schneider, “Robot skill learning through intelligent experimentation,” 2/95
R.D. Rimey, “Control of selective perception using Bayesian methods,” 12/93
D.J. Coombs, “Real-time gaze holding in binocular robot vision,” 6/92
P.B. Chou, “The theory and practice of Bayesian image labeling,” 8/88
D.B. Sher, “A probabilistic approach to low-level vision,” 10/87
J. Aloimonos, “Computing intrinsic images,” 5/86
B.C. Madden, “A theory of spatial acuity,” 5/85
R.F. Rashid, “Lights: A system for interpretation of moving light displays,” 4/80

8 Current PhD Advisees:

9 Post-doctoral advisees

I. Nwogu, NSF Computing Innovation Fellow, 10/2009- 9/2010
J. Denzler, “Robotic vision,” 1999-2000
K. Kutulakos, “Plenoptic image editing,” 1994-97

10 Invited Talks

“Saliency Measures for Image Inpainting Algorithms” (with Paul Ardis), 2009 CEIS Technology Showcase, 12 Feb. 2009.

“Feature Trajectories for Segmentation in Video Applications” (with Paul Ardis), 2007 CEIS Technology Showcase, 7 Feb. 2007.

“MASSES: Material and Spatial Simulated Experimental Scenes” (with Matt Boutell), 2003 Winter Technology Exchange, Center for Electronic Imaging Systems, Rochester, NY, 29 January 2003.

“Optic flow for navigation and obstacle avoidance” (with Jon Schmid), 2003 Winter Technology Exchange, Center for Electronic Imaging Systems, Rochester, NY, 29 January 2003.

“Vision, Spatial Intelligence, and HCI”, Invited presentation, CEIS Emergence Conference, Nov 2002, Rochester NY.

“Single frame image orientation using low-level features” (with Matt Boutell), 2002 Winter Technology Exchange, Center for Electronic Imaging Systems, Rochester, NY, 30 January 2002.

“Visual navigation and obstacle avoidance with optical flow” (with Jon Schmid and Randal Nelson), 2002 Winter Technology Exchange, Center for Electronic Imaging Systems, Rochester, NY, 30 January 2002.

“Future directions and applications of computational development,” NSF-DARPA Workshop on Development and Learning, Michigan State University, East Lansing, 5-7 April 2000.

“Two implementations of automatic convoying,” Dept. of Electrical Engg., U. Coimbra, Portugal, 1 March 1999.

“Segmentation and representation using real-time stereo hardware,” Dept. of Electrical Engg., U. Coimbra, Portugal, 26 February 1999.

“Uncalibrated and haptic augmented reality,” Dept. of Electrical Engg., U. Coimbra, Portugal, 24 February 1999.

“Mobile robotics and augmented surveillance,” Distinguished Lecture Series, Ctr. for Mapping, Ohio State U., Columbus, OH, 13 November 1998.

“Uncalibrated augmented reality,” Radiology Dept. Seminar, Guy’s Hospital, London, December 1998.

“Architectural considerations for vision and action,” Bielefeld Seminar on Vision Architecture, U. Bielefeld, Bielefeld, Germany, 15 December 1997.

“Probabilistic representations for cooperation and navigation,” Schloss Dagstuhl Seminar, Wadern, Saarland, Germany, 8-13 December 1997.

“From visual servoing to plan recognition,” Block Island Workshop on Robotics and Control, Rhode Island, June 1997.

“AI in 2020,” IEEE Workshop on The World of 2020, Rochester Institute of Technology, 12 March 1997.

“Uncalibrated approaches to augmented reality,” Distinguished Lecture Series, U. Toronto, November 1996; *Int’l. Conf. on Pattern Recognition*, Vienna, August-September 1996.

“Augmented surveillance without calibration,” ARPA-PI Meeting, Williamsburg, VA, October 1996.

“Control for and by Computer Vision,” DICTA (Australian Computer Vision Society), Brisbane, Australia, December 1995.

“Control for and by Computer Vision,” Software Technology and Intelligent Systems Symp., Washington, DC, 31 August 1995.

“Current Directions in Computer Vision,” BIK Technical Institute, Northwest Frontier Province, Pakistan, 7 January 1995.

“Vision, motion, and robotics at the University of Rochester,” ARPA Image Understanding Workshop, Monterey, CA, 16 November 1994.

“Learning, Development and Vision,” Cognitive Science Banquet, U. Rochester, 28 April 1994.

“Learning, Vision, and Development,” AAI Fall Symposium-Workshop on Machine Learning in Computer Vision: What, Why, and How; Raleigh, NC, October 1993.

“The Joy of Non-Linearity,” Commencement Address, U. Rochester Mathematics, Statistics, and Computer Science ceremony, June 1993.

“Bayesian Methods in Selective Perception,” SPIE-IEEE Workshop on Intelligent Robotics, Boston, MA, 16 November 1992.

“Machine Learning Techniques for Skilled Navigational Tasks,” DARPA/NSF Workshop on Machine Learning, Harper’s Ferry, WV, 16 October 1992.

“Control of Active Vision with Bayes Nets,” U. Toronto Computer Science Dept., 8 Oct. 1992.

“The Animate Vision Paradigm,” Princeton/Siemens VISION 2000 Symposium, 5 October 1992.

“Control of Active Vision,” DARPA Automatic Target Recognition Conf., George Mason U., 1 October 1992.

“Selective Perception,” Cognitive Science Center, SUNY at Buffalo, 9 September 1992.

“Issues in Selective Perception,” 11th Int’l. Conf. on Pattern Recognition, Den Hague, Netherlands, 30 August 1992.

Active Vision Tutorial (with J. Crowley and E. Krotkov), *Int’l. Conf. on Robotics and Automation*, Nice, France, May 1992.

“Issues in Selective Perception,” AAI Spring Symp. on Control of Selective Perception, Stanford, CA, 25-27 March 1992.

“Image Representations and Eye Movements,” ONR Workshop on Image Representations for Machine and Human Vision, Laguna Beach, CA, 22-23 March 1992.

“Low- and High-Level Animate Vision,” invited talk, Rank Prize Funds, Lake District, United Kingdom, 11 September 1991.

“High, Intermediate, and Low-Level Animate Vision,” invited talk, 7th Scandinavian Image Analysis Conf., Aalborg, Denmark, 13 August 1991.

“Reflexive and Cognitive Gaze Control,” invited talk, 5th Biannual Stockholm Vision Symposium, Rosenon, Sweden, 11 August 1991.

“An Empirical Investigation of Differential Invariants,” invited talk, *DARPA/Esprit Workshop*, Reykjavik, Iceland, March 1991.

“Control of the Rochester Robot,” Rochester Section of the IEEE, Annual Joint Chapters Conf., 13 March 1991.

“Evolution and Revolution in Computer Vision” (with Dana H. Ballard), Office of Naval Research, Washington, DC, 18 December 1990.

“Image Understanding Research at Rochester” (with Randal C. Nelson), DARPA Image Understanding Workshop, Pittsburgh, PA, September 1990.

“Issues in Gaze Control and Vision,” DARPA / Esprit Vision Workshop, Iraklion, Crete, September 1990.

“Gaze Control, Segmentation, and Behaviors,” Rank Prize Fund Mini-Symposium on Neural Representations of 3-D Space, Grasmere, U.K., 25 July 1990.

“Cognition and Control in Computer Vision,” DARPA PI Meeting, Phoenix, AZ, 25-28 Feb. 1990.

“Mathematical and Computational Issues in Geometric Modelling,” Mathematics Dept., Rochester Institute of Technology, March 21, 1979.

“Some Issues and Answers in Geometric Modelling,” Workshop on the Representation of Three Dimensional Objects, U. Pennsylvania, May 1-2, 1979.

“The PADL-2 Project,” 7th NSF Grantees Conference on Production Research and Technology, Cornell U., September 25, 1979.

“Geometric Modelling and the PADL-2 Project,” Rochester Inst. Tech., Fall 1979.

“Multiple Representations of 3-D Geometry,” John Deere Technical Center, Moline, IL, November 15, 1979.

“Structure and Technical Goals of the Production Automation Project,” Lab for Laser Energetics, U. Rochester, January 11, 1980.

“Aspects of Robotic Communication,” NSF Workshop on Robotics Research, Newport, RI, April 17, 1980.

“3-D Geometric Models and Related Algorithms,” Electrical Engineering and Computer Science Departments, McGill U., Montreal, Quebec, April 24, 1980.

“Geometric Modelling and Robotics in the U.S.A.,” U. Edinburgh, May 7, 1980.

“The PADL-2 Project: Administrative and Technical Basics,” Industrial Sponsors of the Leeds Geometric Modelling Project, U. Leeds, U.K, May 15, 1980.

“University-Industry Collaboration,” Trustees meeting, U. Rochester, Spring 1980.

“Graphics”, section of Geometric Modelling short course, U. Rochester, Summer 1980.

“Graphics”, section of Geometric Modelling short course, U. Rochester, Summer 1981.

“Representations and Procedures in PADL-2,” IBM T.J. Watson Research Center, Yorktown Heights, NY, November 3, 1981.

“The Sensuous Robot,” Computer Science Undergraduate Council, U. Rochester, November 11, 1981.

“Solid Modelling for Artificial Intelligence and Automation,” Lab for Laser Energetics, U. Rochester, November 13, 1981.

“Intrinsic Images from Intensity Images,” Workshop on Optical Information Processing and Applications, Cuernavaca, Mexico, January 20, 1982.

“Constraints and Context in Artificial Intelligence” (with S.L. Small), Rochester Area Microcomputer Society, February 1982.”

“Representations of Solids and their Properties,” Workshop on Cognitive Models of the Everyday Physical World, U. Rochester, May 21, 1982.

“Estimating the Mode Using a Small Memory,” Statistics Dept., U. Rochester, October 12, 1982.

“Hough Transform Theory and Applications,” General Motors Research Labs, Warren, MI, April 7, 1983.

“Imaging, Graphics, and Physics,” Conference of Physics Teachers, Rochester, NY, October 15, 1983.

“What is Computer Vision and What is it For?,” Annual Conference of Museum Computer Network, Inc., Rochester, NY, October 21, 1983.

“Strategies for Sequential Mode Estimation,” Computer Science Dept., Columbia U., November 22, 1983.

“Modes and Clusters in Artificial Intelligence,” Dept. of Mathematics, Rochester Inst. Technology, Rochester, NY, December 7, 1983.

“Peak Detection, the Hough Transform, and Computer Vision,” General Electric Research and Development Center, Schenectady, NY, January 6, 1984.

“Solid Modeling and Vision,” part of Computer Vision Short Course, Carnegie- Mellon U., July 1984.

“Shape and Symmetry,” University of Toronto, October 9, 1984.

“Shape from Texture and Symmetry,” University of California at Santa Barbara, February 19, 1985.

“Shape from Texture and Symmetry,” Marquette University, April 18, 1985.

“Intrinsic Images,” University of Wisconsin at Parkside, April 19, 1985.

“Recent Results in Intrinsic Image Calculation,” G.M. Technical Center, Warren, MI, June 2, 1985.

“Shape from Shading, Symmetry and Texture,” University of Melbourne, Australia, July 10, 1985; Monash University, Melbourne, Aust., July 12, 1985.

“Four Constraints in Geometric Computer Vision,” Australian National University, Canberra, Aust., July 23, 1985.

“Parallel Vision: Shape and Motion from Contour,” Dept. of Artificial Intelligence, Edinburgh, Scotland, September 25, 1985.

“Color, Texture, Shape, and Motion,” 3rd British Pattern Recognition Assoc. Conference, St. Andrews U., Scotland, September 26, 1985.

“Computer Vision, the Butterfly, and the Autonomous Land Vehicle,” Computing Center Lunch Lecture Series, U. Rochester, February 4, 1986.

“Aggregate Methods in Texture and Motion,” Carnegie-Mellon University, February 10, 1986.

“What’s Ahead for Machine Vision,” Distinguished Lecture Series, Carnegie-Mellon University, March 12, 1986.

“Is Segmentation a Faculty?,” Artificial Intelligence Lab, Massachusetts Institute of Technology, May 12, 1986.

“The Segmentation Problem,” Italian Brain College, Trieste, Italy, October 13- November 7, 1986.

“Matching Relational Structures,” Italian Brain College, Trieste, Italy, October 13- November 7, 1986.

“Representing 3-D Solids,” Italian Brain College, Trieste, Italy, October 13- November 7, 1986.

“Structural and Probabilistic Approaches to Computer Vision,” Northeast AI Consortium Annual Meeting, Rome Air Development Ctr., Rome, NY, April 9, 1987.

“Can a Butterfly Thinking About Tinkertoys Drive a Winnebago?,” Oberlin College, Oberlin, OH, April 23, 1987.

“Computer Vision for Robotics,” Institute for Mathematics and its Applications, Minneapolis, MN, August 1987.

“Two-Dimensional Image Analysis,” Institute for Mathematics and its Applications, Minneapolis, MN, August 1987.

“Three-Dimensional Techniques and Matching,” Institute for Mathematics and its Applications, Minneapolis, MN, August 1987.

“Artificial Intelligence and the Butterfly,” Rochester Chapter of the Association for Computing Machinery, November 12, 1987.

“A System for Hierarchical Parallel Vision: Design and Experiences,” Dept. of Applied Science, Harvard U., January 20, 1988; Dept. of Computer Science, Boston U., January 21, 1988.

“Parallel Programming on the Butterfly Computer,” invited talk, 20th Interface Symp., Reston, VA, May 1988.

“Animate Robot Vision,” Sowerby Research Centre, British Aerospace, Bristol, UK, 26 Sept. 1988.

“Animate Vision and Focus of Attention,” University of Oxford Engineering Sciences Department, 24 Oct. 1988.

“The Rochester Robot,” University of Reading Special Interest Group on Artificial Intelligence, 1 Nov. 1988.

“Visual Reflexes,” Department of Artificial Intelligence, U. of Edinburgh, 7 Dec. 1988; “Control of Visual Reflexes”, Robotics and Vision Seminar, U. of Edinburgh, 8 December 1988.

“Visual Reflexes and their Control”, Department of Computer Science, University of Aberdeen, 9 Dec. 1988. Rank Prize Funds Mini-Symposium on Image Coding and Computer Vision, Dec. 13-15, Broadway, UK, 1988. U. Manchester 12 Jan. 1989. U. Sheffield 30 Jan. 1989. British Petroleum Research Sundbury 25 Jan. 1989. Rutherford-Appleton Laboratory Lecture, 15 March 1989. IBM-UK Scientific Centre, Winchester 11 May 1989. U. Surrey, Guildford 31 May 1989. IBM Europe Institute, Garmisch-Partenkirchen, 14 July 1989.

“Gaze Controls with Delays and Interactions”, U. Oxford.

“Geometric Invariants”, IBM Europe Institute Garmisch-Partenkirchen, 11 July 1989.

“Predictive Gaze Control”, NATO-ACI Institute, Maratea, IT. July 22 1989.

“Control of Gaze with Smith Prediction and Kinematic Simulation”, Univ. Oxford Robotics Research Group, Engg. Sciences Department, August 2, 1989.

11 Patents

2006: Provisional patent with Bo Hu and Randal Nelson: “reconstructing 3-D shape with a mirror and no calibration.”

2005: Patent negotiations, possibly a provisional patent, with Brian Madden, for “Multi-resolution stereo hardware and algorithms”.

12 Recent University Committees

2008 - Humanities Laboratories Committee
2008 - UR/George Eastman House Collaboration Committee
2008 - SEAS Curriculum Committee
1999- Committee on Non-Standard Re-Appointments
1996-98 Committee on Re-engineering Business Centers
1994 Member, Ad Hoc University Committee on Future Directions of Mathematics
1986 Member, Ad Hoc University Committee on Future Directions of Statistics
1985-87 Faculty Council, College of Arts and Science
1982-85 University Ad-Hoc Committee on Computing Curricula
1982- Committee on Cognitive Science
1981- Telecommunications Study Steering Committee
1981-82 College of Engineering and Applied Sciences Committee on Computing Curricula

13 Department Service

2010-2009 Recruiting Committee
2009-2008 Chair, URCSUG Curriculum Committee
2006 Recruiting Committee
2006 Quals Committee
2000-06 Web Committee
2001-06 Curriculum Committee
2001-02 Admissions Committee
2001 Ogihara Promotion Committee
1999-02 Curriculum Committee
1999-00 25th Anniversary Coordinator
1998-99 Chair, Seminar Committee
1997-98 Member, Lab Committee
1996-97 Chair, Admissions Committee
1995-98 Member, Graduate Recruiting Committee
1994-97 Chair, Curriculum Committee (TA assignments, course scheduling)
1997 Chair, Laboratory Committee
1994-96 Member, Laboratory Committee
1992-94 Chair, Laboratory Committee
1991-92 Chair, Graduate Recruiting Committee
1991-92 Member, Laboratory Committee
1990-94 Member, Curriculum Committee

1990-91 Chair, Graduate Advising Committee
1989-90 Graduate Advisor
1984-87 Department Chairman
1984-87 Admissions, Recruiting, Laboratory Committee
1983-84 Chairman, Curriculum Committee
1981-82 Curriculum Coordinator, Laboratory Committee
1975-79 Seminar Committee (variously member and chair)
1975-79 Qualifying Examination Committee (variously member and chair)
1975-79, 88 Admissions Committee (variously member and chair)

14 Courses Created and Taught

Engineering and Computing (160), Advanced Robotics (290C), Analysis of Algorithms (282), Computation and Formal Systems (CSC173), Several (16) Independent Studies (391), Supervised Teaching (397), Mobile Robot Fundamentals and Laboratory (396), Cryptology (290), Digital Imaging (Team taught) (ECE 102), Computer Literacy (110), Introduction to Computing (171), Data Structures (172), Introduction to Computer Science (181), Undergraduate Problem Seminar (200), Non-Numeric Computing (206), Computer Graphics (207/407), Data Structures (220), Machine Language (222/422), Artificial Intelligence (240/440, 242/442), Computer Vision (246/446, 249/449), Computer Analysis of Images (246/446), Mobile Robotics (290), Outdoor Mobile Robotics (395), Seminar in Automated Car Design (395), Problem Seminar (400), Mathematical Foundations of AI (442), Theory of Computation (480), Advanced Computational Vision (549), Computer Vision Laboratory Practicum (549), Reading Course in Kalman Filter Techniques (with H. Durrant-Whyte; Oxford, 1989), Reading Course in Geometry (with J. Mundy; Oxford, 1989), Seminar in Planning and Control (577), Communicating Sequential Processors and Transputers (577); Seminar in More Math'l. Foundations of AI (577), Sem. in Indoor Mobile Robotics (577)

15 Miscellaneous University Service

2009 Renaissance Scholar Interviews
2009 GEAR Interviews
2008 Renaissance Scholar Interviews
1975- two or three PhD defense chairs per year.
1999- Member, Drama House Board of Stewards.
2001- Library Scare Fair participant
2001 Pilot study group for WebCT, a computerized course tools utility. Attended about 10 meetings of WebCT training and evaluation groups and two CTLTR meetings.
2000 Master of Ceremonies, C.S. degree ceremony
1999-00 Host for Exterior Speakers, Sesquicentennial
1998 Faculty sponsor for Martial Arts club sport.

1996 Interviewer for M.D./Ph.D. program
 1993 Commencement Speaker, degree-granting ceremony, Departments of Mathematics, Statistics, and Computer Science
 1990 Football Recruiting Lunch (March); Pre-Reg'n. Day Undergrad. Advising (Apr.)
 1988 Participated in University Day activity (play reading), Drama House
 1987 Organized Computer Science portion of New Building Opening Ceremonies
 1983 Faculty Sponsor, Computer Interest Floor
 1981 Graduation Speaker, degree ceremony, Depts. of Mathematics, Stat., and Comp. Sci.
 1979 Master of Ceremonies, degree ceremony, Depts. of Mathematics, Stat., and Comp. Sci.
 1978-79 Leader for Summer Orientation Outings
 1976-83 Advising, presenting, counseling, program reviewing, and registration at Parents' Weekends and Summer Orientations

16 Prediluvian Grant Support

- [1] "Knowledge-Directed Image Understanding in Photointerpretation," DARPA, N00014-78-C-0164 (1/1/78 - 12/31/82) (Co-PI)
- [2] "PADL-2-Geometric Modelling Research," NSF, DAR78-25359 (1979-80) (Co-PI)
- [3] "Center of Excellence in Artificial Intelligence – Knowledge Representation and Robotics," ONR, N00014-80-C-0197 (8/1/80 - 7/31/83) (Co-PI)
- [4] "Intelligent Distributed Systems: Parallel Computation and Image Understanding," DARPA/ONR, N00014-82-K-0193 (1/1/82 - 6/30/86) (Co-PI)
- [5] "Parallel Methods in Scene Analysis," CNA (ONR), N00014-76-C-0001 (7/1/82 - 6/39/83) (PI)
- [6] "Techniques for Low-Level Vision," NSF, MCS-8302038 (1983-85) (PI)
- [7] "Acquisition of Computer Research Equipment," NSF, MCS-8304516 (1983-84) (Co-PI, primary proposal preparation)
- [8] "A Testbed for the Study of Parallel Computation," NSF/CER, DCR-8320136 (6/1/84 - 5/31/88) (Co-PI)
- [9] "A Programming Environment for Parallel Vision Algorithms," ETL/DARPA, DACA76-85-C-001 (1/31/85 - 1/30/87) (PI)
- [10] "Knowledge Based Image Understanding," RADC/NAIC, F30602-85-C-0008 (5/12/86 - 9/30/89) (PI)
- [11] "Derivation of Models to Quantify Image Quality Particularly Mottling," KODAK, (10/1/86 - 9/30/87) (PI)
- [12] "Institutional Infrastructure Program: Parallel Systems for Animate Intelligence" NSF (1989-1991) (PI)

17 Ancient Grant Support 2001-2006

- [1] "Classification of Consumer Photographs", Eastman Kodak Co. and NY State through NYSTAR, \$67,000 (PI), 2001.
- [2] "Institutional Infrastructure Program: Spatial Intelligence" NSF, about \$2M (CO-PI), 2001-2003.
- [3] "NSF Research Experience for Undergraduates: Spatial Intelligence", NSF, \$20,000, (PI), 2002.
- [4] "CAREER Award, Kyros Kutulakos", NSF, \$40K (Administrator in KK's absence), 2002.
- [5] "Scene Recognition", Eastman Kodak Co. and NY State through NYSTAR, \$45,000 (PI), 2002.
- [6] "Segmentation and Object Recognition", AppleAid, Inc. and NY State through NYSTAR, \$35,000 (PI), 2002.
- [7] "Statistics and Semantics in Scene Recognition", Eastman Kodak Co. and NY State through NYSTAR, \$45,000 (PI), 2002.
- [8] "Mobile Robot Navigation and Obstacle Avoidance", AppleAid, Inc. and NY State through NYSTAR, \$35,000 (PI), 2002.
- [9] "Context in Scene Recognition", Eastman Kodak Co. and NY State through NYSTAR, \$45,000 (PI), 2003.
- [10] "Mobile Robot Navigation and Obstacle Avoidance", AppleAid, Inc. and NY State through NYSTAR, \$35,000 (PI), 2003.
- [11] "Context in Scene Recognition", Eastman Kodak Co. and NY State through NYSTAR, \$56,000 (PI), 2004.
- [12] "Multi-flash Camera for 3-D Perception", AppleAid, Inc., \$20,500 (PI), 2004.
- [13] "The Computer Science Curriculum", U. Rochester Goergen Award, \$10,000 (CO-PI), 2004.
- [14] "Intruder Detection through Video Surveillance", PLe-Inc. and NY State through NYSTAR, \$47,000 (CO-PI), 2005.
- [15] "Advanced Classification for Scene Recognition", Eastman Kodak Co. and NY State through NYSTAR, \$43,000 (PI), 2005.
- [16] "Object Recognition", NY State through NYSTAR, \$2,200 (PI), 2005.
- [17] "Optical Computer Tomography Analysis", NIH, \$5,000 (Consultant), 2005.
- [18] "Scene Recognition", Eastman Kodak and NY State through NYSTAR, \$60,000 (PI), 2006.
- [19] "Diffusion Snakes", Appleaid Inc. , \$12,800 (PI), 2006.
- [20] "Intruder Detection through Video Surveillance", PLe-Inc. and NY State through NYSTAR, \$15,000 (PI), 2006.

18 Publications

18.1 Refereed and Invited Articles

Ifeoma Nwogu, Yingbo Zhou, Christopher Brown; “DISCO: Describing Images Using Scene Contexts and Objects”, AAI2011: Special Track on Physically Grounded AI, San Francisco, August 2011.

Ifeoma Nwogu, Venu Govindaraju, Chris Brown; “Syntactic Image Parsing using Ontology and Semantic Descriptions”, Perceptual Organization Workshop (POCV), CVPR 2010, San Francisco, June 13-18, 2010.

P. A. Ardis, C. M. Brown, and A. Singhal; ”Inpainting Quality Assessment” Journal of Electronic Imaging Special Issue on Image Quality January - March, 2010.

P. A. Ardis and C. M. Brown; ”Maximizing Inpainting Efficiency without Sacrificing Quality” Electronic Imaging 2010 January 17 - January 21, 2010.

X. Tang, P. A. Ardis, R. Messing, C. M. Brown, R. Nelson, P. Ravines and R. Wiegandt; ”Digital Analysis and Restoration of Daguerreotypes” Electronic Imaging 2010 January 17 - January 21, 2010.

P. A. Ardis and C. M. Brown; ”Self-Similarity Inpainting” IEEE International Conference on Image Processing November 7 - November 11, 2009.

P. A. Ardis and C. M. Brown; ”Using Conditional Random Fields for Decision-Theoretic Planning” International Conference on Modeling Decisions in Artificial Intelligence November 30 - December 2, 2009.

P. A. Ardis, A. Singhal and C. M. Brown; ”Depth-From-Trajectories for Uncalibrated Multi-view Video” Electronic Imaging 2009 January 18 - January 22, 2009.

Paul A. Ardis, Amit Singhal, Christopher M. Brown; “Depth-from-Trajectories for Uncalibrated Multiview Video” *Proceedings of the SPIE*, vol. 7252, 2008.

M. Boutell, J. Luo, and C. Brown; “Factor Graphs for Region-based Whole-scene Classification”; *International Workshop on Semantic Learning Applications in Multimedia* (In conjunction with CVPR2006); NYC, NY, June 2006.

P. Ardis, A. Singhal, C. Brown ”Depth-from-Trajectories for Uncalibrated Multiview Video” [To appear] SPIE Electronic Imaging Intelligent Robots and Computer Vision XXVI: Algorithms and Techniques

P. Ardis, A. Singhal ”Visual Saliency Metrics for Image Inpainting” [To appear] SPIE Electronic Imaging Visual Communications and Image Processing 2009

Matthew Boutell, Jiebo Luo, and Christopher Brown. Scene parsing using region-based generative models. *IEEE Transactions on Multimedia* 9(1), pp. 136-146, January 2007.

Matthew Boutell, Anustup Choudhury, Jiebo Luo, and Christopher Brown. Using semantic features for scene classification: How good do they need to be? *IEEE International Conference on Multimedia and Expo*, Toronto, July 2006.

Jiebo Luo, Matthew Boutell, and Christopher Brown. Exploiting Context for Semantic Scene Content Understanding. *IEEE Signal Processing Magazine* 23(2), pp. 101-114, March 2006.

Jiebo Luo, Matthew Boutell, Robert Gray, and Christopher Brown. Image Transform Bootstrapping and its Applications to Semantic Scene Classification, *IEEE-TSMC B* 35,3, pp 563-570, June 2005.

Matthew Boutell, Jiebo Luo, and Christopher Brown. A generalized temporal context model for classifying image collections. *ACM Multimedia Systems*, 11(1), pp. 82-92, November 2005.

Christopher Brown: Contribution to Dialog Column on “Object Detection and Object Variance in Autonomous Mental Development”, *Autonomous Mental Development Newsletter*, IEEE CIS AMD Committee, vol. 1, No. 2, October 2004, pp 3-4.

Bo Hu, Christopher Brown, and Randal Nelson; “The geometry of point light source from shadows”, Computer Science Department, University of Rochester Technical Report 809, June 2004. Submitted for Publication.

M. Boutell, X. Shen, J. Luo, C. Brown; “Learning multi-label semantic scene classification”; *Pattern Recognition*, vol 37, number 9, pp 1757-1771, Sept. 2004.

J. Luo, M. Boutell, R. Gray, C. Brown; “Using image transform-based bootstrapping to improve scene classification”, *2004 International Symposium on Electronic Imaging*, San Jose, CA: Jan 2004.

X. Shen, M. Boutell, J. Luo, C. Brown; “Multi-label machine learning and its application to semantic scene classification”, *2004 International Symposium on Electronic Imaging*, San Jose, CA: Jan 2004.

M. Boutell, J. Luo, C. Brown; “Learning spatial configuration models using modified Dirichlet priors”; *Workshop on statistical relational learning (with ICML2004)*, Banff, Alberta July 2004.

Bo Hu, C. Brown, and R. Nelson; “The geometry of point light source from shadows”, Computer Science Department, University of Rochester Technical Report 810, June 2004.

C.M. Brown, P. Barnum, D. Costello, G. Ferguson, B. Hu, and M. Van Wie; “Quake II as a Robotic and Multi-Agent Platform”; University of Rochester Computer Science Department Tech Report 853, Oct. 2004.

Jiebo Luo, Matthew Boutell, Robert T. Gray, and Christopher Brown; “Image transform bootstrapping and its applications to semantic scene classification”; *IEEE Transactions on Systems, Man, and Cybernetics*, Vol 35, No. 3, pp 563-570, 2005.

Bo Hu and Chris Brown; “Uncalibrated Obstacle Avoidance Using Affine Structure From Motion,” submitted to the International Symposium of Robotics 2004;

Bo Hu and Chris Brown, “Calibrating An Array of Active Cameras”, Submitted to IICIP’04

T. Kollar, J. Schmid, E. Meisner, M. Elsner, D. Calarese, C. Purav, C. Brown, J. Turner, D. Peramunage, G. Altekari, V. Sweetser; “Mabel: Extending human interaction and robot rescue designs”, *IJCAI Robot Competition 2003*, Acapulco, MX.

J. Schmid, T. Kollar, E. Meisner, V. Sweetser, D. Feil-Seifer, C. Brown, *et al.*, “Mabel: Building a robot designed for human interaction”, *AAAI Mobile Robot Competition and Exhibition*, W. D. Smart, T. Balch and H. Yanco (Eds.), Technical Report WS-02-18, AAAI Press, Menlo Park CA, 2002.

S. Q. Li and C. Brown and T. S. Mahmood, “Efficient individually-focused teleconferencing with reprojection” *Proceedings of IVRCIA workshop, 6th World Multiconference on Systemics, Cybernetics and Informatics (SCI2002)*, (Orlando, FL). July, 2002.

Bo Hu and Christopher Brown, “Interactive indoor scene reconstruction from image mosaics using cuboid structure”, *IEEE Workshop on Motion and Video Computing*, (Orlando, FL), 2002.

- S. Q. Li, C. M. Brown, C. Kambhamettu, T. Li and S. Zhu, "A framework for individually-focused teleconferencing (IFT) via an efficient reprojection technique", *ACM SAC Multimedia and Visualization Conference*, (Melbourne, FL), 2003.
- Denzler, J. and C.M. Brown, "Information theoretic sensor data selection for active object recognition and state estimation," *IEEE Trans. on Pattern Analysis and Machine Intelligence*, Vol 24, No. 2 (Feb. 2002) pp. 145-157
- Denzler, J., C.M. Brown, and H. Niemann, "Optimal camera parameter selection for state estimation with applications in object recognition," in B. Radig and S. Florczyk (Eds.). *Proc., 23rd Symp. for Pattern Recognition (DAGM 2001, Munich)* (DAGM award). Springer-Verlag, 305-312, September 2001.
- De Kievit, T.R., R. Gillis, S.D. Marx, C.M. Brown, and B.H. Iglewski, "Quorum-sensing genes in *pseudomonas aeruginosa* biofilms: Their role and expression patterns, *Applied and Environmental Microbiology* 67, 4, April 2001.
- Maurer, C.R., F. Sauer, B. Hu, B. Bascle, B. Geiger, F. Wenzel, F. Rechhi, T. Rohlfing, C.M. Brown, R.S. Bakos, R.J. Maciunas, A. Bani-Hashemi, "Augmented reality visualization of brain structures with stereo and kinetic depth cues: System description and initial evaluation with head phantom," *Medical Imaging 2001: Visualization, Display and Image-Guided Procedures; Proc. SPIE 4319*, San Diego, CA, February 2001.
- Marx, S. and C.M. Brown, "Intelligent snakes: A fast algorithm for complete contour tracking," *Proc., 2000 Western NY Image Processing Workshop*, Rochester, NY, October 2000. DSpace Handle <http://hdl.handle.net/1802/198>.
- Singhal, A., J. Luo, and C.M. Brown, "A multi-level Bayesian network approach to image sensor fusion," *Proc., FUSION 2000: 3rd Int'l. Conf. on Information Fusion*, pp. WeB3-9, Paris, France, July 2000.
- Brown, C.M., "Vision, learning, and development," *Proc., NSF-DARPA Workshop on Development and Learning*, 113-122, Michigan State U., East Lansing, MI, April 2000.
- Carceroni, R.L. and C.M. Brown, "Decoupling orientation recovery from position recovery with 3d-2d point correspondences," *J. Math'l. Imaging and Vision* 11, 2, 179-193, October 1999.
- Vallino, J.R. and C.M. Brown, "Haptics in augmented reality," *Proc., IEEE Int'l. Conf. on Multimedia Computing and Systems*, IEEE Computer Society, 195-200, Florence, Italy, June 1999.
- Arajo, H., R.L. Carceroni, and C.M. Brown, "A fully projective formulation to improve the accuracy of Lowe's pose-estimation algorithm, *Computer Vision and Image Understanding* 70, 2, 227-238, May 1998.
- Singhal, A. and C.M. Brown, "Dynamic Bayes net approach to multimodal sensor fusion," *Proc., Sensor Fusion and Decentralized Control in Autonomous Robotic Systems Conf.*, Vol. 3209, Pittsburgh, PA, October 1997.
- Brown, C.M., "Control for and by computer vision," *Proc., DICTA 95*, pp. 1-7, Australia, December 1995.
- Bianchini, R., C.M. Brown, M.J. Cierniak, and W. Meira, "Combining distributed populations and periodic centralized selections in coarse-grain parallel genetic algorithms," *Proc., Int'l. Conf. on Artificial Neural Networks and Genetic Algorithms 95*, Ecole des Mines d'Ales, France, April 1995.
- Brown, C.M., M. Marengoni, and G. Kardaras, "Bayes nets for selective perception and data fusion," *Proc., 23rd AIPR Workshop on Image and Information Systems: Applications and*

Opportunities (Washington, DC, October 1994), P.J. Costianes, Chair and Ed., SPIE Proc. Series Vol. 2368, 117-127, 1994; *Proc., Int'l. Workshop on Computer Vision and Parallel Processing*, 27-37, Islamabad, Pakistan, January 1995.

Schneider, J.G. and C.M. Brown, "Cooperation and coaching for motor skill learning," *Proc., Int'l. Dedicated Conf. on Robotics, Motion, and Machine Vision*, Aachen, Germany, October-November 1994.

Schneider, J.G. and C.M. Brown, "Task level training signals for learning controllers," *Proc., 9th IEEE Int'l. Symp. on Intelligent Control*, 45-50, Columbus, OH, August 1994.

Brown, C.M., "Reply: Toward general vision," *Computer Vision, Graphics, and Image Processing: IU 60*, 1, 89-91, July 1994.

Wisniewski, R.W. and C.M. Brown, "An argument for a runtime layer in SPARTA design," *Proc., IEEE Workshop on Real-Time Operating Systems and Software*, 91-95, Seattle, WA, May 1994.

Rimey, R.D. and C.M. Brown, "Control of selective perception using Bayes nets and decision theory," *Int'l. J. Computer Vision* 12, 2/3 (Special Issue on Active Vision), 173-208, April 1994.

Coombs, D. and C.M. Brown, "Real-time binocular smooth pursuit," *Int'l. J. Computer Vision* 11, 2, 147-164, 1993.

Bianchini, R. and C.M. Brown, "Parallel genetic algorithms on distributed-memory architectures," *Proc., Transputer: Research and Applications Conf. (Nat'l. Transputer User Group 6)*, 67-82, Vancouver, BC, May 1993.

Schneider, J.G. and C.M. Brown, "Robot skill learning, basis functions, and control regimes," *Proc., IEEE Int'l. Conf. on Robotics and Automation*, 403-410, Atlanta, GA, May 1993.

Wisniewski, R.W. and C.M. Brown, "Ephor, a run-time environment for parallel intelligent applications," *Proc., IEEE Workshop on Parallel and Distributed Real-Time Systems*, 51-60, Newport Beach, CA, April 1993.

Brown, C.M., "Issues in selective perception," *Proc., 11th IAPR Int'l. Conf. on Pattern Recognition*, 21-30, The Hague, IEEE Computer Society Press, September 1992.

Ballard, D.H. and C.M. Brown, "Principles of animate vision," *Computer Vision, Graphics, and Image Processing-IU 56* (Special Issue on Active Vision), 1, 3-21, July 1992.

Rimey, R.D. and C.M. Brown, "Task-specific utility in a general Bayes net vision system," *IEEE Conf. on Computer Vision and Pattern Recognition*, 142-147, Champaign, IL, June 1992.

Coombs, D.J. and C.M. Brown, "Real-time smooth pursuit tracking for a moving binocular head," *Proc., IEEE Conf. on Computer Vision and Pattern Recognition*, 23-38, Champaign, IL, June 1992.

Marsh, B.D., C.M. Brown, T.J. LeBlanc, M.L. Scott, T.G. Becker, P.Ch. Das, J. Karlsson, and C.A. Quiroz, "Operating system support for animate vision," *J. Parallel and Distributed Computing* 15, 2, 103-117, June 1992.

Rimey, R.D. and C.M. Brown, "Where to look next using a Bayes net: Incorporating geometric relations," *Proc., 2nd Eur. Conf. on Computer Vision*, 542-550, S. Margherita Ligure, Italy, May 1992.

Soong, J. and C.M. Brown, "Inverse kinematics and gaze stabilization for the Rochester robot head," *Proc., 6th Nat'l. Conf. on Undergraduate Research, Vol. II*, U. North Carolina at Asheville, May 1992.

- Marsh, B.D., C.M. Brown, T.J. LeBlanc, M.L. Scott, T.G. Becker, C.A. Quiroz, P.Ch. Das, and J. Karlsson, "The Rochester checkers player: Multi-model parallel programming for animate vision," *IEEE Computer* 25 (Special Issue on Parallel Architectures for Artificial Intelligence), 2, 12-19, February 1992.
- Rimey, R.D. and C.M. Brown, "Controlling eye movements with hidden Markov models," *Int'l. J. of Computer Vision* 7, 1 (Special Issue), 47-65, 1991.
- Weems, C., C.M. Brown, J. Webb, T. Poggio, and J. Kender, "Parallel processing in the DARPA Strategic Computing Vision program," *IEEE Expert* 6, 5, 23-38, October 1991.
- Coombs, D.J. and C.M. Brown, "Cooperative gaze-holding in binocular vision," *IEEE Control Magazine*, June 1991.
- Rimey, R.D. and C.M. Brown, "Sequences, structure, and active vision," *Proc., IEEE Computer Society Int'l. Conf. on Computer Vision and Pattern Recognition*, Hawaii, June 1991.
- Forsyth, D.A., J.L. Mundy, A.P. Zisserman, and C.M. Brown, "Projectively invariant representations using implicit algebraic curves," *Proc., 1st European Computer Vision Conf.*, Antibes, France, May 1990; *Springer-Verlag Lecture Notes in Computer Science*, 427-436, 1990; *Image and Vision Computing* 9, 2, 130-136, April 1991.
- Forsyth, D.A., J.L. Mundy, A.P. Zisserman, and C.M. Brown, "Invariance, a new framework for vision," *Int'l. Conf. on Computer Vision*, Osaka, Japan, December 1990.
- Coombs, D.J. and C.M. Brown, "Intelligent gaze control in binocular vision," *Proc., IEEE Workshop on Intelligent Control*, Philadelphia, PA, September 1990.
- Coombs, D.J., T.J. Olson, and C.M. Brown, "Gaze control and segmentation," *Proc., AAI Qualitative Vision Workshop*, Boston, MA, August 1990.
- Brown, C.M., "Gaze controls with interactions and delays," *IEEE Trans. on Systems, Man, and Cybernetics* 20, 3, May 1990.
- Brown, C.M., "Prediction and cooperation in gaze control," *Biological Cybernetics* 63, 61-70, May 1990.
- Chou, P.B. and C.M. Brown, "The theory and practice of Bayesian image labeling," *Int'l. J. Computer Vision* 4, 3, 185-210, June 1990; IBM Research Report RC 15460, T.J. Watson Research Center, February 1990.
- Brown, C.M., "Gaze controls cooperating through prediction," *Image and Vision Computing* 8 (Special Edition), 1, 10-17, February 1990.
- Brown, C.M., "Kinematic and three-dimensional motion prediction for gaze control," *Proc., IEEE Workshop on the Interpretation of 3D Scenes*, 145-151, Austin, TX, November 1989.
- Brown, C.M., "Predictive gaze control," *Proc., 5th Alvey Vision Conf.*, U. Reading, England, September 1989.
- Brown, C.M., "Gaze behaviors for robotics," invited paper, *Proc., NATO-ASI Symp. on Active Perception and Robot Vision*, Maratea, Italy, July 1989.
- Aloimonos, J. and C.M. Brown, "On the kinetic depth effect," *Biological Cybernetics* 60, 6, 445-455, 1989.
- LeBlanc, T.J., M.L. Scott, and C.M. Brown, "Large-scale parallel programming: Experience with the BBN Butterfly parallel processor," *Proc., ACM SIGPLAN Symp. on Parallel Programming: Experience with Applications, Languages, and Systems (PPEALS)*, New Haven, CT, July 1988.

- Chou, P.B., C.M. Brown, and R. Raman, "A confidence-based approach to the labeling problem," *Proc., IEEE Workshop on Computer Vision*, November 1987.
- Basu, A. and C.M. Brown, "Algorithms and hardware for efficient image smoothing," *Computer Vision, Graphics, and Image Processing* 40, 2, 131-146, November 1987.
- Chou, P.B. and C.M. Brown, "Probabilistic information fusion for multi-modal image segmentation," *Proc., Int'l. Joint Conf. on Artificial Intelligence*, Milan, August 1987.
- Olson, T.J., L. Bukys, and C.M. Brown, "Low-level image analysis on a MIMD architecture," *Proc., First IEEE Int'l. Conf. on Computer Vision*, 468-475, London, June 1987.
- Brown, C.M., "Hough transforms," entry in S. Shapiro (Ed). *Encyclopedia of Artificial Intelligence*. New York: John Wiley and Sons, Inc., 1987; 2nd Edition, 1992.
- Brown, C.M., J. Aloimonos, M. Swain, P. Chou, and A. Basu, "Texture, contour, shape, and motion," *Pattern Recognition Letters* 5, 2, 151-168, 1987.
- Brown, C.M. and J. Aloimonos, "Perception of structure from motion: I) Optical flow vs. discrete displacements, II) Lower bound results," *IEEE Conf. on Computer Vision and Pattern Recognition*, Miami Beach, FL, June 1986.
- Ballard, D.H. and C.M. Brown, "Vision," *Byte* 10 (Special Issue on AI), 4, 245-261, April 1985.
- Friedberg, S.A. and C.M. Brown, "Finding axes of skewed symmetry," *Proc., 7th Int'l. Conf. on Pattern Recognition*, Montreal, August 1984.
- Brown, C.M., "Peak-finding with limited hierarchical memory," *Proc., 7th Int'l. Conf. on Pattern Recognition*, Montreal, August 1984.
- Aloimonos, J. and C.M. Brown, "The relationship between optical flow and surface orientation," *Proc., 7th Int'l. Conf. on Pattern Recognition*, Montreal, August 1984.
- Brown, C.M., "Computer vision and natural constraints," *Science* 224, 4655, 1299-1305, 22 June 1984.
- Brown, C.M., "Inherent bias and noise in the Hough transform," *IEEE Trans. Pattern Analysis and Machine Intelligence* 5, 5, 493-505, September 1983.
- Brown, C.M., M.B. Curtiss, and D.B. Sher, "Advanced Hough transform implementations," *Proc., 8th Int'l. Joint Conf. on Artificial Intelligence*, Karlsruhe, W. Germany, August 1983.
- Ballard, D.H., B.H. Stuth, and C.M. Brown, "Boundary conditions in multiple intrinsic images," *Proc., 8th Int'l. Joint Conf. on AI*, Karlsruhe, West Germany, August 1983.
- Brown, C.M., "PADL-2: A technical summary," *Computer Graphics and Applications* 2, 2, 69-84, March 1982.
- Brown, C.M., "Some mathematical and representational aspects of solid modelling," *IEEE Trans. on Pattern Analysis and Machine Intelligence* 3, 4, 444-453, July 1981.
- Brown, C.M., "An iterative improvement algorithm for coherent codes," *Optics Communications* 33, 3, 241-244, June 1980.
- Brown, C.M., "Fast display of well-tesselated surfaces," *Computers and Graphics* 4, 2, 77-85, 1979.
- Sloan, K.R., Jr. and C.M. Brown, "Color map techniques," *Computer Graphics and Image Processing* 10, 297-317, 1979.
- Ballard, D.H., C.M. Brown, and J.A. Feldman, "An approach to knowledge-directed image analysis," *Proc., 5th Int'l. Joint Conf. on Artif. Intelligence*, Cambridge, MA, August 1977.

Brown, C.M., P. Ambler, G. Crawford, and R. Popplestone, "Forming models of plane and cylinder faceted bodies from light stripes," *Proc., 3rd Int'l. Joint Conf. on Artificial Intelligence*, Tbilisi, U.S.S.R., 1975.

Ambler, A.P., H.G. Barrow, C.M. Brown, R.W. Burstall, and R. Popplestone, "A versatile computer-controlled assembly system," *J. Artificial Intelligence* 6, 2, Summer 1975.

Brown, C.M., "Multiplex imaging with multiple pinhole cameras," *J. Appl. Physics* 45, 4 April 1974.

18.2 Books and Chapters

Luo, J., M. Boutell and C. Brown: *Mining Context for Visual Content Recognition, Organization, and Retrieval*, under contract with Springer, 2006.

Carceroni, R.L., C. Harman, C.K. Eveland and C.M. Brown, "Real-time pose estimation and control for conveying applications," in D. Kriegman, G. Hager, and S. Morse (Eds.). *The Confluence of Vision and Control* (Lecture Notes in Computer Science Series No. 237). Springer-Verlag, 230-243, 1998.

Brown, C.M. and D. Terzopoulos (Eds.). *Real-Time Computer Vision*. Cambridge U. Press, 1995.

Ballard, D.H. and C.M. Brown, "Principles of animate vision," in Y. Aloimonos (Ed.). *Active Perception*. Hillsdale, NJ: Lawrence Erlbaum, 245-282, 1993.

Chou, P.B., P.B. Cooper, M.J. Swain, C.M. Brown, and L.E. Wixson, "Probabilistic network inference for cooperative high and low level vision," in R. Chellappa and A.K. Jain. *Markov Random Fields: Theory and Application*. New York: Academic Press, 211-243, 1993.

Brown, C.M., review of *Artificial Intelligence* by Elaine Rich and Kevin Knight (2nd edition), *Minds and Machines* 3, 122-123, 1993.

Brown, C.M., D.J. Coombs, and J. Soong, "Real-time smooth pursuit tracking," in A. Blake and A. Yuille (Eds.). *Active Vision*. Cambridge, MA: MIT Press, 123-136, 1992.

Rimey, R.D. and C.M. Brown, "Task-oriented vision with multiple Bayes nets," in A. Blake and A. Yuille (Eds.). *Active Vision*. Cambridge, MA: MIT Press, 217-236, 1992.

Brown, C.M., H. Durrant-Whyte, J. Leonard, B. Rao, and B. Steer, "Distributed data fusion using Kalman filtering: A robotics application," in M.A. Abidi and R.C. Gonzalez (Eds.). *Data Fusion in Robotics and Machine Intelligence*. Academic Press, 267-310, 1992.

Brown, C.M., "An empirical investigation of differential invariants," in J.L. Mundy and A.W. Zisserman (Eds.). *Computational Invariants for Vision*. Cambridge, MA: MIT Press, 215-227, 1992.

Brown, C.M., "Gaze behaviors for robotics," invited paper, in A. Sood and H. Wechsler (Eds.). *Active Perception and Robot Vision (Proc., NATO-ASI Symp. on Active Perception and Robot Vision, Maratea, Italy, July 1989)*. Springer-Verlag, 115-140, 1992.

Brown, C.M., et al., "Three-dimensional vision techniques for autonomous vehicles," in R.C. Jain and A.K. Jain (Eds.). *Analysis and Interpretation of Range Images*. New York: Springer-Verlag, 1989.

Aloimonos, J. and C.M. Brown, "Robust computation of intrinsic images from multiple cues," in C.M. Brown (Ed.). *Advances in Computer Vision (Vol. 1)*. Hillsdale, NJ: Lawrence Erlbaum Assoc., Pub, 1988.

Brown, C.M. (Ed.). *Advances in Computer Vision* (Volumes I and II). Hillsdale, NJ: Lawrence Erlbaum Assoc., Pub., 1988.

Brown, C.M., "A space-efficient Hough transform implementation for object location," in E.J. Wegman and D.J. DePriest (Eds.). *Statistical Image Processing and Graphics*. New York: Marcel-Dekker, Inc., 1986.

Ballard, D.H. and C.M. Brown. *Computer Vision*. New Jersey: Prentice-Hall, 1982.

Ballard, D.H., C.M. Brown, and J.A. Feldman, "An approach to knowledge-directed image analysis," in A.R. Hanson and E.M. Riseman (Eds.). *Computer Vision Systems*. New York: Academic Press, 1978.

Brown, C.M., "Neuron orientation: A computer application," in R.D. Lindsay (Ed.). *Computer Analysis of Neuronal Structure* (Computers in Biology and Medicine Series). Plenum Press, 1976.

Brown, C.M. and R. Popplestone, "Cases in scene analysis," in B.G. Batchelor (Ed.). *Pattern Recognition: Ideas in Practice*. Plenum Press, 1976.

18.3 Unrefereed Reports and Conference Articles

P. A. Ardis, R. Messing, X. Tang, C. M. Brown, R. Nelson, P. Ravines and R. Wiegandt; "Analysis and Restoration of Daguerreotypes Using Cluster Computing" TR954, Computer Science Dept., U. Rochester, Jan. 2010. Universal URL: <http://hdl.handle.net/1802/9343>

Brown, C.M April 19 2007: One-Page CAGED; Workng paper, DSpace: <http://hdl.handle.net/1802/6080>

Brown, C.M April 19 2007: CAGED in Practice; Working paper, DSpace: <http://hdl.handle.net/1802/5347>

Brown, C.M., Nelson, R.C., Parent, M., Choudhury, A., Harman, C., "Segmentation and Background Elimination with a Multi-Flash Camera", TR882, Computer Science Dept., U. Rochester, October 2005. DSpace: <http://hdl.handle.net/1802/2138>

Bo Hu, Christopher Brown, and Randal Nelson; "The geometry of point light source from shadows" Computer Science Department, University of Rochester Technical Report 809, June 2004. Submitted for Publication.

Matthew Boutell, Xipeng Shen, Jiebo Luo, and Christopher Brown; "Multi-label machine learning and its application to semantic scene classification"; *Eastman Kodak Company* Technical Report 334553A, August 26, 2003.

Peter Barnum, Bo Hu, Christopher Brown; "Exploring the Practical Limits of Optical Flow"; *URCS TR 806*; Aug, 2003.

Bo Hu, Peter Barnum, Christopher Brown; "Uncalibrated Obstacle Identification Using Affine Structure", *URCS TR 807*; Aug, 2003.

Bo Hu and Christopher Brown; "Toward Designing A Shadow Perception Experiment", *URCS TR 809* May, 2003.

Boutell, M.R., C.M. Brown, and J. Luo, "Review of the state of the art in semantic scene classification," TR 799, Computer Science Dept., U. Rochester, December 2002.

B. Hu and C. Brown, "Interactive indoor scene reconstruction from image mosaics using cuboid structure", *Technical Report 787*, University of Rochester, November 2002.

Li, S., C.M. Brown, and T.S. Mahmood, "Image reprojection for teleconferencing," TR 769, Computer Science Dept., U. Rochester, February 2002.

Hu, B., C.M. Brown, and A. Choi, "Acquiring an environment map through image mosaicking", *Technical Report 786*, Computer Science Dept., U. Rochester, November 2001.

Denzler, J. and C.M. Brown, "Optimal selection of camera parameters for state estimation of static systems: An information theoretic approach," TR 732, Computer Science Dept., U. Rochester, July 2000; revised August 2000.

Brown, C.M., K.N. Kutulakos, and R.C. Nelson, "Image understanding research at Rochester," *Proc., DARPA Image Understanding Workshop*, 43-49, Monterey, CA, November 1998.

Eveland, C.K., Y. Tao, and C.M. Brown, "Real-time uncalibrated augmented surveillance," poster, *DARPA IU Workshop*, Monterey, CA, November 1998.

Tao, Y. and C.M. Brown, "Real-time uncalibrated augmented surveillance," poster, *DARPA VSAM Workshop*, Carnegie Mellon University, October 1998.

Carceroni, R.L., C. Harman, C.K. Eveland and C.M. Brown, "Design and evaluation of a system for vision-based vehicle convoying," TR 678, Computer Science Dept., U. Rochester, January 1998.

Carceroni, R.L. and C.M. Brown, "Numerical methods for model-based pose recovery," TR 659, Computer Science Dept., U. Rochester, August 1997.

Barnett, E., C.M. Brown, and C. Harman, "A preliminary Hough transform class for the IUE," internal report to the Image Understanding Environment Technical Committee, August 1997.

Bayliss, J.D., C.M. Brown, R.L. Carceroni, C. Eveland, C. Harman, A. Singhal, and M. Van Wie, "Mobile robotics 1997," TR 661, Computer Science Dept., U. Rochester, July 1997.

Brown, C.M., "From visual servoing to plan recognition," *Block Island Workshop on Robotics and Control*, Block Island, RI, June 1997.

Brown, C.M. and R.C. Nelson, "Image understanding research at Rochester," *Proc., ARPA Image Understanding Workshop*, 69-77, New Orleans, LA, May 1997.

Arajo, H., R.L. Carceroni, and C.M. Brown, "A fully projective formulation for Lowe's tracking algorithm," TR 641 (replaces TR 610), Computer Science Dept., U. Rochester, November 1996.

Arajo, H. and C.M. Brown, "A note on Lowe's tracking algorithm," TR 610 (replaced by TR 641), Computer Science Dept., U. Rochester, April 1996.

Nelson, R.C. and C.M. Brown, "Real-time recognition and visual control: Image understanding research at Rochester," *Proc., ARPA Image Understanding Workshop*, Palm Springs, CA, February 1996.

Wisniewski, R.W. and C.M. Brown, "Adaptive scheduling mechanisms for SPARTAs," TR 604, Computer Science Dept., U. Rochester, January 1996.

Brown, C.M. (Ed.), with T.G. Becker, R.M. Frank, O. Fuentes, J. Karlsson, W. Meira, Jr., B.W. Miller, R.P.N. Rao, T. Riopka, J.P. Rosca, R.R. Sarukkai, M. Van Wie, and M.J. Zaki, "Mobile robotics 1994," TR 588, Computer Science Dept., U. Rochester, June 1995.

Brown, C.M. and R.C. Nelson, "Image understanding research at Rochester," *Proc., ARPA Image Understanding Workshop*, 93-98, Monterey, CA, November 1994.

Roberts, B. and C.M. Brown, "Adaptive configuration and control in an ATR system," *Proc., ARPA Image Understanding Workshop*, 467-479, Monterey, CA, November 1994.

Brown, C.M., Editor, "Tutorial on filtering, restoration, and state estimation," TR 534, Computer Science Dept., U. Rochester, September 1994.

Brown, C.M., "Vision, learning, and development," TR 492, Computer Science Dept., U. Rochester, March 1994; revised May 1994.

von Kaenel, P.A., C.M. Brown, and R.D. Rimey, "Goal-oriented dynamic vision," TR 466, Computer Science Dept., U. Rochester, August 1993.

Bianchini, R. and C.M. Brown, "Parallel genetic algorithms on distributed-memory architectures," TR 436, Computer Science Dept., U. Rochester, August 1992, revised May 1993.

Rimey, R.D. and C.M. Brown, "Studying control of selective perception using T-World and TEA," *Proc., DARPA Image Understanding Workshop*, 575-580, Washington, DC, April 1993.

Brown, C.M. and R.C. Nelson, "Image understanding at the University of Rochester," *Proc., DARPA Image Understanding Workshop*, 93-98, Washington, DC, April 1993.

Wisniewski, R.W. and C.M. Brown, "System design issues for parallel intelligent applications," *8th Annual U. Buffalo Graduate Conf. on Computer Science*, 68-77, Buffalo, NY, March 1993.

Schneider, J.G. and C.M. Brown, "Robot skill learning and the effects of basis function choice," TR 437, Computer Science Dept., U. Rochester, September 1992.

Moraff, H. and C.M. Brown, "Vision as process-A joint NSF/ESPRIT research project," *SPIE Robotics and Machine Perception Newsletter*, July 1992.

Coombs, D.J. and C.M. Brown, "Localized binocular attention and real-time smooth pursuit in moving robots," Working Paper, *AAAI Spring Symp. on Control of Active Perception*, 34-38, Stanford, CA, March 1992.

Ballard, D.H., C.M. Brown, and R.C. Nelson, "Image understanding research at Rochester," *DARPA Image Understanding Workshop*, 109-116, San Diego, CA, January 1992.

Rimey, R.D. and C.M. Brown, "Where to look next using a Bayes net: An overview," *DARPA Image Understanding Workshop*, San Diego, CA, January 1992.

Rimey, R.D. and C.M. Brown, "Task-oriented vision with multiple Bayes nets," TR 398, Computer Science Dept., U. Rochester, November 1991.

Marsh, B.D., C.M. Brown, T.J. LeBlanc, M.L. Scott, T.G. Becker, P. Das, J. Karlsson, and C.A. Quiroz, "The Rochester checkers player: Multi-model parallel programming for animate vision," TR 374, Computer Science Dept., U. Rochester, June 1991; *1991-92 Computer Science / Engg. Research Review*, Computer Science Dept., U. Rochester, 7-15, Sept. 1991.

Brown, C.M., "Numerical evaluation of differential and semi-differential invariants," TR 393, Computer Science Dept., U. Rochester, August 1991.

Brown, C.M. and D.J. Coombs, "Notes on control with delay," TR 387, Computer Science Dept., U. Rochester, August 1991.

Soong, J. and C.M. Brown, "Inverse kinematics and gaze stabilization for the Rochester robot head," TR 394, Computer Science Dept., U. Rochester, August 1991.

von Kaenel, P., C.M. Brown, and D.J. Coombs, "Detecting regions of zero disparity in binocular images," TR 388, Computer Science Dept., U. Rochester, August 1991.

Brown, C.M., "An empirical investigation of differential invariants," *DARPA/Esprit Workshop*, Reykjavik, Iceland, March 1991.

Rimey, R.D. and C.M. Brown, "HMMs and vision: Representing structure and sequences for active vision using hidden Markov models," TR 366, Computer Science Dept., U. Rochester, January 1991.

- Rimey, R.D. and C.M. Brown, "Selective attention as sequential behavior: Modeling eye movements with an augmented hidden Markov model," TR 327 (revised), Computer Science Dept., U. Rochester, April 1990; *Proc., DARPA Image Understanding Workshop*, 840-849, September 1990.
- Coombs, D.J., T.J. Olson, and C.M. Brown, "Gaze control and segmentation," *1990-91 Computer Science and Engineering Research Review*, 7-11, Computer Science Dept., U. Rochester, September 1990.
- Brown, C.M. and R.C. Nelson, "Image understanding research at Rochester," *Proc., DARPA Image Understanding Workshop*, September 1990.
- Martin, N.G., J.F. Allen, and C.M. Brown, "ARMTRAK: A domain for the unified study of natural language, planning, and active vision," TR 324, Computer Science Dept., U. Rochester, January 1990.
- Brown, C.M., "Some computational properties of rotation representations," TR 303 (revised), Computer Science Dept., U. Rochester, August 1989.
- Brown, C.M., H. Durrant-Whyte, J. Leonard, B. Rao, and B. Steer, "Centralized and decentralized Kalman filter techniques for tracking, navigation, and control," TR 277, Computer Science Dept., U. Rochester, May 1989 (revised); also appeared as "Kalman filter algorithms, applications, and utilities," Report OUEL 1765/89, Robotics Research Group, Dept. of Engineering Science, U. Oxford, May 1989; *Proc., DARPA Image Understanding Workshop*, Palo Alto, CA, May 1989.
- Brown, C.M., "Gaze controls with interactions and delays," TR 278, Computer Science Dept., U. Rochester, March 1989; Report OUEL 1770/89, Robotics Research Group, Dept. of Engineering Science, U. Oxford, March 1989; *Proc., DARPA Image Understanding Workshop*, Palo Alto, CA, May 1989.
- Brown, C.M. and R.C. Nelson, "Image understanding at the University of Rochester," *Proc., DARPA Image Understanding Workshop*, Palo Alto, CA, May 1989.
- Brown, C.M., "Prediction in gaze and saccade control," TR 295, Computer Science Dept., U. Rochester, May 1989; Report OUEL 1771/89, Robotics Research Group, Dept. of Engineering Science, U. Oxford, May 1989.
- LeBlanc, T.J., M.L. Scott, and C.M. Brown, "Large-scale parallel programming: Experience with the BBN Butterfly parallel processor," BPR 22, Computer Science Dept., U. Rochester, September 1988.
- Brown, C.M., Ed., with D.H. Ballard, T.G. Becker, R.F. Gans, N.G. Martin, T.J. Olson, R.D. Potter, R.D. Rimey, D.G. Tilley, and S.D. Whitehead, "The Rochester robot," TR 257, Computer Science Dept., U. Rochester, August 1988.
- Brown, C.M. and R.D. Rimey, "Coordinates, conversions, and kinematics for the Rochester Robotics Lab," TR 259, Computer Science Dept., U. Rochester, August 1988.
- Brown, C.M., "Progress in image understanding at the University of Rochester," *Proc., DARPA Image Understanding Workshop*, Boston, MA, April 1988.
- Chou, P.B. and C.M. Brown, "Multimodal reconstruction and segmentation with Markov Random Fields and HCF optimization," *Proc., DARPA Image Understanding Workshop*, Boston, MA, April 1988.
- Brown, C.M., "Parallel vision with the Butterfly computer," invited paper, *Proc., Third Int'l. Conf. on Supercomputing*, Boston, MA, May 1988.

Ballard, D.H., C.M. Brown, D.J. Coombs, and B.D. Marsh, "Eye movements and computer vision," *1987-88 Computer Science and Engineering Research Review*, Computer Science Dept., U. Rochester, October 1987.

Brown, C.M., E. Hinkelman, and S. Jain, "Parameterization of mottle textures," TR 217, Computer Science Dept., U. Rochester, June 1987.

Chou, P.B. and C.M. Brown, "Multi-modal segmentation using Markov random fields," *Proc., DARPA Image Understanding Workshop*, 663-670, February 1987.

Feldman, J.A. and C.M. Brown, "Recent progress of the Rochester image understanding project," *Proc., DARPA Image Understanding Workshop*, 65-70, February 1987.

Brown, C.M., R.J. Fowler, T.J. LeBlanc, M.L. Scott, M. Srinivas, L. Bukys, J. Costanzo, L. Crowl, P. Dibble, N. Gafter, B. Marsh, T. Olson, and L. Sanchis, "DARPA parallel architecture benchmark study," BPR 13, Computer Science Dept., U. Rochester, October 1986.

Rigoutsos, I. and C.M. Brown, "Camera calibration," TR 186, Computer Science Dept., U. Rochester, March 1986.

Aloimonos, J. A. Basu, and C.M. Brown, "Contour, orientation and motion," *Proc., DARPA IU Workshop*, Miami Beach, FL, December 1985.

Feldman, J.A. and C.M. Brown, "Recent progress of the Rochester image understanding project," *Proc., DARPA Image Understanding Workshop*, Miami, FL, December 1985.

Feldman, J.A., D.H. Ballard, C.M. Brown, and G.S. Dell, "Rochester connectionist papers: 1979-1985," TR 172, Computer Science Dept., U. Rochester, December 1985.

Brown, C.M., C.S. Ellis, J.A. Feldman, S.A. Friedberg, and T.J. LeBlanc, "Artificial intelligence research on the Butterfly Multiprocessor," *Proc., Nat'l Academy of Sciences Workshop on AI and Distributed Problem Solving*, 109-118, Washington, DC, May 1985.

Basu, A. and C.M. Brown, "Algorithms and hardware for efficient image smoothing," TR 149, Computer Science Dept., U. Rochester, December 1984.

Friedberg, S.A. and C.M. Brown, "Symmetry evaluators," *Proc., DARPA Image Understanding Workshop*, New Orleans, LA, October 1984.

Brown, C.M., C.S. Ellis, J.A. Feldman, T.J. LeBlanc, and G.L. Peterson, "Research with the Butterfly Multicomputer," *1984-85 Computer Science and Engineering Research Review*, Computer Science Dept., U. Rochester, October 1984.

Feldman, J.A., D.H. Ballard, C.M. Brown, and S.L. Small, "Rochester Connectionist Papers 1979-1984," TR 124 (revised), Computer Science Dept., U. Rochester, June 1984.

Aloimonos, J. and C.M. Brown, "Direct processing of curvilinear sensor motion from a sequence of perspective images," *Proc., IEEE Workshop on Computer Vision Representation and Control*, 72-77, Annapolis, MD, June 1984.

Brown, C.M., "Mode estimation with small sample and unordered bias," TR 138, Computer Science Dept., U. Rochester, June 1984.

Brown, C.M., "Hierarchical cache accumulators for sequential mode estimation," TR 125, Computer Science Dept., U. Rochester, July 1983.

Feldman, J.A., D.H. Ballard, and C.M. Brown, "Recent results of the Rochester image understanding project," *Proc., DARPA Image Understanding Workshop*, Washington, DC, June 1983.

Brown, C.M., M.B. Curtiss, and D.B. Sher, "Advanced Hough transform implementations," TR 113, Computer Science Dept., U. Rochester, March 1983.

Brown, C.M., D.H. Ballard, and O.A. Kimball, "Constraint interaction in shape-from-shading algorithms," *Proc., DARPA Image Understanding Workshop*, Palo Alto, Fall 1982; *1982-83 Computer Science and Engineering Research Review*, Computer Science Dept., U. Rochester, 1982; *KINAM 5*, Serie C, 261-299, 1983.

Brown, C.M. and D.B. Sher, "Hough transformation into cache accumulators: Considerations and simulations," TR 114, Computer Science Dept., U. Rochester, August 1982; *Proc., DARPA Image Understanding Workshop*, Palo Alto, CA, September 1982.

Brown, C.M., E.E. Hartquist, and R.J. Marisa, "On producing large CAD/CAM software systems," *Computer Graphics World 5*, 8, 73-75, August 1982.

Brown, C.M., "Bias and noise in the Hough transform I: Theory," TR 105, Computer Science Dept., U. Rochester, June 1982.

Brown, C.M., "Color vision and computer vision," TR 108, Computer Science Dept., U. Rochester, June 1982.

Brown, C.M., "PADL-2: Core software for solid modelling systems," *1981-82 Computer Science and Engineering Research Review*, Computer Science Dept., U. Rochester, Fall 1981.

Brown, C.M., "Structured interactive design: A goal for CAD systems," *Proc., Nat'l. Computer Graphics Assoc. Convention*, Baltimore, June 1981.

Brown, C.M., "Special purpose computer hardware for mechanical design systems," *Proc., Nat'l. Computer Graphics Assoc. Convention*, Baltimore, June 1981.

Brown, C.M., A.A.G. Requicha, and H.B. Voelcker, "Research on geometric modelling and its applications: Progress reports on the PADL-2 project and other activities," *Proc., 8th NSF Grantees' Conf. on Production Research and Technology*, Stanford U., January 1981.

Brown, C.M. and H.B. Voelcker, "The PADL-2 project: Research on geometric modelling of mechanical parts and processes," *Proc., 7th NSF Grantees' Conf. on Production Research and Technology*, Cornell U., September 1979.

Brown, C.M., "Some issues and answers in geometric modelling," *Proc., NSF Workshop on 3-D Object Representation and Description*, U. Pennsylvania, May 1979.

Brown, C.M., "Two descriptions and a two-sample test for 3-d vector data," TR 49, Computer Science Dept., U. Rochester, February 1979.

Sloan, K.R., Jr. and C.M. Brown, "Color map techniques," TR 36, Computer Science Dept., U. Rochester, January 1979.

Brown, C.M., A.A.G. Requicha, and H.B. Voelcker, "Geometric modelling systems for mechanical design and manufacturing," *Proc., 1978 Nat'l. Conf. of the Association for Computing Machinery*, 770-778, Washington, DC, December 1978.

Russell, D.M. and C.M. Brown, "Representing and using locational constraints in aerial imagery," *Proc., DARPA Image Understanding Workshop*, Pittsburgh, PA, November 1978.

Brown, C.M., K.A. Lantz, and D.H. Ballard, "Model-directed vision using procedure descriptors: Motivation and application to photo-interpretation and medical diagnosis," *Proc., 22nd Int'l. Technical Symp., Soc. Photo-Optical Instrumentation Engineers*, San Diego, CA, August 1978; revision, "Model-driven vision using procedure description," *1978-79 Computer Science and Engineering Research Review*, Computer Science Dept., U. Rochester, Fall 1978.

- Brown, C.M., "Fast display of well-tesselated polyhedra," TR 23, Computer Science Dept., U. Rochester, March 1978.
- Ballard, D.H., C.M. Brown, and J.A. Feldman, "An approach to knowledge-directed image analysis," TR 21, Computer Science Dept., U. Rochester, September 1977.
- Brown, C.M. and K.A. Lantz, "Representation and use of knowledge in a goal-directed vision system," *Proc., DARPA Image Understanding Workshop*, Minneapolis, April 1977.
- Brown, C.M., "Representing the directionality of dendritic fields with geodesic tessellations," TR 13, Computer Science Dept., U. Rochester, September 1976.
- Brown, C.M., "Principal axes and best-fit planes, with applications," TR 7, Computer Science Dept., U. Rochester; *Proc., MSAC2-76*, April 1976.
- Brown, C.M., "The HYPER system," DAI-WP-9, Dept. Artificial Intelligence, U. Edinburgh, 1975.
- Brown, C.M., "The striper calibration system," DAI-WP-4, Dept. Artificial Intelligence, U. Edinburgh, 1974.
- Brown, C.M., "Low level striping routines," DAI-WP-3, Dept. Artificial Intelligence, U. Edinburgh, 1974.
- Brown, C.M., "A simple line-drawing display facility," DAI-WP-2, Dept. Artificial Intelligence, U. Edinburgh, 1974.
- Brown, C.M., review of "The brain as a computer" by F.H. George, *Ergonomics* 17, 3, 1974.
- Ambler, A.P., C.M. Brown, and R. Popplestone, "Automatic assembly with the Edinburgh arm-eye device." *Journées de Microtechnique*, ISR Series. Basel: Birkhauser Press, 1974.
- Brown, C.M., "Multiplex imaging with random aperture arrays," Ph.D. thesis, U. Chicago, 1972.
- Brown, C.M., "A note on the construction of arrays with a certain autocorrelation property," ICR Quarterly Reports, No. 31, 1971.
- Brown, C.M., "Designing an x-ray camera," ICR Quarterly Reports, No. 20, 1970.
- Brown, C.M., "A note on the memory of skilled actions and transfer of adaption in robots," U. Chicago ICR Quarterly Reports, No. 28, 1969.