

IEEE Catalog Number:
ISBN:

CFP10753-PRT
978-1-4244-5897-4

2010 IEEE 10th International
Conference on Signal Processing

(ICSP 2010)

Beijing, China
24-28 October 2010

Pages 1-872

1 / 3

1

 CONTENTS
 A. DIGITAL SIGNAL PROCESSING (DSP)

SF0148 PERFORMANCE IMPROVEMENT OF AN OPTIMAL FAMILY OF

EXPONENTIALLY ACCURATE SIGMA DELTA MODULATOR
 1

 Kafashan,M.;Beygi,S.;Marvasti,F.

SF0164 A STUDY ON A MULTICHANNEL ACTIVE NOISE CANCELLER BY

USING NARROW-BAND SIGNALS
 5

 Kudoh,N.;Shibutani,T.;Tadokoro,Y.

SF0167 HELICOPTER FLIGHT DYNAMICS USING LINEAR AND NONLINEAR

ANALYSES
 9

 Ning,T.;Wei,F.J.;Chen,R.H.;Huang,C.W.;Ho,T.Y.

SF0270 A NEW TWO DIMENSIONAL EMPIRICAL MODE DECOMPOSITION

FOR IMAGES USING INPAINTING
 13

 Koh,M.S.;Rodriguez-marek,E.;Fischer,T.R.

SI0460 CHAOS THEORY APPLY IN HIGH VOLTAGE TRANSMISSION LINE

DEFECT DETECTING
 17

 Jin,J.D.;Sun,H.H.;Cao,T.;Lin,S.M.

SI0062 NEW METHOD FOR DESIGNING OF TWO-CHANNEL CAUSAL-STABLE

IIR FILTER BANKS
 22

 Yin,S.S.

SI0141 ANALYSIS OF THE INFLUENCE OF OBSERVATION STARTING TIME ON

FFT-BASED PHASE ESTIMATION OF SINUSOID
 26

 Qi,G.Q.;Lu,J.

SI0147 THE INTERPOLATION FORMULAE FOR THE FRACTIONAL FOURIER

TRANSFORM
 30

 Zhang,J.F.;Hei,H.W.;Wang,Z.

SI0326 HARMONIC DISTORTION ANALYSIS OF SEISMIC DATA ACQUISITION

SYSTEM BASED ON SINGLE-BIN DFT
 34

 Zhang,Y.X.;Song,J.P.;Huang,W.C.

SI0446 SUBBAND PROCESSING BASED SYMBOL-RATE ESTIMATION

METHOD FOR MFSK SIGNAL
 38

 Luo,S.E.;Zhang,X.Y.;Luo,L.Y.

SF0129 MEDIAN FILTER USING OPEN MULTIPROCESSING IN AGRICULTURE 42
 Ramaraj,E.;Senthil rajan,A.

SI0474 UNKNOWN AND ARBITRARY SPARSE SIGNAL DETECTION AGAINST

BACKGROUND NOISE
 46

 Lei,C.;Zhang,J.;Gao,Q.

2

SI0484 A UNIFIED METHOD FOR QUALITY ASSESSMENT OF SIGNAL
RECONSTRUCTION

 50

 Qu,D.;Ma,B.;Zhou,J.

SI0533 DISCRETE PROLATE SPHEROIDAL SEQUENCES FOR COMPRESSIVE

SENSING OF EEG SIGNALS
 54

 Senay,S.;Chaparro,L.F.;Zhao,R.Z.;Sclabassi,R.J.;Sun,M.G.

SI0538 DIRECTION OF ARRIVAL ESTIMATION OF COHERENT WIDEBAND

LFM SIGNALS IN MULTIPATH ENVIRONMENT
 58

 Cui,Y.;Liu,K.H.;Wang,J.F.

SI0559 SIGNAL PRE-PROCESSING METHOD SUITABLE FOR COMPRESSIVE

SENSING BASED ON FREQUENCY MODULATION
 62

 Zhao,R.Z.;Wang,B.G.;Lin,W.J.;Hu,S.H.;Sun,M.G.

SI0830 THEORY AND APPLICATION OF PARAMETER SELF-OPTIMIZING

INTELLIGENT SAMPLING METHOD
 66

 Pan,W.C.

SI0901 STUDY ON OVERSAMPLING GAIN 70
 Li,D.H.;Liu,X.M.;Zhang,K.F.

SI0924 PULSE WAVE SIGNAL BASELINE WANDER ELIMINATION USING

MORPHOLOGY
 74

 Gu,Z.G.;Gao,Y.;Liu,Y.L.;Chen,C.

SI1552 A CALIBRATION SYSTEM AND PERTURBATION ANALYSIS FOR THE

MODULATED WIDEBAND CONVERTER
 78

 Chen,L.M.;Jin,J.;Gu,Y.T.

SI1571 AN IMPROVED GREEDY ALGORITHM FOR SIGNAL RECOVERY FROM

RANDOM MEASUREMENTS
 82

 Jin,J.;Gu,Y.;Mei,S.

SI1578 3D FACE RECOGNITION USING CORRESPONDING POINT DIRECTION

MEASURE AND DEPTH LOCAL FEATURES
 86

 Wang,X.Q.;Ruan,Q.Q.;Ming,Y.

SI1577 A NOVEL MIMO COMMUNICATION SYSTEM BASED ON TIME

VARYING LINEAR TRANSFORMATION AND TANNER CODES
 90

 Gao,Q.N.;Zhu,Y.;Zhao,Y.

SI0793 EXPONENTIAL INPUT-TO-STATE STABILITY OF RUNGE-KUTTA

METHODS FOR NEUTRAL DELAY CONTROL SYSTEMS
 94

 Xiao,Y.W.;Tang,H.Z.;Zhu,Q.

SI0322 MINIMAX DESIGN OF NONLINEAR-PHASE FIR FILTERS WITH

PRESCRIBED PHASE ERROR USING AN SCLS METHOD
 99

 Zhang,S.W.;Xu,D.;Lai,X.P.

SI0031 A NOVEL DYNAMIC PARTICLE SWARM OPTIMIZATION ALGORITHM 103

3

BASED ON IMPROVED ARTIFICIAL IMMUNE NETWORK
 Tang,H.Z.;Xiao,Y.W.;Huang,H.X.;Guo,X.F.

SI0772 STUDY ON LOCATION ACCURACY OF DUAL-SATELLITE

GEOLOCATION SYSTEM
 107

 Yan,H.;Cao,J.K.;Chen,L.

SI0154 PASSIVE LOCALIZATION OF EMITTER SOURCE USING INVERSE

DIFFRACTION PARABOLIC EQUATION
 111

 Li,D.X.;Li,B.;Wang,X.B.

 A.A ADVANCED ADAPTIVE SIGNAL PROCESSING

SF0380 NOISE ESTIMATION BASED ON SERIES EXPANSION OF

ORTHOGONAL FUNCTIONS
 115

 Akasaka,T.;Shimamura,T.

SF0119 TIME-OF-FLIGHT DEPTH IMAGE DENOISING USING PRIOR NOISE

INFORMATION
 119

 Edeler,T.;Hussmann,S.;Ohliger,K.;Mertins,A.

SF0173 IMPLEMENTATION OF THE FAST H-INFINITY FILTER BASED ON

FIXED-POINT ARITHMETICS
 123

 Katsumata,T.;Nishiyama,K.;Matsuzuka,H.;Satoh,K.

SF0263 A STUDY ON NOISE ESTIMATION BASED ON ROBUST EQUATION

ERROR IIR ADF FOR SPEECH
 127

 Sasaoka,N.;Hasegawa,A.;Okello,J.;Itoh,Y.;Kobayashi,M.

SF0335 ESTIMATING RAPIDLY VARYING FREQUENCIES IN THE PRESENCE

OF NOISE
 131

 Machorro,E.

SF0337 CONVERGENCE EVALUATION OF A RANDOM STEP-SIZE NLMS

ADAPTIVE ALGORITHM IN SYSTEM IDENTIFICATION
 135

 Jimaa,S.A.;Shimamura,T.

SF0364 THE FUZZY PROJECTION: A SIMPLE ADAPTIVE DECOMPOSITION OF

SIGNALS
 139

 Crouzet,J.F.

SI0582 INTERFERENCE SUPPRESSION METHOD FOR SPACE-TIME

NAVIGATION RECEIVERS BASED ON SAMPLES SELECTION
HOUSEHOLDER MULTISTAGE WIENER FILTER

 143

 Huang,Q.D.;Zhang,L.R.;Lu,G.Y.;Wang,C.

 B. SPECTRUM ESTIMATION & MODELING

SI0478 OPTIMAL WEIGHTED PERIODIC NONUNIFORM SAMPLING

SEQUENCES FOR DIGITAL ALIAS-FREE SIGNAL PROCESSING
 147

4

 Qu,D.;Ma,B.;Zhou,J.

SF0142 FREQUENCY ESTIMATION USING TIME DOMAIN METHODS BASED

ON ROBUST DIFFERENTIAL OPERATORS
 151

 Ignjatovic,A.

SF0848 ON THE CONVERGENCE OF THE VOLTERRA SERIES RESPONSE OF

QUADRATICALLY NONLINEAR SYSTEMS USING A FREQUENCY
DOMAIN ANALYSIS

 155

 Li,L.M.;Billings,S.A.

SI0060 STOCHASTIC GRADIENT ESTIMATION ALGORITHM FOR A CLASS OF

DUAL-RATE STOCHASTIC SYSTEMS
 159

 Cui,G.M.;Guan,Y.H.;Zhang,Y.

SI0095 RESEARCH ON THE HIGH-EFFICIENCY ARMA MODEL APPLIED IN

SEISMIC WAVELET ESTIMATION
 164

 Sun,H.T.;Dai,Y.S.;Wang,S.S.;Peng,X.

SI0100 LIFE DETECTION BASED ON CORRENTROPY SPECTRAL DENSITY 168
 Kong,L.J.;Principe,J.C.

SI0120 BEARING DEFECT DIAGNOSIS BASED ON A COMPLEX FILTER AND

SINGULAR VALUE RATIO SPECTRUM
 172

 Hou,Z.F.;Yang,J.;Jian,X.J.;Chen,D.

SI0339 MECHANICAL FAULT DIAGNOSIS BASED ON ALL-PHASE FFT

PARAMETERS ESTIMATION
 176

 Huang,X.D.;Cui,H.T.;Wang,Z.H.;Zeng,Y.F.

SI0456 AN OPTIMIZED ESTIMATION OF AR MODEL PARAMETERS WITH

INHIBITING SPECTRUM DEVIATION
 180

 Wang,Y.G.;Deng,W.Q.;Yang,Y.T.;Zheng,W.D.

 C. TF SPECTRUM ANALYSIS & WAVELET

SF0118 A PRACTICAL COMPARISON OF FBM ESTIMATORS 183
 Jacquet,G.;Harba,R.;Flores,A.;Vilcahuaman,L.

SF0152 COMPARISON OF PHASE SYNCHRONY INFORMATION FLOW IN

HUMAN EEG THROUGH WAVELET PHASE SYNCHRONIZATION
ANALYSIS

 187

 Nesaei,S.;Nesaei,S.

SF0159 REAL-TIME IMPLEMENTATION OF DISCRETE WAVELET

TRANSFORM ON FPGA
 191

 Bahoura,M.;Ezzaidi,H.

SF0186 AN ENTROPY-BASED METHOD FOR ISCHEMIA DIAGNOSIS USING

ECG SIGNAL IN WAVELET DOMAIN
 195

 Farahabadi,E.;Farahabadi,A.;Rabbani,H.;Mehri,A.;Parsa,M.

5

SF0334 CRITICALLY SAMPLED DISCRETE WAVELET TRANSFORMS WITH
RATIONAL DILATION FACTOR OF 3/2

 199

 Nguyen,S.T.N.;Ng,W.H.B.

SI0003 THE VIBRATION SOURCE IDENTIFICATION OF MILITARY VEHICLE

SEAT BASED ON WAVELET-SCALE ENERGY COEFFICIENTS
 203

 Wang,H.P.;Li,R.L.;Xue,H.;Pan,H.X.

SI0414 INSTANTANEOUS FREQUENCY ESTIMATION OF MULTICOMPONENT

SIGNAL BASED ON COMPLEX ARGUMENT DISTRIBUTION
 207

 Liu,Y.X.;Kou,P.;Li,X.;Zhuang,Z.W.

SI0578 FRACTIONAL-ORDER DERIVATIVE SPECTROSCOPY FOR RESOLVING

OVERLAPPED LORENZTIAN PEAK-SIGNALS
 211

 Li,Y.L.;Hu,L.

 D. HIGHER ORDER SPECTRAL ANALYSIS

SI0035 A STUDY BASED ON FOURTH–SECOND ORDER NORMALIZED

CUMULANT IN TDOA ESTIMATION
 215

 Wang,H.Z.;Zhao,J.T.;Qian,L.Y.

SI0235 A SELF-CALIBRATION FILTER BASED ON SEMI-PARAMETER

MODELING AND DUKF
 219

 Liu,Y.;Sun,X.L.;Zhu,J.B.;Liang,D.N.

 E. ADAPTIVE FILTERING &SP

SF0165 A COMPARATIVE ASSESSMENT OF NOISE AND NON-LINEAR ECHO

EFFECTS IN ACOUSTIC ECHO CANCELLATION
 223

 Moctar,I.M.;Christelle,Y.;Nicholas,W.D.E.;Christophe,B.

SF0374 A NEW ECHO CANCELLER USING DOUBLE TALK DETECTOR BASED

ON THE ACCUMULATED NUMBER OF SELECTION OF THE SCALE
FACTOR

 227

 Yoo,J.H.;Kim,S.C.

SI0300 AN APPROACH OF ADAPTIVE BLOCKING MATRIX BASED ON

FREQUENCY DOMAIN INDEPENDENT COMPONENT ANALYSIS IN
GENERALIZED SIDELOBE CANCELLER

 231

 Li,J.;Fu,Q.;Yan,Y.H.

SI1556 PERFORMANCE ANALYSIS OF L0-LMS WITH GAUSSIAN INPUT

SIGNAL
 235

 Su,G.L.;Jin,J.;Gu,Y.T.

SI0036 A NOVEL ADAPTIVE FILTERING FOR LFM SIGNAL IN FRFT DOMAIN 239
 Chen,X.L.;Guan,J.;Yu,S.C.;He,Y.

SI0233 IMPROVEMENT ON PERFORMANCE AND STABILITY WITH 243

6

MULTIPLE SECONDARY SPEAKERS IN DUCT ANC SYSTEM
 Liu,H.D.;Qiu,A.R.

SI0437 CALIBRATION IMPROVEMENT OF THREE-AXIS MAGNETOMETER IN

DISTURBING MAGNETIC CIRCUMSTANCE BASED ON FIR DIGITAL
FILTER

 247

 Pan,M.C.;Pang,H.F.;Luo,S.T.;Zhang,Q.;Xie,R.F.

SI0467 FILTER DESIGN FOR LINEAR FREQUENCY MODULATION SIGNAL

BASED ON FRACTIONAL FOURIER TRANSFORM
 251

 Yan,Z.;Wang,H.T.; Wu,L.G.;Fan.F.;Hong,Z.

SI0507 IMPROVED GMPHD TRACKER WITH DELAYED DECISION 255
 Wang,Y.;Meng,H.D.;Zhang,H.;Wang,X.Q.

SI0560 BALLISTIC MISSILE PRECESSION FREQUENCY EXTRACTION BY

HOMOMORPHIC FILTERING
 259

 Liu,L.;Mclernon,D.;Ghogho,M.;Hu,W.

SI0601 DECISION FEEDBACK BLIND EQUALIZATION ALGORITHM BASED

ON JOINT COMBINING FREQUENCY DIVERSITY
 263

 Zhu,J.;Guo,Y.C.;Yang,C.

SF0448 DESIGN OF H-INFINITY FILTERS FOR MARKOVIAN JUMP DELAYED

SYSTEMS
 267

 Chen,Y.;Zheng,W.X.

SF0066 H.264 MAIN PROFILE VIDEO DECODING IMPLEMENTATION

TECHNIQUES ON OMAP3430IVA
 271

 Ramachandra,P.;MR,S.

SI0615 SPECTRAL ANALYSIS OF DOPPLER ULTRASOUND BLOOD FLOW

SIGNALS FROM STENOSED VESSEL IN A STEADY FLOW
 275

 Wang,L.F.;Huang,Y.Q.;Tao,Y.L.

SI0245 THE ADAPTIVE FILTERING OF ENGINE TRANSIENT ROTATING

SPEED SIGNALS
 279

 Hao,P.;Zheng,S.F.;Lu,C.;Lian,X.M.;Li,K.Q.

SI0390 A NEW METHOD OF DENOISING PROCESSING FOR SYNTHETIC

APERTURE RADAR RETURN SIGNAL
 283

 Qiu,C.Y.;Hu,S.H.

SI0348 APPLICATION STUDY OF BA-FRESH FILTERING TECHNIQUE FOR

COMMUNICATION ANTI-JAMMING
 287

 Chen,Y.;Liang,T.

 F. ARRAY SIGNAL PROCESSING

SI0939 MULTIDIMENSIONAL MUSIC DOA ESTIMATION USING ANT COLONY

OPTIMIZATION ALGORITHM
 291

7

 Jiao,Y.M.;Huang,J.G.;Hou,Y.S.

SI0942 COHERENT MULTIPATH SIGNAL DIRECTION FINDING WITH ARRAY

SHAPE DISTORTION
 295

 Zhuo,J.;Li,B.

SF0376 MULTI-MICROPHONE ADAPTIVE NEURAL SWITCHED

GRIFFITHS-JIM BEAMFORMER FOR NOISE REDUCTION
 299

 Yoganathan,V.;Moir,T.J.

SI0104 A NEW ROBUST ADAPTIVE BEAMFORMING METHOD AGAINST

ARRAY IMPERFECTIONS AND UNCERTAINTIES
 303

 Tang,T.;Wu,Y.

SI0239 2-D DOA ESTIMATION OF WIDEBAND LFM SIGNALS FOR ARBITRARY

PLANAR ARRAY
 307

 Luo,P.;Liu,K.H.;Shi,W.G.;Yan,G.

SI0259 THE ITERATIVE ALGORITHM FOR MULTIPLE INCOHERENTLY

DISTRIBUTED SOURCES
 311

 Wang,H.G.;Chen,Q.

SI0269 RESEARCH ON DIRECTION-OF-ARRIVAL ESTIMATION WITH

ARBITRARY GEOMETRY ARRAY
 315

 Lu,H.J.;Fan,W.T.;Lan,Y.;Liu,J.X.

SI0371 AN ADAPTIVE BEAMFORMING METHOD BASED ON PROPERTIES OF

CYCLOSTATIONARY SIGNALS
 319

 Wang,R.B.;Hou,C.H.

SI0448 DETECTION OF THE NUMBER OF COHERENT NARROWBAND

SIGNALS WITH L-SHAPED SENSOR ARRAY
 323

 Liu,J.;Xin,J.M.;Zheng,N.N.;Sano,A.

SI0454 JDF AND SJDF: TWO DOA ESTIMATORS FOR WIDEBAND JAMMING 327
 Liu,Z.Q.;Gao,X.G.;Ma,H.G.

SI1246 A NEW METHOD FOR ARRAY EXTENSION BASED ON MINIMUM

REDUNDANCY LINEAR ARRAY
 332

 Li,B.;Sun,C.

SI1559 NEW METHOD FOR JOINT ELEVATION AND AZIMUTH DIRECTION

ESTIMATION WITH L-SHAPED ARRAY
 336

 Wang,G.M.;Xin,J.M.;Zheng,N.N.;Sano,A.

SI1290 SPACE REGISTRATION ALGORITHM BASED ON UKF USING HYBRID

STATES
 340

 Li,D.W.;Xie,W.X.;Huang,J.J.;Huang,J.X.;Jin,K.C.

SI0522 A NOVEL ARRAY CALIBRATION METHOD BASED ON SPATIAL

CORRELATION MATRIX FOR HFSWR
 344

 Song,X.G.;Wei,Y.S.;Cui,Y.;Xu,R.Q.

8

SI0531 DESIGN AND ORTHONORMALITY ANALYSIS OF TRIJUNCTIONAL
SPHERICAL MICROPHONE ARRAY

 348

 Zhuang,Q.L.;Huang,Q.H.

SI0553 A STUDY OF FREQUENCY DIVERSITY MIMO RADAR BEAMFORMING 352
 Li,X.R.;Zhang,Z.;Mao,W.X.;Wang,X.M.;Lu,J.;Wang,W.S.

SI0575 A NOVEL HIGH-ORDER SUBSPACE-BASED METHOD FOR NEAR-FIELD

SOURCE LOCALIZATION
 357

 Wang,K.;Zhang,X.D.;Zhang,D.M.

SI0617 A NOVEL METHOD OF UNDERWATER MULTITARGET

CLASSIFICATION BASED ON MULTIDIMENSIONAL SCALING
ANALYSIS

 361

 Wang,R.H.;Huang,J.G.;Cui,X.D.;Zhang,Q.F.

SI0676 DIRECTION FINDING OF MAXIMUM LIKELIHOOD ALGORITHM

USING QUANTUM BEE COLONY FOR NONCIRCULAR SIGNALS
 365

 Gao,H.Y.;Yu,X.M.;Cao,J.L.

SI0746 A NOVEL ADAPTIVE INTERFERENCE MITIGATION APPROACH

BASED ON SPACE TIME PROCESSING FOR GLOBAL NAVIGATION
SYSTEM RECEIVER ARRAYS

 369

 Lu,S.T.;Sun,J.P.

SI0812 A ROBUST HIGH RESOLUTION ALGORITHM FOR SPACE SPECTRUM

BY DIRECT DATA DOMAIN
 373

 Xing,G.X.;Cai,Z.M.

SI0927 THE JOINT ESTIMATION OF SOURCE NUMBER AND DOA NON-BASED

ON THE EIGEN DECOMPOSITION APPROACH
 376

 Liu,L.T.;Si,X.C.;Wang,L.G.

SI0969 A TWO-STAGE GATING ALGORITHM FOR JOINT PROBABILITY DATA

ASSOCIATION FILTER
 381

 Liu,X.Y.;Wang,K.K.;Li,D.L.;Xu,J.;Pan,J.

SI0983 AN APPROACH OF REGULARIZATION PARAMETER ESTIMATION

FOR SPARSE SIGNAL RECOVERY
 385

 Zheng,C.D.;Li,G.;Zhang,H.;Wang,X.Q.

SI1205 EFFECT OF GEOMETRY OF PLANAR ANTENNA ARRAYS ON

CRAMER-RAO BOUNDS FOR DOA ESTIMATION
 389

 Yang,X.;Long,T.;Sarkar,T.K.

SI0366 PERFORMANCE ANALYSIS AND COMPARISON OF CORRELATIVE

INTERFEROMETERS FOR DIRECTION FINDING
 393

 Wei,H.W.;Shi,Y.G.

 G. HARDWARE IMPLEMENTATION FOR SIGNAL PROCESSING

9

SF0076 LOW-COST, HIGH-PERFORMANCE VLSI DESIGN OF AN MQ CODER
FOR JPEG 2000

 397

 Sarawadekar,K.P.;Banerjee,S.

SF0100 VLSI IMPLEMENTATION OF FULLY PIPELINED MULTIPLIERLESS 2D

DCT IDCT ARCHITECTURE FOR JPEG

401

 Sagar,A.;Subramanian,P.

SF0113 USING THE CPU AND GPU FOR REAL-TIME VIDEO ENHANCEMENT

ON A MOBILE COMPUTER
 405

 Bachoo,A.

SF0126 IMPLEMENTATION OF FLOATING POINT OPERATIONS ON FIXED

POINT PROCESSORS- AN OPTIMIZATION ALGORITHM AND
COMPARATIVE ANALYSIS

 409

 Purnapatra,S.B.;Kumar,S.;Bhattacharya,S.

SI0195 AN LWIR IMAGING SYSTEM WITH LOW NOISE CHARACTERISTIC

BASED ON CMOS TDI DETECTOR
 413

 Xie,B.R.;Zhao,L.C.;Fu,Y.T.

SI0258 CSA-MWF BASED NONLINEAR EQUALIZATION FOR DATA RELAYING

SATELLITE CHANNEL
 417

 Jiang,B.;Liu,C.H.;Wen,D.;Zhong,Q.M.

SI0315 UNDERWATER ACOUSTIC / OPTICAL IMAGING SYSTEM 422
 Li,H.S.;Xu,J.;Zhou,T.;Dou,P.X.

SI0319 FAST MEDIAN FILTERING ALGORITHM BASED ON FPGA 426
 Wei,P.J.;Zhang,L.;Ma,C.Z.;Yeo,T.S.

SI0590 HIGH-THROUGHOUT HARDWARE ARCHITECTURE OF MQ

ARITHMETIC CODER
 430

 Peng,Z.;Zhao,B.J.

SI0823 THE RESEARCH IN A PLANTAR PRESSURE MEASURING SYSTEM

CONNECTED WITH EEG
 434

 Li,W.;Qiu,H.;Huang,Y.;Chen,X.

SI0022 DESIGN AND FPGA IMPLEMENTATION OF FLEXIBLE AND

EFFICIENCY DIGITAL DOWN CONVERTER
 438

 Wu,C.R.;Kong,C.;Xie,S.G.;Cai,H.Z.

SI0881 DESIGN OF IMAGE TEST SIGNAL GENERATOR ABOUT HDTV BASED

ON CPLD
 442

 Shi,C.J.;Hou,G.Q.;Liu,J.

SF0017 REAL TIME VC-1 MP DECODING IMPLEMENTATION TECHNIQUES ON

TEXAS INSTRUMENT'S OMAP3430IVA
 446

 MR,S.;Ramachandra,P.

SI0859 DCT SPEECH ENHANCEMENT BASED ON MASKING PROPERTIES OF 450

10

HUMAN AUDITORY SYSTEM
 Li,Y.;Li,S.T.

 H. SPEECH AND AUDIO CODING

SI0904 A NEW DIFFERENCE COHERENT DIRECT P CODE ACQUISITION

ALGORITHM
 454

 Liu,F.;Li,X.;Zhang,B.Q.

SI0248 APPLICATION OF RECONFIGURABLE COMPUTING IN REAL-TIME

ELECTRONIC RECONNAISSANCE AND IDENTIFICATION SYSTEM
 458

 Wu,J.H.;Li,P.;Wang,W.;Yang D.; Chen,Z.P.

SF0114 A FAST, EFFICIENT AND SCALABLE ALGORITHM FOR PERCEPTUAL

HIGH QUALITY SPEECH CODING
 462

 Ghahabi,O.;Savoji,M.H.

SF0115 A SIMPLE PERCEPTUAL METHOD FOR QUANTIZING WAVELET

PACKET COEFFICIENTS OF WIDEBAND SPEECH
 466

 Ghahabi,O.;Savoji,M.H.

SF0301 IMPROVEMENT OF SECTOR BASED MULTIPLE SPEAKER

LOCALIZATION IN A SMART ROOM
 470

 Hesam,M.;Marvi,H.

SI0110 A HARMONIC BANDWIDTH EXTENSION BASED ON GAUSSIAN

MIXTURE MODEL
 474

 Liu,X.;Bao,C.C.;Jia,M.S.;Sha,Y.T.

SI0208 ADAPTIVE JOINTLY PARAMETER QUANTIZATION METHOD FOR

SINUSOIDAL AUDIO CODING
 478

 Wang,S.;Bao,C.C.;Li,X.M.

SI0231 A FRACTIONAL BIT ALLOCATION ALGORITHM BASED ON MIXED

EXCITATION LINEAR PREDICTION
 482

 Xu,J.D.;Wei,X.;Ji,Z.;Cui,H.J.;Tang,K.

SI0352 END-FIRE MICROPHONE ARRAY BASED ON PHASE DIFFERENCE

ENHANCEMENT ALGORITHM
 486

 Yu,J.Z.;Li,S.T.

SI0355 A NEW GAIN MODEL FOR SPEECH ENHANCEMENT 490
 Cao,Z.D.;Li,S.T.

SI0364 CONVOLUTIVE SPARSE NON-NEGATIVE MATRIX FACTORIZATION

FOR WINDY SPEECH
 494

 Lai,X.Q.;Li,S.T.;Yang,J.

SI0587 MINIMUM ENTROPY-BASED ACOUSTIC SOURCE LOCALIZATION

WITH LAPLACE DISTRIBUTION
 498

 Liu,Y.;Liu,J.P.;Zhang,Y.W.

11

SI0630 VOICE ACTIVITY DETECTION BASED ON THE BISPECTRUM 502
 Dou,H.J.;Wu,Z.Y.;Feng,Y.;Qian,Y.Z.

SI0770 QUALITY ENHANCEMENT OF CODED TRANSIENT AUDIO WITH A

POST-FILTER IN FREQUENCY DOMAIN
 506

 Wang,J.;He,H.L.;Kuang,J.M.

SI0806 CEPSTRAL SMOOTHING OF MASKS FOR SINGLE-CHANNEL SPEECH

SEGREGATION
 510

 Hu,Q.;Liang,M.G.;Liao,N.D.

SI1544 DESIGN BASED ON MCU FOR THE ECHO SIMULATOR OF THE RANGE

EXTENDED TARGET
 514

 Su,Z.G.;Yu,L.H.;Wu,R.B.

 I. SPEECH SYNTHESIS & RECOGNITION

SF0322 ROBUST SPEAKER VERIFICATION FOR MOBILE TRANSMISSION 518
 Manjusha,V.

SF0324 A FEATURE SELECTION METHOD IN SPECTRO-TEMPORAL DOMAIN

BASED ON GAUSSIAN MIXTURE MODELS
 522

 Esfandian,N.;Razzazi,F.;Behrad,A.;Valipour,S.

SF0336 AUDIOVISUAL INTERFACE FOR CZECH SPOKEN DIALOGUE SYSTEM 526
 Ircing,P.;Romportl,J.;Loose,Z.

SF0366 VOWEL RECOGNITION BASED ON FLAC ACOUSTIC FEATURES AND

SUBSPACE CLASSIFIER
 530

 Ye,J.X.;Kobayashi,T.;Higuchi,T.

SI0068 KERNEL FITTING FOR SPEECH DETECTION AND ENHANCEMENT 534
 Liu,B.Y.;Zhang,J.;Liao,X.

SI0204 SPOKEN EMOTION RECOGNITION USING LOCAL FISHER

DISCRIMINANT ANALYSIS
 538

 Zhang,S.Q.;Lei,B.C.;Chen,A.H.;Chen,C.M.;Chen,Y.F.

SI0392 VOICE CONVERSION USING STRUCTRUED GAUSSIAN MIXTURE

MODEL
 541

 Zeng,D.J.;Yu,Y.B.

SI0433 TONE PRONUNCIATION QUALITY SCORING OF MANDARIN

MULTI-SYLLABLE WORDS
 545

 Zhang,J.B.;Wu,H.;Yan,Y.H.

SI0514 OBJECTIVE ASSESSMENT OF SPEECH QUALITY BY COMBINING

BARK- AND MEL-SCALE FREQUENCY
 549

 Chen,H.;Zhang,W.Q.;Liu,J.;Yuan,Q.

SI0519 SPEECH ENDPOINT DETECTION ALGORITHM FOR UYGHUR BASED

ON ACOUSTIC FREQUENCY FEATURE
 553

12

 Yang,Y.T.;Ma,B.;Osman,T.;Li,X.

SI1268 TEXT-INDEPENDENT PRONUNCIATION EVALUATION BASED ON

PHONE-LEVEL GAUSSIAN CLASSIFIER
 557

 Geng,J.;Miao,Z.J.

SF0316 EXPRESSIVE SPEECH SYNTHESIS FOR CZECH LIMITED DOMAIN

DIALOGUE SYSTEM - BASIC EXPERIMENTS
 561

 Gruber,M.;Tihelka,D.

SF0098 FEATURE SELECTION FOR FUSION OF SPEAKER VERIFICATION VIA

MAXIMUM KULLBACK-LEIBLER DISTANCE
 565

 Liu,D.;Sun,D.M.;Qiu,Z.D.

SF0116 A NOVEL SPECTRO-TEMPORAL FEATURE EXTRACTION METHOD

FOR PHONEME CLASSIFICATION
 569

 Fartash,M.;Setayeshi,S.;Razzazi,F.

SF0175 APPROPRIATE FARSI SPEECH RECOGNIZER FOR COMMANDING

ROBOTS (PERFORMANCE EVALUATION OF CORRELATION-BASED
AND MODEL-BASED CLASSIFIER FOR A FARSI ISOLATED WORD
RECOGNITION ROBOTIC SYSTEM)

 573

 Rashedi,A.;Shirvanimoghaddam,S.

SI0527 REAL-TIME SPEAKER ADAPTED SPEECH TO SPEECH TRANSLATION

SYSTEM IN MOBILE ENVIRONMENT
 577

 Guan,Y.;Lin,Z.;Tian,J.L.

SF0264 UYGHUR MORPHEME-BASED LANGUAGE MODELS AND ASR 581
 Ablimit,M.;Neubig,G.;Mimura,M.;Mori,S.;Kawahara,T.;Hamdulla,A.

SF0315 REGULARIZATION IN A REPRODUCING KERNEL HILBERT SPACE

FOR ROBUST VOICE ACTIVITY DETECTION
 585

 Lu,X.;Unoki,M.;Isotani,R.;Kawai,H.;Nakamura,S.

SF0318 AUTOMATIC DUBBING OF TV PROGRAMMES FOR THE HEARING

IMPAIRED
 589

 Matousek,J.;Hanzlicek,J.;Tihelka,D.;Mener,M.

SI0462 WORD INTELLIGIBILITY TESTING FOR EMBEDDED TTS SYSTEM

IMPROVEMENT
 593

 Yu,Z.L.;Yue,D.J.;Zu,Y.Q.;Chen,G.L.

 I.A ADVANCED SPEECH SYNTHESIS: TOWARD HIGH-QUALITY AND

FLEXIBLE SPEECH SYNTHESIS

SF0936 IMPROVED GENERATION OF SPEECH FROM ITS ABSTRACT AND

STRUCTURAL REPRESENTATION
 597

 Minematsu,N.;Saito,D.;Hirose,K.

SF0243 TOLERANCE OF F0 ADAPTIVE TIME-FREQUENCY ANALYSIS FOR 601

13

SPECTROGRAPHIC REPRESENTATIONS
 Kawahara,H.;Morise,M.

SF0363 CROSS-LINGUAL SPEAKER ADAPTATION FOR HMM-BASED SPEECH

SYNTHESIS CONSIDERING DIFFERENCES BETWEEN
LANGUAGE-DEPENDENT AVERAGE VOICES

 605

 Peng,X.;Oura,K.;Nankaku,Y.;Tokuda,K.

SF0325 A NEW METHOD FOR F0 TRACKONG ERRORS FIX AND GENERATION

IN HMM-BASED MANDARIN SPEECH SYNTHESIS USING
GENERATION PROCESS MODEL

 609

 Wang,M.M.;Wen,M.M.;Hirose,K.;Minematsu,N.

SI0691 INVESTIGATION OF PROSODIC F0 LAYERS IN HIERARCHICAL F0

MODELING FOR HMM-BASED SPEECH SYNTHESIS
 613

 Lei,M.;Wu,Y.J.;Ling,Z.H.;Dai,L.R.

SF0299 CONTROL OF FUNDAMENTAL FREQUENCY CONTOURS USING THE

GENERATION PROCESS MODEL IN HMM-BASED SPEECH SYNTHESIS
 617

 Matsuda,T.;Hirose,K.;Minematsu,N.

SF0330 IMPROVED MANDARIN SEGMENTAL DURATION PREDICTION WITH

AUTOMATICALLY EXTRACTED SYNTAX FEATURES
 621

 Wen,M.M.;Wang,M.M.;Hirose,K.;Minematsu,N.

SI0947 HMM-BASED SPEECH SYNTHESIS WITH A FLEXIBLE MANDARIN

STRESS ADAPTATION MODEL
 625

 Li,Y.;Pan,S.F.;Tao,J.H.

SF0371 CONTROL OF PROSODIC FOCUS IN CORPUS-BASED GENERATION OF

FUNDAMENTAL FREQUENCY CONTOURS BASED ON THE
GENERATION PROCESS MODEL

 629

 Hirose,K.;Ochi,K.;Minematsu,N.

 INDUSTRY TRACK

ISI0003 ON MATRIX INVERSION FOR LTE MIMO APPLICATIONS USING

TEXAS INSTRUMENTS FLOATING POINT DSP
 633

 Yan,M.J.;Feng,B.;Song,T.

ISI0007 A NOVEL VOICE RECOGNITION MODEL BASED ON HMM AND FUZZY

PPM
 637

 Zhang,Y.M.;Wang,H.Q.

 J. IMAGE PROCESSING & UNDERSTANDING

SF0242 HALLUCINATION OF SUPER-RESOLVED FACE IMAGES 641
 Nasrollahi,K.;Moeslund,T.B.

SF0372 2D FACE IMAGE DEPTH ORDERING USING ADAPTIVE 645

14

HILLCREST-VALLEY CLASSIFICATION AND OTSU
 Natchamol,S.;Chidchanok,L.;Rajalida,L.

SI0249 WEIGHTED TWO-DIMENSIONAL HETEROSECEDASTIC

DISCRIMINANT ANALYSIS FOR FACE RECOGNITION
 649

 Gan,J.Y.;He,S.B.;Wang,P.

SI0262 A NOVEL FAST HUMAN FACE SEARCHING ALGORITHM BASED ON

EVOLUTIONARY AGENT
 653

 Wang,Y.J.;Wang,W.J.;Qi,Y.J.;Li,H.

SI0305 A NEW SCHEME FOR 3D FACE RECOGNITION 657
 Wang,X.Q.;Ruan,Q.Q.;Ming,Y.

SI0347 EFFICIENT KERNEL DISCRIMINATE SPECTRAL REGRESSION FOR 3D

FACE RECOGNITION
 662

 Ming,Y.;Ruan,Q.Q.;Li,X.L.;Mu,M.R.

SI0570 COMBINING HERITANCE ADABOOST AND RANDOM FORESTS FOR

FACE DETECTION
 666

 Gan,J.Y.;Cao,X.H.;Zeng,J.Y.

SI0955 IMPROVED GRADIENTFACE USED IN FACE RECOGNITION UNDER

VARYING ILLUMINATION
 670

 An,G.Y.;Wu,J.Y.;Ruan,Q.Q.

SF0354 CIRCLE DETECTION IN PULSATIVE MEDICAL VIDEO SEQUENCE 674
 �íha,K.;Beneš,R.

SF0162 INTERPOLATION OF HUMAN CARDIAC DT-MRI DATA USING POLAR

COORDINATES
 678

 Yang,F.;Zhu,Y.M.;Song,X.;Luo,J.H.;Clarysse,P.

SF0006 ROBUSTNESS OF STEGO-IMAGES AGAINST HISTOGRAM ATTACK

BASED ON GENETIC ALGORITHM
 682

 Hamghalam,M.;Mosavi,M.R.

SI0046 RESEARCH OF UNSUPERVISED IMAGE CHANGE DETECTION

ALGORITHM BASED ON 2-D HISTOGRAM
 686

 Sun,W.B.;Tang,H.Y.;Chen,H.X.;Yu,G.

SI0218 RESEARCH ON THE RELATIONSHIP BETWEEN QUALITATIVE

REQUIREMENTS IN SENSITIVE ZONE AND PARAMETERS OF
HISTOGRAM SPECIFICATION IN THE IMAGE PROCESSING

 690

 Zhang,A.M.;Li,L.Y.;Yang,Z.W.

SF0147 NEW RECTANGULAR PARTITIONING METHODS FOR LOSSLESS

BINARY IMAGE COMPRESSION
 694

 Kafashan,M.;Hosseini,H.;Beygiharchegani,S.;Pad,P.;Marvasti,F.

SF0149 LOSSY COMPRESSION OF IMAGES WITHOUT VISIBLE DISTORTIONS

AND ITS APPLICATION
 698

15

 Lukin,V.V.;Zriakhov,M.S.;Ponomarenko,N.N.;Krivenko,S.S.;Miao,Z.J.

SF0323 TRANSPA-1: A MIXED APPROACH TO IMAGE COMPRESSION

ALGORITHM
 702

 Raghavan,V.S.;Padma,V.;Ramaswami,S.

SF0072 CLASSIFICATION OF THREE TYPES OF RED BLOOD CELLS IN

PERIPHERAL BLOOD SMEAR BASED ON MORPHOLOGY
 707

 Soltanzadeh,R.;Rabbani,H.

SF0089 IMAGE INPAINTING BASED ON PYRAMIDS 711
 Farid,M.S.;Khan,H.;Mahmood,A.

SI0266 DUAL X-TREE WAVELET IMAGE CODING 716
 Li,L.;Cai,C.H.

SF0067 A NEW SHIFT ESTIMATION ALGORITHM FOR BARCODE SUPER

RESOLUTION
 720

 Edeler,T.; Arbeiter,M.;Hussmann,S.;Ohliger,K.;Mertins,A.

SF0150 QUANTITATIVE STUDY OF FIBER TRACKING RESULTS IN HUMAN

CARDIAC DTI
 724

 Song,X.;Zhu,Y.M.;Yang,F.;Luo,J.H.

SF0319 AN EFFICIENT LOSSLESS MEDICAL IMAGE TRANSFORMATION

METHOD BY IMPROVING PREDICTION MODEL
 728

 Sepehrband,F.;Mortazavi,M.;Ghorshi,S.

SF0331 CORRELATION ANALYSIS OF FACIAL FEATURES AND SIGN

GESTURES
 732

 Krnoul,Z.;Hruz,M.

SF0911 CARRIED OBJECT DETECTION USING STAR SKELETON WITH

ADAPTIVE CENTROID AND TIME SERIES GRAPH
 736

 Chayanurak,R.;Cooharojananone,N.;Satoh,S.;Lipikorn,R.

SI0215 WATER EXTRACTION IN SAR IMAGES USING GLCM AND SUPPORT

VECTOR MACHINE
 740

 Lv,W.T.;Yu,Q.Z.;Yu,W.X.

SI0579 ENHANCEMENT OF HUMAN CARDIAC DT-MRI DATA USING LOCALLY

ADAPTIVE FILTERING
 744

 Zhang,Y.L.;Liu,W.Y.;Magnin,I.E.;Zhu,Y.M.

SI0243 IMAGE FUSION ALGORITHM BASED ON ADAPTIVE WEIGHTED

COEFFICIENTS
 748

 Liu,H.F.;Deng,M.K.;Xiao,C.B.;Xu,X.

SI0265 MEMORY-BASED GAUSSIAN MIXTURE MODELING FOR MOVING

OBJECT DETECTION IN INDOOR SCENE WITH SUDDEN PARTIAL
CHANGES

 752

 Qi,Y.J.;Wang,W.J.

16

SF0099 PERFORMANCE EVALUATION OF IMAGE FUSION BY USING
COPULAS

 756

 Zeng,X.;Durrani,T.S.

SI0301 SUPER-RESOLUTION RECONSTRUCTION OF MR IMAGE BASED ON

STRUCTURE-ADAPTIVE NORMALIZED CONVOLUTION
 760

 Lin,T.M.;Zheng,X.Y.;Gu,X.

SI0313 COMPRESSIVE OSCILLATORY PATTERNS SENSING IN NATURAL

IMAGES VIA ITERATIVE WAVE ATOM THRESHOLDING
 763

 He,P.

SI0403 A NOVEL MATTING SYSTEM USING HUMAN SELECTIVE ATTENTION 767
 Sun,W.;Luo,S.W.;Wu,L.N.

SI0870 A FAST MOTION COMPENSATED DEINTERLACING METHOD WITH

TRUE SUB-PIXEL ACCURATE MOTION VECTORS
 771

 Ji,G.;Zhong,Q.H.

SF0913 THE USE OF RESIDUE NUMBER SYSTEM FOR IMPROVING THE

DIGITAL IMAGE PROCESSING
 775

 Davarkheirandish,T.;Alirezamousavi,S.

SI0027 A NOVEL MULTI-BAND IMAGE INTERPOLATION METHOD 781
 An,G.Y.;Wu,J.Y.;Ruan,Q.Q.

SI0197 COLOR 3D MEASUREMENT AND DIGITAL STEREO FLAG

REGISTRATION FOR LARGE OBJECT
 785

 Song,L.M.;An,H.W.;Xiong,H.

SI0493 A NEW SPACE IMAGE ENHANCEMENT APPROCH BASED ON IMAGE

REGISTRTAION
 789

 Jiao,J.C.;Zhao,B.J.

SI0354 A NOVEL COLOR EDGE DETECTION ALGORITHM IN RGB COLOR

SPACE
 793

 Chen,X.;Chen,H.J.

SI0373 MULTI SCALE TOP-HAT TRANSFORM BASED ALGORITHM FOR

IMAGE ENHANCEMENT
 797

 Bai,X.Z.;Zhou,F.G.

SI0381 RESTORATION OF AN ATMOSPHERICALLY BLURRED IMAGE BASED

ON PHYSICAL MODEL FUSION APPROACH
 801

 Li,J.Y.;Wang,Y.J.;Sun,H.H.;Tian,R.;Zhang,Y.

SF0101 USING X-RAY IMAGING MODEL TO IMPROVE GUIDEWIRE

DETECTION
 805

 Petkovic,T.;Loncaric,S.

SF0407 DETECTION OF TRAFFIC LIGHT USING STRUCTURAL INFORMATION 809
 Omachi,M.;Omachi,S.

17

SI0945 SIMULTANEOUS OBJECT TRACKING AND PEDESTRIAN DETECTION
USING HOGS ON CONTOUR

 813

 Chen,W.G.

SI0065 STUDY ON THE DETECTION METHOD OF SUSAN OPERTOR AND

K-MEANS CLUSTERING CLGORITHM FUSION
 817

 Kang,Z.Q.;Shi,X.H.;Li,Q.;Feng,B.

SI0351 TRAFFIC LIGHT DETECTION DURING DAY AND NIGHT CONDITIONS

BY A CAMERA
 821

 Yu,C.H.;Huang,C.;Lang,Y.

SI0536 AN IMPROVED APPROACH OF SCENE CHANGE DETECTION IN

ARCHIVED FILMS
 825

 Zhang,X.N.;Qi,G.Q.;Wang,Q.;Zhang,T.

SI0594 AN EFFECTIVE EYE STATES DETECTION METHOD BASED ON

PROJECTION
 829

 Liu,W.F.;Wang,Y.J.;Jia,L.

SI0610 OIL SPILL DETECTION FROM POLARIMETRIC SAR IMAGE 832
 Wang,W.G.;Lu,F.;Wu,P.;Wang,J.

SI0874 IMPROVEMENT OF SALIENT-REGION DETECTION USING AN

INTEGRATED BOTTOM-UP MODEL
 836

 Bi,F.K.;Bian,M.M.;Gao,L.N.;Long,T.

SI0941 SHIP DETECTION BASED ON COMPOUND DISTRIBUTION WITH

SYNTHETIC APERTURE RADAR IMAGES
 841

 Wu,F.;Gao,C.S.;Wang,C.;Zhang,H.;Zhang,B.

SI0423 IMAGE FUSION ALGORITHM BASED ON ADAPTIVE PULSE COUPLED

NEURAL NETWORKS IN CURVELET DOMAIN
 845

 Cai,X.;Zhao,W.;Gao,F.

SI0145 PIXEL LEVEL MULTIFOCUS IMAGE FUSION BASED ON VARIATIONAL

DECOMPOSITION IN COMBINATION WITH STRUCTURE TENSOR
ANALYSIS

 849

 Zhang,Y.;He,Z.;Su,R.;Cheng,F.;Ding,L.;Mi,Q.

SI0162 NEW APPROACH FOR IMPROVING MUTUAL INFORMATION IN

POLSAR IMAGE REGISTRATION
 853

 Xuan,Y.Y.;Huang,Y.L.;Yang,J.Y.

SI0186 SCENE MATCHING BASED ON DIRECTIONAL KEYLINES AND POLAR

TRANSFORM
 857

 Zhang,Y.;Qu,H.S.;Wang,Y.J.

SI0198 RECOGNITION OF STRATIFORM CLOUDS BASED ON TEXTURE

FEATURES
 861

 Cui,W.T.;Yang,L.;Xie,M.Y.;Ling,F.;Zhang,Y.J.;Liu,W.C.

18

SI0343 AN IMAGE FUSION ALGORITHM BASED ON IMAGE TEXTURE
ENERGY FEATURE

 865

 Li,Y.E.;Han,Y.F.;Wang,Q.

SI0356 NON-PARAMETIC MODEL FOR ROBUST ROAD RECOGNITION 869
 Tian,Z.;Xu,C.;Wang,X.D.;Yang,Z.B.

SI0360 A NEW IMAGE SEGMENTATION ALGORITHM BASED ON PCNN AND

MAXIMAL CORRELATIVE CRITERION
 873

 Wang,X.C.;Ye,Q.;Yue,K.H.;Liu,R.M.;Shu,K.Y.

SI0375 MULTI STRUCTURING ELEMENT TOP-HAT TRANSFORM TO DETECT

LINEAR FEATURES
 877

 Bai,X.Z.;Zhou,F.G.

SI0408 A BLIND ROBUST WATERMARKING SCHEME BASED ON CT AND SVD 881
 Bi,H.B.;Li,X.M.;Zhang,Y.B.;Xu,Y.

SF0125 A NOVEL APPROACH OF INITIALIZING REGION-BASED ACTIVE

CONTOURS IN NOISY IMAGES BY MEANS OF UNIMODALITY
ANALYSIS

 885

 Ohliger,K.;Edeler,T.;Condurache,A.P.;Mertins,A.

SF0383 AUTOMATIC THRESHOLDING FOR SHADOW REMOVING BASED ON

NGATE DSM
 889

 Wang,Z.Y.;Boesch,R.;Ginzler,C.

SI0340 REAL-TIME HAND POSTURE ANALYSIS BASED ON NEURAL

NETWORK
 893

 Shi,Y.;Chen,X.;Wang,K.;Fang,Y.;Xu,L.

SI0458 PARTICLE SWARM OPTIMIZATION ALGORITHM FOR UNMIXING

HYPERSPECTRAL IMAGE
 897

 Maneiro,M.;Xu,X.J.

SI0475 VISUAL ATTENTION MODEL BASED ON MULTI-SCALE LOCAL

CONTRAST OF LOW-LEVEL FEATURES
 902

 Zhang,J.;Sun,J.D.;Liu,J.;Yang,C.X.;Yan,H.

SI0477 EXTRACTION OF IMAGE SEMANTIC FEATURES WITH

SPATIAL-RANGE MEAN SHIFT CLUSTERING ALGORITHM
 906

 Wang,M.Y.;Zhang,C.L.;Song,Y.

SI0509 GROUND TARGETS DETECTION AND TRACKING BASED ON

INTEGRATED INFORMATION IN INFRARED IMAGES
 910

 Yang,D.G.;Li,X.;Xiao,S.P.

SI0555 A NOVEL METHOD OF FACIAL EXPRESSION RECOGNITION BASED

ON GPLVM PLUS SVM
 916

 Huang,M.W.;Wang,Z.W.;Ying,Z.L.

SI0748 A NEW LANDMARKS SELECTION METHOD FOR NON-RIGID 920

19

REGISTRATION OF MEDICAL BRAIN IMAGES
 Xu,H.K.;Jiang,M.Y.;Yang,M.Q.

SI0749 A NEW APPROACH FOR ROAD CENTERLINES EXTRACTION AND

WIDTH ESTIMATION
 924

 Guan,J.Z.;Wang,Z.Y.;Yao,X.C.

SI0824 STEREOSCOPIC IMAGE GENERATION BASED ON WEIGHTED

ITERATION OF DEPTH IMAGE
 928

 He,X.;Li,X.M.

SF0386 REAL TIME TRAJECTORY SEARCH IN VIDEO SUMMARIZATION

USING DIRECT DISTANCE TRANSFORM
 932

 Nagul,C.;Kasamwattanarote,S.;Satoh,S.;Lipikorn,R.

SF0439 FIGHTING THE WAGON-WHEEL EFFECT -- A NEW ANTI-ALIASING

METHOD FOR VIDEO SIGNAL GENERATION
 936

 Schauland,S.;Velten,J.;Kummert,A.

SI0911 MULTIMODAL IMAGE REGISTRATION USING MEAN AND VARIANCE

OF JOINT INTENSITY DISTRIBUTION
 940

 Shi,Y.G.

SI0609 AN IMPROVED MARCHING CUBES ALGORITHM BASED ON EDGE

CONTRACTION
 944

 Xu,Z.S.;Xiao,C.B.;Xu,X.

SI0618 FEATURE SELECTION BASED CODEBOOKS CONSTRUCTION FOR

SCENE CATEGORIZATION
 948

 Xie,W.J.;Xu,D.;Feng,S.H.;Tang,Y.J.

SI0638 SATELLITE IMAGE CLASSIFICATION USING SPARSE CODES OF

MULTIPLE FEATURES
 952

 Sheng,G.F.;Yang,W.;Chen,L.J.;Sun,H.

SI0846 SUPER-RESOLUTION IMAGER VIA COMPRESSIVE SENSING 956
 Wang,Q.;Shi,G.M.

SI0884 SELECTION METHOD OF OPTIMUM WAVELET BASES FOR IMAGE

SIGNATURE
 960

 Wang,X.F.;Dou,C.N.;Tian,L.H.

SI0564 AN ADAPTIVE STAFF LINE REMOVAL IN MUSIC SCORE IMAGES 964
 Cui,J.L.;He,H.;Wang,Y.D.

SI0908 IMAGING AIR QUALITY EVALUATION USING DEFINITION METRICS

AND DETRENDED FLUCTUATION ANALYSIS
 968

 Liu,H.T.;Li,F.; Lu,H.Q.

SI0566 MULTI-FRAME IMAGE SUPER-RESOLUTION BASED ON KNIFE-EDGES 972
 Qin,R.J.;Gong,J.Y.;Fan,C.

SI0960 IMAGE FUSION BASED ON IMMUNE CLONE SELECTION AND 976

20

WAVELET G�D MODEL
 Zeng,F.H.;Fu,D.M.

SI1265 SCRIPT IDENTIFICATION BASED ON WAVELET ENERGY HISTOGRAM

MOMENT FEATURES
 980

 Zhou,L.;Ping,X.J.;Zheng,E.G.;Guo,L.

SI1079 APPLICATION OF IMAGE MOSAICS ON VEHICLE MONITORING

SYSTEM
 984

 Yang,P.;Mao,Z.;Zhang,Z.;Qi,F.

SI1190 COMPRESSING SEISMIC MIGRATION PARAMETERS BY B-SPLINE

SURFACE FITTING
 988

 Wang,J.

SI1256 STUDY ON ELIMINATING WRONG MATCH PAIRS OF SIFT 992
 Ren,J.Y.;Wang,Y.G.;Deng,Y.

SI1264 2DPCA BASED NONLOCAL MEANS FILTER 996
 Zheng,Y.H.;Wen,X.Z.;Tian,W.

SI1315 AUTOMATIC 2D-TO-3D VIDEO CONVERSION TECHNIQUE BASED ON

DEPTH-FROM-MOTION AND COLOR SEGMENTATION
 1000

 Po,L.M.;Xu,X.;Zhu,Y.;Zhang,S.;Cheung,K.W.;Ting,C.W.

SI1327 FAST AUTOMATIC ELIMINATION OF VERTICAL PARALLAX OF

MULTIVIEW IMAGES
 1004

 Wang,H.;Wang,G.Z.;Liu,L.L.;Zhang,Y.;An,P.;Zhang,Z.Y.

SI1558 A NEW ACUURATE AND FAST ALGORITHM OF SUB-PIXEL IMAGE

REGISTRATION
 1008

 Lu,J.B.;He,B.

SI1593 FACIAL EXPRESSION RECOGNITION WITH LOCAL GABOR FILTERS 1013
 Li,X.L.;Ruan,Q.Q.;Ruan,C.X.

SI1598 FUZZY C-MEANS CLUSTERING BASED DIGITAL CAMOUFLAGE

PATTERN DESIGN AND ITS EVALUATION
 1017

 Bian,P.;Jin,Y.;Zhang,N.R.

SI1599 RETINEX-BASED COLOR CORRECTION FOR DISPLAYING HIGH

DYNAMIC RANGE IMAGES
 1021

 Wang,J.H.;Bi,H.J.

SI1600 SALIENCY DETECTION BY NON-LINEAR INTENSITY MAPPING IN

IMAGES
 1025

 Lang,C.Y.;Feng,S.H.;Xu,D.

SI1594 LOCALIZED CONTENT BASED IMAGE RETRIEVAL USING SALIENCY

BASED GRAPH LEARNING FRAMEWORK
 1029

 Feng,S.H.;Lang,C.Y.;Xu,D.

SI1237 SUPER-RESOLUTION PROCESSING OF COMPUTATIONAL 1033

21

RECONSTRUCTED IMAGES
 Wang,Y.;Piao,Y.

SI1579 A NOVEL ZERO-CROSSING EDGE DETECTION

METHOD&NBSP;BASED ON MULTI-SCALE SPACE THEORY
 1036

 Zhang,M.M.;Li,X.;Yang,Z.H.;Yang,Y.

SI0453 AN IMAGE DENOISING METHOD BASED ON FAST DISCRETE

CURVELET TRANSFORM AND TOTAL VARIATION
 1040

 Wang,H.Z.;Qian,L.Y.;Zhao,J.T.

SI0833 A MULTIVIEW VIDEO QUALITY ASSESSMENT METHOD BASED ON

DISPARITY AND SSIM
 1044

 Zhang,Y.;An,P.;Wu,Y.F.;Zhang,Z.Y.

SI0900 PHYSICS-BASED FAST SINGLE IMAGE FOG REMOVAL 1048
 Yu,J.;Xiao,C.B.;Li,D.P.

SI0919 MULTI-SENSOR IMAGE REGISTRATION BASED ON LOCAL FEATURE

AND ITS ATTRIBUTES SET
 1053

 Liu,Y.;Wang,Q.

SI0226 FACIAL EXPRESSION RECOGNITION BASED ORTHOGONAL

SUPERVISED SPECTRAL DISCRIMINANT ANALYSIS
 1056

 Wang,Z.;Ruan,Q.Q.

SI0153 FAST ONE-DIMENSIONAL LEAST SQUARES MATCHING OF INSAR

IMAGES
 1060

 Jin,G.W.;Zhang,H.M.;Xu,Q.

SI0753 IMPROVED CUBIC SPLINE INTERPOLATION BASED ON LAZ 1064
 Li,Z.W.;Zhang,M.;Wang,J.C.

SI0174 PSF ESTIMATION FOR GAUSSIAN IMAGE BLUR USING

BACK-PROPAGATION QUANTUM NEURAL NETWORK
 1068

 Gao,K.;Zhang,Y.;Liu,Y.H.

SI0556 FACE HALLUCINATION BASED ON INDEPENDENT RESIDUAL

FEATURES
 1074

 Yan,H.;Sun,J.D.;Du,L.N.

SI0363 STUDY OF CONTINUOUS WAVE RADAR FOR HUMAN MOTION

CHARACTERISTICS MEASUREMENT
 1078

 Qiu,Z.K.;Li,D.Z.;Jiang,W.D.

SI1601 PYRAMIDAL DUAL-TREE DIRECTIONAL FILTER BANK BASED

EXPOSURE FUSION FOR TWO COMPLEMENTARY IMAGES
 1082

 Wang,J.H.;Feng,S.H.;Bao,Q.S.

SF0940 PRECISE 2-STEP SEGMENTATION OF CORRUPTED CHARACTERS IN

LICENSE PLATE RECOGNITION APPLICATIONS
 1086

 Sedaghata.,N.;Amindavar,H.R.

22

SI1346 A NOVEL IRIS RECOGNITION METHOD BASED ON THE
NATURAL-OPEN EYES

 1090

 Lin,Z.H.

SI0873 A ROBUST COARSE-TO-FINE SUB-PIXEL REGISTRATION METHOD

UNDER NOISY CONDITIONS
 1094

 Zhang,B.Y.;Chen,C.B.;Yan,H.;Liu,W.

 K. PDE FOR IMAGE PROCESSING

SI0287 AN UNCONSTRAINED HYBRID ACTIVE CONTOUR MODEL FOR

IMAGE SEGMENTATION
 1098

 Ma,L.Y.;Yu.J.

SI0332 HIPPOCAMPUS SEGMENTATION BASED ON PRIOR KNOWLEDGE AND

GAC MODEL
 1102

 Zhang,L.J.;Jiang,M.Y.;Yang,M.Q.

SI0513 THE ALGORITHM OF SAR SPECKLE NOISE SUPPRESSING BY USING

GENERALIZED MULTI-SCALE CB MORPHOLOGY
 1106

 Kang,J.;Yang,G.

SI0537 A FAST VARIATIONAL FUSION APPROACH FOR PAN-SHARPENING 1110
 Zhou,Z.M.;Li,Y.X.;Shi,H.Q.;Ma,N.;He,C.;Zhang,P.

SI0838 A NONLINEAR IMAGE ENHANCEMENT ALGORITHM BASED ON

PARTIAL DIFFERENTIAL EQUATIONS
 1114

 Han,X.Z.;Jian,Z.

 L.VIDEO COMPRESSION &STREAMING

SF0077 “STICK-SHAPED WINDOW SEARCH (SSWS)” BLOCK MATCHING

ALGORITHM FOR MOTION VECTOR ESTIMATION
 1117

 Enomoto,T.;Kobayashi,N.

SF0163 MULTIRESOLUTION MOTION ESTIMATION AND COMPENSATION

FOR VIDEO CODING
 1121

 Benaoun,N.;Elarbi,M.;Benamar,C.

SI0115 ERROR PROPAGATION MODEL FOR 5/3-BASED MOTION

COMPENSATED TEMPORAL FILTERING
 1125

 Jin,X.S.;Zhao,Z.J.;Lu,X.;Lin,M.L.

SI0552 WYNER-ZIV CODING OF VIDEO USING COMPRESSIVE SENSING

WITHOUT FEEDBACK CHANNEL
 1129

 Gan,Z.L.;Qi,L.N.;Zhu,X.C.

SI0504 A NEW EDGE-BASED COMPLEXITY MEASURE FOR INTRA-RATE

ESTIMATION IN H.264/AVC
 1133

 Wang,C.;Mou,X.Q.

23

SI0871 AN AVS-P2 ENCODING SCHEME BASED ON MOTION COMPENSATION
DE-INTERLACING INFORMATION

 1137

 Ji,G.;Zhong,Q.H.

SI0910 A FAST INTRA MODE DECISION ALGORITHM FOR AVS 1141
 Duan,J.Z.;Liu,Y.

SI1238 REDUCED RESOLUTION DEPTH COMPRESSION FOR MULTIVIEW

VIDEO PLUS DEPTH CODING
 1145

 Zhang,Q.W.;An,P.;Zhang,Y.;Zhang,Q.;Zhang,Z.Y.

SI1303 TRANSRATING-ASSISTED SPATIAL RESOLUTION REDUCING FOR

MPEG-4 VIDEO STREAMS
 1149

 Guo,H.X.;Wang,J.;Tian,T.;Wang,H.W.;Yu,S.S.

SI1365 A JOINT CODING METHOD OF VIDEO PLUS DEPTH BASED ON H.264 1153
 Xu,J.;Zhao,Y.;Chen,H.X.

 M. COMPUTER VISION & VR

SF0166 IMPROVEMENT OF TRACKING CAPABILITY IN THE MEAN SHIFT

TRACKER
 1157

 Lu,X.;Nishiyama,K.

SF0338 DEPTH ESTIMATION FROM STEREO IMAGES USING SPARSITY 1161
 Sakuragi,K.;Kawanaka,A.

SI0295 BAYESIAN TRACKING BY DISCRIMINANT FEATURE FUSION AND

EVOLUTIONARY IMPORTANCE RESAMPLING
 1165

 Jin,L.Z.;Bian,Z.G.;Xu,Q.H.;Chen,Z.G.

SI0977 METRIC 3D RECONSTRUCTION FROM UNCALIBRATED UNORDERED

IMAGES WITH HIERARCHICAL MERGING
 1169

 Chen,J.;Yuan,B.Z.

SI0592 A 3D-SHAPE RETRIEVAL SYSTEM TO IMPROVE THE TEXT

RETRIEVAL
 1173

 Zhang,J.Q.;Wan,L.L.

SI0669 TRACKING DEFORMED OBJECT AND ESTIMATING MOTION

PARAMETERS USING POINT CORRESPONDENCE
 1177

 Wu,L.F.;Wu,W.B.;Deng,Y.L.;Liu,C.;Liu,Q.

SI0672 STUDY ON SEMANTIC CONTROL IN MOTION SYNTHESIS 1182
 Liu,W.B.;Liu,X.Q.;Xing,W.W.;Yuan,B.Z.

SI0858 PERSPECTIVE OBJECT TRACKING BASED ON IMAGE FEATURE

EXTRACTION
 1186

 Dong,X.X.;Mao,Z.;Sun,L.G.

SI0865 STEREOSCOPIC VIDEO CONVERSION BASED ON DEPTH TRACKING 1190
 Wu,Y.F.;An,P.;Wang,P.;Zhang,Z.Y.

24

SI0930 A NEW APPROACH OF HAND TRACKING BASED ON INTEGRATED

OPTICAL FLOW ANALYSE
 1194

 Zhou,H.;Ruan,Q.Q.;Chen,H.J.

SI0828 ROTATION-INVARIANT DAISY DESCRIPTOR FOR KEYPOINT

MATCHING AND ITS APPLICATION IN 3D RECONSTRUCTION
 1198

 Guo,Y.;Zeng,H.;Mu,Z.C.;Zhang,F.

SI1340 MOTION RETRIEVAL BASED ON ISOMAP 1202
 Suo,N.;Qian,X.

SF0210 CHARACTERISTICS OF SPATIO-TEMPORAL SIGNALS ACQUIRED BY

OPTICAL MOTION TRACKING
 1205

 Chen,M.;Alregib,G.;Juang,B.H.

SI0261 A SMOOTHER JOINT TRAJECTORY ESTIMATION METHOD BASED ON

MOTION CAPTURE MARKER DATA
 1209

 Liang,Q.H.;Miao,Z.J.

SI0289 CROWD DENSITY ESTIMATION: AN IMPROVED APPROACH 1213
 Li,W.;Wu,X.J.;Matsumoto,K.;Zhao,H.A.

SI0357 NEW INTERMEDIATE VIEW SYNTHESIS METHOD BASED ON

TIKHONOV REGULARIZATION
 1217

 Zhang,Q.;An,P.;Zhang,Z.Y.;Zhang,Q.W.

SI0359 ANOMALY DETECTION IN CROWD SCENE 1220
 Wang,S.;Miao,Z.J.

SI0424 A NEW APPROACH TO VIDEO STABILIZATION WITH ITERATIVE

SMOOTHING
 1224

 Xu,Y.C.;Qin,S.Y.

SI0516 ORTHOGONAL WAVEFORM SET DESIGN FOR NETTED RADAR 1228
 Cai,L.;Ma,X.C.;Yan,S.F.;Xu,Q.

SI0517 A NEW TWO-STAGE RAO TEST DETECTOR 1232
 Hao,C.P.;Cai,L.;Si,C.L.;Xu,Q.

SI0671 A CIRCULAR-PROJECTION BASED DIGITAL IMAGE STABILIZATION

ALGORITHM AND ITS IMPLEMENTATION FOR ROTATING IMAGE
SEQUENCES

 1236

 Xie,T.;Zhu,B.;Xie,L.J.;Zheng,Y.

SI0700 IDENTIFICATION AND LOCATION OF CORN SEEDLING BASED ON

COMPUTER VISION
 1240

 Chen,L.J.;Bai,X.W.;Ren,W.T.

SI0719 VISUAL SALIENCY DETECTION BASED ON TOPOGRAPHIC

INDEPENDENT COMPONENT ANALYSIS
 1244

 Wei,X.;Li,C.G.

25

SI0831 A NEW ALGORITHM OF GLOBAL FEATURE MATCHING BASED ON
TRIANGLE REGIONS FOR IMAGE REGISTRATION

 1248

 Liu,Z.X.;An,J.B.

SI0010 AN ADAPTIVE FAST HUMAN BODY ORIENTATION TRACKING

ALGORITHM WITH INERTIAL/MAGNETIC TECHNOLOGY
 1252

 Mi,P.;Du,Q.X.;Ye,L.M.;Zou,W.

SI0378 RESEARCH ON SR_UPF GROUND MOVING TARGET TRACKING

ALGORITHM USING ROAD INFORMATION
 1259

 Gao,C.C.;Chen,W.

SI0435 MEAN SHIFT TRACK INITIATION ALGORITHM BASED ON HOUGH

TRANSFORM
 1263

 Zhou,L.J.;Xie,W.X.;Li,L.Q.

SI0982 AN IMPROVED NORMALIZED CROSS CORRELATION ALGORITHM

FOR OBJECT TRACKING
 1267

 Sun,L.G.;Mao,Z.

SI1244 1271
 Wang,L.H.;Chen,J.;Yuan,B.Z.

 N. MULTIMEDIA & HUMAN-COMPUTER INTERACTION

SF0141 3-D OBJECT MATCHING USING PHASE CORRELATION METHOD 1275
 Nakamori,T.;Okabayashi,H.;Kawanaka,A.

SF0221 SENTIC COMPUTING FOR PATIENT CENTERED APPLICATIONS 1279
 Cambria,E.;Hussain,A.;Durrani,T.;Havasi,C.;Eckl,C.;Munro,J.

SI0293 FACE TRACK IN H.264 COMPRESSED DOMAIN USING THE FACE

OBSERVATION-MRF MODEL
 1283

 Nam,C.M.;Ruan,Q.Q.;An,G.Y.

SI0294 COLOR AND HEURISTIC-BASED FACE DETECTION IN H.264 VIDEO

SEQUENCES
 1288

 Nam,C.M.;Ruan,Q.Q.;An,G.Y.

SI0377 A GRAY DIFFERENCE-BASED PRE-PROCESSING FOR GAZE

TRACKING
 1293

 Yang,C.X.;Sun,J.D.;Liu,J.;Yang,X.H.;Wang,D.C.S.;Liu,W.

SI0447 GRAPH-MODIFIED NEIGHBORHOOD PRESERVING EMBEDDING

BASED ON FEATURE FUSION
 1297

 Guo,S.;Ruan,Q.Q.

SI0419 FACIAL EXPRESSION RECOGNITION BASED ON THE DAUL-TREE

COMPLEX WAVELET TRANSFORM AND SUPERVISED SPECTRAL
ANALYSIS

 1301

 Li,Y.D.;Ruan,Q.Q.;An,G.Y.;Li,X.L.

SIMPLIFIED REPRESENTATION FOR 3D POINT CLOUD DATA

SI1350 SPOKEN LANGUAGE UNDERSTANDING USING SEMANTIC
CLASSIFICATION TREE

 1305

 Zhou,W.D.;Yuan,B.Z.

 O. STATISTIC LEARNING & PATTERN RECOGNITION

SF0307 ONLINE INCREMENTAL EM TRAINING OF GMM AND ITS

APPLICATION TO SPEECH PROCESSING APPLICATIONS
 1309

 Zhang,Y.;Chen,L.;Ran,X.

SI0160 AN ATTRIBUTE REDUCTION ALGORITHM BASED ON ROUGH SET,

INFORMATION ENTROPY AND ANT COLONY OPTIMIZATION
 1313

 Guan,X.;Guo,Q.;Zhao,J.;Zhang,Z.C.

SI0251 FUZZY METHODS FOR THE GAUSSIAN MIXTURE PROBABILITY

HYPOTHESIS DENSITY FILTER
 1318

 Wang,P.;Xie,W.X.;Liu,Z.X.

SI0802 A SUPERVISED LEARNING APPROACH FOR MONAURAL SPEECH

SEGREGATION
 NA

 Hu,Q.;Liang,M.G.;Liao,N.D.

SI0902 ENSEMBLE OF SUPPORT VECTOR MACHINES FOR HEARTBEAT

CLASSIFICATION
 1327

 Huang,H.F.;Hu,G.S.;Zhu,L.

SI0943 SEMI-SUPERVISED LEARNING WITH DENSITY-SENSITIVE MANIFOLD

GRAPH
 1331

 Wang,Z.;Zhao,Y.;Wei,S.K.

SI0959 MODELING AND FORECASTING OF THE VARIABLE GEOMAGNETIC

FIELD AT MULTIPLE TIME SCALES
 1335

 Yi,S.H.;Huang,S.Q.;Li,X.H.;Qi,W.;He,Y.L.;Han,S.Q.;Rong,C.J.;Li,Z.G.

SI0283 A NOVEL METHOD FOR FUSION OPERATORS EVALUATING AT

SCORE-LEVEL FUSION IN BIOMETRIC AUTHENTICATION
 1339

 Zhang,Y.Q.;Sun,D.M.;Qiu,Z.D.

SI0189 PERFORMANCE ANALYSIS OF NOVEL GENERALIZED SELECTION

COMBINING IN AMPLIFY-AND-FORWARD COOPERATIVE
COMMUNICATIONS

 1343

 Guo,W.D.;Liu,J.;Zheng,L.N.;Liu,Y.X.

SI0163 POSSIBILISTIC C-SPHERICAL SHELL CLUSTERING ALGORITHM

BASED ON CONFORMAL GEOMETRIC ALGEBRA
 1347

 Li,M.K.;Guan,J.

SI1175 SPECTRAL PARTIAL LEAST SQUARES REGRESSION 1351
 Chen,J.F.;Yuan,B.Z.

SI0819 CLUSTER NEIGHBORHOOD CLASSIFIER ON THE BASIS OF 1355

27

ATTRIBUTE MEANS CLUSTERING
 Cheng,Q.S.;Jin,W.;Xu,B.

SI0148 FACIAL EXPRESSION RECOGNITION BASED ORTHOGONAL LOCAL

FISHER DISCRIMINANT ANALYSIS
 1358

 Wang,Z.;Ruan,Q.Q.

SI0181 TWO-DIMENSIONAL UNCORRELATED LINEAR DISCRIMINANT

ANALYSIS FOR FACIAL EXPRESSION RECOGNITION
 1362

 Li,W.;Ruan,Q.Q.;Wan,J.

SI0067 3D FACIAL EXPRESSION RECOGNITION BASED ON BASIC

GEOMETRIC FEATURES
 1366

 Li,X.L.;Ruan,Q.Q.;Ming,Y.

SI0179 FACE RECOGNITION BASED ON ACCELERATED JOINT BOOSTING

AND ILLUMINATION NORMALIZED LOCAL GABOR BINARY PATTERN
HISTOGRAM SEQUENCE

 1370

 Ruan,C.X.;Ruan,Q.Q.;Li,X.L.

SI0205 KISOMAP-BASED FEATURE EXTRACTIOIN FOR SPOKEN EMOTION

RECOGNITION
 1374

 Zhang,S.Q.;Lei,B.C.;Chen,A.H.;Chen,C.M.;Chen,Y.F.

SI0476 RADIO TRANSMITTER FINGERPRINT IDENTIFICATION BASED ON

MODIFIED LS-EVD ALGORITHM
 1378

 Li,Y.L.;Li,B.B.;Liu,M.Q.

SI0518 ROBUST 3D FACE RECOGNITION USING LEARN CORRELATIVE

FEATURES
 1382

 Ming,Y.;Ruan,Q.Q.;Wang,X.Q.;Mu,M.R.

SI0909 PERCEPTUAL MVDR-BASED CEPSTRAL COEFFICIENTS(PMCCS) FOR

SPEAKER RECOGNITION
 1386

 Liang,C.Y.;Zhang,X.;Yang,L.;Zhang,J.P.;Yan,Y.H.

SI0925 A NOVEL IRIS RECOGNITION METHOD BASED ON THE

CONTOURLET TRANSFORM AND BIOMIMETIC PATTERN
RECOGNITION ALGORITHM

 1390

 Zhai,Y.K.;Gan,J.Y.;Zeng,J.Y.;Xu,Y.

SI0934 3D FACE RECOGNITION USING TENSOR ORTHOGONAL LOCALITY

SENSITIVE DISCRIMINANT ANALYSIS
 1394

 Jin,Y.;Ruan,Q.Q.;Wang,Y.Z.

SI1572 CLUSTER-BASED TRAINING DATA PRESELECTION AND

CLASSIFICATION FOR REMOTE SENSING IMAGES
 1398

 Bian,X.Y.;Zhang,T.X.;Fang,Z.;Sheng,Y.X.;Zhang,X.L.

SI1597 REAL ADABOOST FEATURE SELECTION FOR FACE RECOGNITION 1402
 Ruan,C.X.;Ruan,Q.Q.;Li,X.L.

28

SI0146 SHAPE PARAMETERS OF GAUSSIAN AS DESCRIPTOR FOR
PALMPRINT RECOGNITION BASED ON DUAL-TREE COMPLEX
WAVELET TRANSFORM

 1406

 Mu,M.R.;Ruan,Q.Q.;Ming,Y.

SI0496 TENSOR RANK ONE DISCRIMINANT LOCALLY LINEAR EMBEDDING

FOR FACIAL EXPRESSION CLASSIFICATION
 1410

 Liu,S.;Ruan,Q.Q.

SI1262 CURRENT STATISTICAL MODEL BASED ON MAXIMUM ENTROPY

FUZZY CLUSTERING
 1414

 Li,D.W.;Xie,W.X.;Huang,J.J.;Huang,J.X.;Jin,K.C.

 P. AI & NEURAL NETWORKS

SF0005 AN INTELLIGENT DIFFERENTIAL GPS USING �-� NEURAL NETWORK 1418
 Mosavi,M.R.;Amirmoini,H.

SF0007 PREDICTION OF COPPER GRADE AT FLOTATION COLUMN

CONCENTRATE USING ARTIFICIAL NEURAL NETWORK
 1421

 Nakhaei,F.;Sam,A.;Mosavi,M.R.;Zeidabadi,S.

SI0156 NICHE ARTIFICIAL FISH SWARM ALGORITHM BASED ON QUANTUM

THEORY
 1425

 Zhu,K.C.;Jiang,M.Y.;Cheng,M.Y.

SI0388 THE COMBINATION OF ACDA AND FCM FOR DATA ASSOCIATION IN

MULTI-TARGET TRACKING
 1429

 Kang,L.;Xie,W.X.;Huang,J.J.

SI0711 STABILITY ANALYSIS OF A T-S FUZZY STOCHASTIC PSO MODEL 1433
 Feng,J.Q.;Xie,W.X.;Xu,C.

SI0872 EVOLUTIONARY CONTINUOUS OPTIMIZATION BY BAYESIAN

NETWORKS AND GUASSIAN MIXTURE MODEL
 1437

 Wei,X.

 Q. COMMUNICATION SIGNAL PROCESSING

SF0105 TRAINING-BASED MIMO CHANNEL RICE FACTOR ESTIMATION

ALGORITHMS
 1441

 Nooralizadeh,H.;Shirvanimoghaddam,S.

SF0321 ENERGY NORMALIZED CROSS-CORRELATION CONSTANT MODULUS

ALGORITHM IN A MIMO CONVOLUTIVE SYSTEM
 1445

 Lee,Z.H.;Lim,D.W.G.

SF0339 NOVEL SUBSPACE METHODS FOR BLIND ESTIMATION OF MULTIPLE

CFOS IN MIMO-OFDM SYSTEMS
 1449

 Santra,A.;Hari,K.V.S.

29

SF0919 LOW-COMPLEXITY MIMO DATA DETECTION USING DUAL
LATTICE-BASIS REDUCTION

 1453

 Hou,W.;Negishi,H.;Fujino,T.

SI0085 A NOVEL SUB-CARRIER AND POWER JOINT ALLOCATION

ALGORITHM FOR MULTI-USER COGNITIVE OFDM
 1458

 Sun,D.W.;Zheng,B.Y.

SI0061 A NOVEL NONLINEAR MMSE PRECODING DETECTION ALGORITHM

FOR VBLAST IN MIMO-MC-CDMA DOWNLINK SYSTEM
 1463

 Fu,H.L.;Yang,T.J.;Tao,Y.;Fan,C.

SI0214 AN 8×8 FPGA-BASED MIMO-OFDM REAL-TIME TRANSMISSION

TESTBED: OGNO IMPLEMENTATION AND EXPERIMENTAL RESULTS
 1467

 Lan,Y.;Zhang,Z.;Kayama,H.

SI0510 LATTICE REDUCTION AIDED MIMO TWO WAY RELAY NETWORK

CODING
 1471

 He,S.W.;Li,C.G.;Yang,L.X.

SI0774 STATISTICAL EIGENVALUE TRANSMISSION OVER MIMO RELAY

CHANNELS
 1475

 Ji,B.F.;Song,K.; Zhang,J.;Huang,Y.M.;Yang,L.X.

SI1565 A SIMPLIFIED COOPERATIVE SPATIAL MULTIPLEXING SCHEME OF

MIMO-CDMA NETWORKS
 1480

 Xiao,Y.;Kim,K.S.;Qu,G.Z.

SF0128 JOINT ESTIMATION OF TIME OF ARRIVAL AND POWER PROFILE FOR

UWB LOCALIZATION
 1484

 Shang,F.;Champagne,B.;Psaromiligkos,I.

SF0365 PILOT-AIDED MULTIPATH DELAY SPREAD APPROXIMATION FOR

MMSE CHANNEL ESTIMATION IN OFDM SYSTEMS
 1488

 Chiang,H.L.;Kuo,P.H.;Ting,P.A.;Shih,W.

SI0216 MOBILE UNIT VELOCITY ESTIMATION IN MICRO-CELLULAR

SYSTEMS BASED ON THE STATISTICAL CHARACTERISTICS OF THE
RECEIVED SIGNAL

 1492

 Zhang,H.;Liu,Y.;Gao,J.X.

SI0905 FREQUENCY SEQUENCE ESTIMATION BASED ON HIDDEN MARKOV

MODEL FOR DIFFERENTIAL FREQUENCY HOPPING
 1497

 Zhang,Y.;Yao,F.Q.

SF0231 IMPROVED WEIGHTED RSS POSITIONING ALGORITHM FOR

COGNITIVE RADIO
 1502

 Kazemi,M.;Ardebilipour,M.;Noori,N.

SF0922 INVARIANT DETECTION OF OFDM SIGNALS WITH UNKNOWN

PARAMETERS FOR COGNITIVE RADIO APPLICATIONS
 1507

 Kamalian,M.;Tadaion,A.A.

30

SI0268 A MODIFIED SPRT BASED COOPERATIVE SPECTRUM SENSING

SCHEME IN COGNITIVE RADIO
 1512

 Zhang,X.;Qiu,Z.D.;Mu,D.Z.

SF0353 PROPOSITION OF A PHASE DIFFERENCE DETECTOR FOR THE

CORRELATION RECEIVER
 1516

 Kojima,M.;Arioua,M.;Belkouch,S.

SI0365 ROBUST SPECTRUM SENSING ALGORITHM FOR COGNITIVE RADIO

NETWORKS
 1520

 Wang,K.;Zhang,X.D.

SI0032 BROADBAND DISTRIBUTED RECEIVING BASED ON TIME-DELAY

CONTROL AND ITS PERFORMANCE ANALYSIS
 1524

 Liu,W.;Zhou,H.J.;Luo,J.Q.

SI0134 A NOVEL SCHEME FOR UNDERWATER ACOUSTIC MOBILE

COMMUNICATIONS
 1529

 Yue,L.;Gan,H.D.;Fan,S.H.;Wang,M.Z.

SI0308 ADAPTIVE DOWNLINK BEAMFORMING FOR MULTIUSER MISO

SYSTEMS COMBINED WITH USER SELECTION
 1533

 Chen,L.;Liu,J.;Zhang,G.W.;Ren,J.

SI0350 MODULATION CLASSIFICATION OF MQAM SIGNALS USING

PARTICLE SWARM OPTIMIZATION AND SUBTRACTIVE CLUSTERING
 1537

 Li,Y.L.;Li,B.B.;Yin,C.Y.

SI0152 A NOVEL METHOD OF NON-SINUSOIDAL SIGNAL DETECTION BASED

ON PULSE RESONANCE
 1541

 Zhao,Z.Y.;Wang,H.X.;Wang,H.L.;Liu,X.G.

SI0271 UNDERWATER ACOUSTIC COMMUNICATIONS USING M-ARY

CHIRP-DPSK MODULATION
 1544

 He,C.B.;Ran,M.H.;Meng,Q.W.;Huang,J.G.

SI0429 A LOW-COMPLEXITY ITERATIVE RECEIVER SCHEME FOR

TURBO-BLAST SYSTEM
 1548

 Du,N.;Gu,P.B.;Cao,N.

SI0580 AN ACCURATE MEAN MUTUAL INFORMATION COMPUTATIONAL

APPROACH OF LINK PERFORMANCE ABSTRACTION
 1552

 Xiong,L.;Zhang,J.B.

SI0608 AN OFDM MODULATION RECOGNITION ALGORITHM BASED ON

SPECTRUM ANALYSIS
 1557

 Zhu,Y.R.;Tian,B.;Ma,R.Q.;Sun,Y.J.;An,J.K.;Yi,K.C.;Ren,Y.X.

SI0706 NONLINEAR DECODING BASED ON PERTURBATION CODEBOOK FOR

PRECODED SPATIAL MULTIPLEXING SYSTEMS
 1561

 Fu,H.L.;Tao,Y.;Zhang,D.X.;Guan,A.H.

31

SI0856 A NEW APPROACH TO REDUCE THE RESOLUTION REQUIREMENT OF
THE ADC FOR HIGH DATA RATE WIRELESS RECEIVERS

 1565

 Feng,X.D.;He,G.H.;Ma,J.

SI0935 QUANTUM MULTI-USER DETECTION SCHEME WITH DISCRETE

COHERENT STATES APPROXIMATION
 1569

 Zhao,S.M.;Gao,F.;Dong,X.L.;Zheng,B.Y.

SI1197 COOPERATIVE BLIND RECEIVING SCHEME FOR SPACE-TIME

CODING SYSTEMS
 1573

 Xu,H.J.;Liu,J.;Xu,S.Z.;Yang,H.Z.

SI0809 COOPERATIVE SPECTRUM SENSING WITH REALISTIC REPORTING

CHANNEL
 1577

 Li,X.Y.;Zhao,G.D.;Wang,X.;Yang,C.Y.

SI1254 TWO-USER COOPERATIVE DIVERSITY STRATEGIES AND THEIR

PERFORMANCE ANALYSIS
 1581

 Zhang,H.;Wu,D.L.

SI1259 A CLASS OF QUANTUM IRREGULAR LDPC CODES CONSTRUCTED

FROM DIFFERENCE FAMILY
 1585

 Lin,S.H.;Zhao,S.M.

SI1263 A ROBUST CONSTANT MODULUS ALGORITHM IN ALPHA-STABLE

NOISE ENVIRONMENTS
 1589

 Li,J.M.;Lu,J.;Zhao,J.W.

SI1543 LOW COMPLEXITY QUASI-OPTIMUM DECISION FEEDBACK

EQUALIZER DESIGN FOR HIGH RATE ULTRA-WIDEBAND
COMMUNICATION

 1593

 Wen,W.J.;Pei,Y.K.;Geng,C.H.;Zhu,L.;Ge,N.

SI1555 THE COMBINED PRIOR INFORMATION IN MMSE TURBO

EQUALIZATION WITH PREPROCESSOR
 1597

 Cheng,Y.X.;Zhang,L.;Hu,X.H.;Xiang,H.G.

SI1583 A SIMPLIFIED METHOD FOR TURBO DECODING OVER RAYLEIGH

FADING CHANNELS
 1601

 Xu,K.;Wan,J.W.;Xu,Z.

SI0055 CONSTRUCTION OF PROTOGRAPH LDPC CODES BASED ON JACKET

MATRICES
 1604

 Wang,K.Y.;Hu,S.H.;Xiao,Y.;Lee,M.H.;Kim,K.

SI0626 ACQUISITION OF DS/FH SPREAD SPECTRUM TTC SIGNALS IN THE

PRESENCE OF MULTITONE JAMMING
 1608

 Meng,S.Y.;Yang,W.G.;Yu,J.F.;Lu,W.T.

SI0033 TIME-VARYING DISTRIBUTED MIMO-OFDM CHANNEL SUBBLOCK

ESTIMATION BASED ON SLEPIAN BASIS
 1612

 Zhou,X.P.;Fang,Y.;Wang,M.

32

SI0677 WIDEBAND SPECTRUM DETECTION USING COMPRESSED SAMPLING

UNDER FADING CHANNEL ENVIRONMENTS
 1616

 Qi,L.N.;Jiang,S.C.;Gan,Z.L.;Zhu,H.B.

SI0895 A MAXIMUM-LIKELIHOOD BASED JOINT CARRIER FREQUENCIES

ESTIMATION FOR MPSK SIGNAL OVER SIMO CHANNELS
 1620

 Yang,K.;Li,O.;Yu,H.Y.

SI0574 PERFORMANCE ANALYSIS OF CHANNELIZATION ARCHITECTURE

BASED ON SUBBAND FILTERBANKS
 1624

 Zhao,Y.;Luo,S.E.;Wan,J.

SI0950 A NOVEL PRESENCE DETECTOR FOR BURST SIGNALS BASED ON

THE FLUCTUATION OF THE CORRELATION FUNCTION
 1628

 Sui,D.;Xu,X.J.;Wang,J.

SI0825 EXPLOITING TEMPORAL REDUNDANCY FOR EFFICIENT DATA

TRANSMISSION OVER WIRELESS SENSOR NETWORKS
 1632

 Iqbal,M.;Aziz,T.;Zhang,L.;Lin,J.R.

SF0941 NONLINEARITY ANALYSIS OF RF POWER AMPLIFIED TD-SCDMA

SIGNALS
 1636

 Li,X.;Xiao,H.;Liu,C.M.;Li,F.

 R. SP FOR INTERNET AND WIRELESS COMMUNICATIONS

SF0265 A COMPARATIVE THEORETICAL BER PERFORMANCE ANALYSIS OF

WIRELESS COMMUNICATION TECHNIQUES IN RAYLEIGH FADING
CHANNEL

 1642

 Rao,K.D.

SF0306 PAPR ANALYSIS OF MB-OWDM UWB SIGNAL IN WIRELESS

COMMUNICATION
 1646

 Murthy,T.S.N.;Deergharao,K.

SI1590 A NEW RADIO ACCESS NETWORK MONITORING SCHEME FOR

RECONFIGURABLE TERMINALS IN MOBILE INTERNET
 1650

 Su,W.;Liu,Q.;He,H.Z.;Zhang,H.K.

SI1575 ADAPTIVE INTERFERENCE ALIGNMENT FOR FEMTOCELL

NETWORKS
 1654

 Lv,H.;Liu,T.T.;Hou,X.Y.;Yang,C.Y.

SI1564 C-UDP PROTOCOL AND EDGE ROUTERS 1658
 Xiao,Y.;Qu,G.Z.;Kim,K.S.

SI1574 A PRECODER FOR REDUCING DOWNLINK INTERFERENCE FROM

FEMTOCELLS TO MACRO USERS BASED ON COGNITIVE RADIO
 1663

 Hou,X.Y.;Ling,W.;Xu,Z.K.;Yang,C.Y.

 S. BIOMETRICS & AUTHENTIFICATION

33

SF0349 IDENTITY VERIFICATION ROBUSTNESS TO AUDIOVISUAL

IMPOSTURE
 1667

 Karam,W.

SI0349 HAND-DORSA VEIN RECOGNITION BASED ON PARTITION LOCAL

BINARY PATTERN
 1671

 Wang,Y.D.;Li,K.F.;Cui,J.L.

SI0646 A NOVEL KEY GENERATION CRYPTOSYSTEM BASED ON FACE

FEATURES
 1675

 Wu,L.F.;Liu,X.S.;Yuan,S.L.;Xiao,P.

SI0678 GAIT RECOGNITION BASED ON MEMS ACCELEROMETER 1679
 Liu,Y.;Li,Y.E.;Hou,J.

SI0689 EFFICIENT EYE LOCATION USING THE ACCURACY-WEIGHTED

PRINCIPAL COMPONENT ANALYSIS
 1682

 Cao,L.;Du,K.N.;Zhu,X.A.

SI0852 A WEARABLE PRE-IMPACT FALL DETECTOR USING FEATURE

SELECTION AND SUPPORT VECTOR MACHINE
 1686

 Shan,S.M.;Yuan,T.

SI0917 TWO MODALITY-BASED BI-FINGER VEIN VERIFICATION SYSTEM 1690
 Li,Z.C.;Sun,D.M.;Liu,D.;Liu,H.

SI1321 EAR RECOGNITION BASED ON 3D KEYPOINT MATCHING 1694
 Zeng,H.;Dong,J.Y.;Mu,Z.C.;Guo,Y.

SI1330 A NEW COLOR IMAGE BLIND WATERMARKING ALGORITHM BASED

ON QUATERNION
 1698

 Li,Y.S.

SI1545 FEATURE-LEVEL FUSION OF GLOBAL AND LOCAL FEATURES FOR

FINGER-VEIN RECOGNITION
 1702

 Yang,J.F.;Zhang,X.

SI1548 AN IMPROVED METHOD FOR FINGER-VEIN IMAGE ENHANCEMENT 1706
 Yang,J.F.;Yan,M.F.

SI0114 ORTHOGONAL TENSOR MARGINAL FISHER ANALYSIS WITH

APPLICATION TO FACIAL EXPRESSION RECOGNITION
 1710

 Liu,S.;Ruan,Q.Q.

 T. SP FOR BIO-MEDICAL & COGNITIVE SCIENCE

SF0230 REMOVING POWER LINE INTERFERENCE AND ECG SIGNAL FROM

EMG SIGNAL USING MATCHING PURSUIT
 1714

 Akbary,P.;Rabbani,H.

34

SF0111 WAVELET BASED ECG DENOISING BY EMPLOYING CAUCHY
DISTRIBUTION AT SUBBANDS

 1718

 Manthalkar,R.R.;Gajre,S.S.;Ardhapurkar,S.S.

SF0121 AN AUTOMATIC SIGNAL DETECTION ALGORITHM FOR THE DIGITAL

VOLUME PULSE
 1722

 Jang,D.G.;Farooq,U.;Park,S.H.;Hahn,M.

SF0379 FRACTIONAL MODEL BASED KALMAN FILTERS FOR ANGULAR RATE

ESTIMATION IN VESTIBULAR SYSTEMS
 1726

 Romanovas,M.;Klingbeil,L.;Traechtler,M.;Manoli,Y.

SF0160 HEART MURMUR DETECTION AND CONFIGURATION ESTIMATION

USING WAVELET TRANSFORM AND LINEAR FIT
 1730

 Ning,T.;Huang,C.W.;Chen,R.H.;Ho,T.Y.;Hsieh,K.S.

SF0168 A MORPHOLOGICAL APPROACH TO CALCULATION OF THE SECOND

DERIVATIVE OF PHOTOPLETHYSMOGRAPHY
 1734

 Jang,D.G.;Park,J.H.;Park,S.H.;Hahn,M.

SF0169 MONITORING OF BASIC HUMAN VITAL FUNCTIONS USING OPTICAL

INTERFEROMETER
 1738

 Sprager,S.;Donlagic,D.;Zazula,D.

SF0172 A COMPARISON OF CORRECTION ALGORITHMS TO PULSE

PARAMETERS FOR ESTIMATION OF ARTERIAL STIFFNESS
 1742

 Jang,D.G.;Park,S.H.;Hahn,M.

SF0181 SELECTION OF OPTIMAL EEG CHANNELS FOR CLASSIFICATION OF

SIGNALS CORRELATED WITH ALCOHOL ABUSERS
 1745

 Alavshshooshtari,M.;Kamaledinsetarehdan,S.

SF0920 EEG SINGLE-CHANNEL SEIZURE RECOGNITION USING EMPIRICAL

MODE DECOMPOSITION AND NORMALIZED MUTUAL INFORMATION
 1749

 Guarnizo,C.;Delgado,E.

SI0172 USING TWO METHODS FOR RECOGNITION COMMON CAROTID

ARTERY OF B-MODE LONGITUDINAL ULTRASOUND IMAGE
 1753

 Wan,J.;Ruan,Q.Q.;Li,W.

SI0639 A NEW QRS DETECTOR BASED ON EMPIRICAL MODE

DECOMPOSITION
 1757

 Zhu,W.F.;Zhao,H.M.;Chen,X.P.

 U. SP FOR BIO-INFORMATICS

SI0834 INDEPENDENT COMPONENT ANALYSIS-BASED PREDICTION OF

O-LINKED GLYCOSYLATION SITES IN PROTEIN USING
MULTI-LAYERED NEURAL NETWORKS

 1761

 Wang,C.Z.;Tan,X.F.;Chen,Y.W.;Han,X.H.;Ito,M.;Nishikawa,I.

35

SF0110 A SIMPLE ALGORITHM FOR GENE PREDICTION WITH IMPROVED
NOISE SUPPRESSION

 1765

 Shakya,D.K.;Saxena,R.;Sharma,S.N.

SF0225 STRUCTURAL ANALYSE OF THE GENETIC CODE USING P-ADICS

NUMBERS AND HADAMARD MATRICES
 1769

 Goutte,R.;Jiao,S.

SI0759 MODELING OF GENETIC REGULATION NETWORKS BASED ON

IMMUNE MEMORY PARTICLE SWARM OPTIMIZATION
 1773

 Chen,X.;Rao,N.N.;Xu,S.L.;Wang,Y.H.;Zhou,Y.

SI0768 ANALYSIS OF THRESHOLD INFLUENCE ON THE ACCURACY OF

GENE-PREDICTION METHODS BASED ON POWER SPECTRUM
ANALYSIS

 1777

 Xu,S.L.;Rao,N.N.;Chen,X.;Liu,G.X.;Wang,Y.H.

 U.A SPECIAL SESSION ON SIGNAL PROCESSING FOR SYSTEMS

BIOLOGY

SF0273 MODIFIED VARIATIONAL METHOD FOR GENES REGULATORY

NETWORK LEARNING
 1781

 Sanchez-castillo,M.;Tienda-luna,M.I.;Blanco-navarro,D.;Carrion-perez,M.C.

SF0276 UNCOVERING TRANSCRIPTIONAL REGULATORY NETWORKS BY

SPARSE BAYESIAN FACTOR MODEL
 1785

 Meng,J.;Zhang,J.;Chen,Y.;Huang,Y.

SI1589 USING HIERARCHICAL HIDDEN MARKOV MODELS TO PERFORM

SEQUENCE-BASED CLASSIFICATION OF PROTEIN STRUCTURE
 1789

 Shi,J.Y.;Zhang,Y.N.

SI0180 A MULTI-LEVEL ORTHOGONAL SEQUENCES DESIGN AND

IMPLEMENTATION METHOD
 1793

 Qiu,X.;Sha,X.J.;Ning,X.Y.

SI0760 STUDYING ON DENOISING ALGORITHM OF HEART SOUND SIGNAL

BASED ON THE GENERALIZED MATHEMATICAL MORPHOLOGY
 1797

 Bai,F.F.;Miao,C.Y.;Zhang,C.;Gan,J.M.

SI0848 PREDICTION OF SIGNAL PEPTIDE CLEAVAGE SITES WITH

TEMPLATE MATCHING FUSION ALGORITHM
 1801

 Du,X.;Zhang,S.W.

SI1281 A NOVEL ADAPTIVE FILTERING APPROACH FOR GENOMIC SIGNAL

PROCESSING
 1805

 Ma,B.S.;Qu,D.D.;Zhu,Y.S.

SI1582 AN IMPROVED AP ALGORITHM FOR IDENTIFYING OVERLAPPING

FUNCTIONAL MODULES IN PROTEIN-PROTEIN INTERACTION
NETWORKS

 1809

 Wang,Y.;Gao,L.

 V. SIGNAL PROCESSING FOR SECURITY

SF0041 BINARY IMAGE WATERMARKING IN RIDGELET DOMAIN 1813
 Amini,M.;Sadreazami,H.R.

SF0071 A VISUALLY IMPERCEPTIBLE AND ROBUST IMAGE WATERMARKING

SCHEME IN CONTOURLET DOMAIN
 1817

 Rahimi,F.;Rabbani,H.

SF0112 DUAL WAVELET WATERMARKING USING PRINCIPAL COMPONENT

ANALYSIS
 1821

 Sadreazami,H.R.;Amini,M.

SF0153 ANALYSIS OF HOMOMORPHIC PROPERTIES OF RSA-BASED

CRYPTOSYSTEM FOR IMAGE SHARING
 1825

 Islam,N.;Puech,W.;Hayat,K.;Brouzet,R.

SF0235 NEW APPROACH FOR DIGITAL IMAGE WATERMARKING AND

TRANSMISSION OVER BURSTY WIRELESS CHANNELS
 1829

 Rao,K.D.

SI1300 A NEW METHOD OF DATA HIDING BASED ON H.264 ENCODED VIDEO

SEQUENCES
 1833

 Li,Y.;Chen,H.X.;Zhao,Y.

SI0328 LLE-BASED VIDEO HASHING FOR VIDEO IDENTIFICATION 1837
 Nie,X.S.;Qiao,J.P.;Liu,J.;Sun,J.D.;Li,X.C.;Li,W.

SI0345 ORDER EXCHANGE KEY IN DATA ENCRYPTION NA
 Fan,J.;Li,N.L.;Zeng,Y.F.

SI0418 STEGANALYSIS FOR LSB MATCHING BY COUNTING IMAGE BLOCKS

WITH THE SAME GRAY LEVEL
 1845

 Zhao,Y.R.;Ping,X.J.;Wang,R.;Zheng,E.G.

SI0457 IMPROVED ELLIPTIC CURVE CRYPTOGRAPHIC PROCESSOR FOR

GENERAL CURVES OVER GF(P)
 1849

 Chen,C.P.;Qin,Z.P.

SI0625 SECURE DATA AGGREGATION FOR SENSOR NETWORKS 1853
 Zhang,P.;Yu,J.P.

SI0668 ROBUST EMBEDDING AND DETECTION FOR MULTIMEDIA

FINGERPRINTING
 1857

 Wang,L.Y.;Ling,H.F.;Zou,F.H.;Li,P.;Wang,S.S.

SI0936 LOW-COMPLEXITY VIDEO WATERMARKING SCHEME RESISTING

GEOMETRIC DISTORTIONS
 1861

 Ling,H.F.;Wang,L.Y.;Zou,F.H.;Chen,J.Z.

37

SI1008 AN IMPROVED QIM BASED ANTI-COLLUSION FINGERPRINTING
SCHEME

 1865

 Cheng,G.P.;Ling,H.F.;Zou,F.H.;Li,P.

SI1282 A REAL-TIME ROBUST DIGITAL FINGERPRINTING ALGORITHM 1869
 Ling,H.F.;Wang,S.S.;Wang,L.Y.;Zou,F.H.

 W . RADAR SIGNAL PROCESSING

SF0013 A ROBUST METHOD FOR PRI MODULATION RECOGNITION 1873
 Mahdavi,A.;Pezeshk,A.M.

SI0021 AN ALGORITHM OF SIGNAL SORTING AND RECOGNITION OF

PHASED ARRAY RADARS
 1877

 Quan,W.;Li,P.;Xu,F.K.

SI0143 TRACK CLUSTERING BASED DATA ASSOCIATION FOR SKY-WAVE

OVER-THE-HORIZON RADAR
 1881

 Chen,X.;Yang,H.W.;Hu,W.D.

SI0139 THE FACILITATION OF SRTM DEM-DERIVED INTERFEROGRAM TO

ACCURATE DEM RECONSTRUCTION
 1886

 Wang,Z.L.;Xiang,Z.;Wang,K.Z.;Liu,X.Z.;Yu,W.X.

SI0070 OVERLAYING ORTHOGONAL CODING FOR SIDELOBE SUPPRESSION

IN HFSW RADAR
 1890

 Li,C.;Zhang,N.

SI0092 RADAR ANGULAR SUPERRESOLUTION ALGORITHM BASED ON

BAYESIAN APPROACH
 1894

 Zhou,D.L.;Huang,Y.L.;Yang,J.Y.

SI0126 SIGNAL SEPARATION BASED ON PAIRED-ECHO THEORY 1898
 Wang,Y.D.;Li,Y.S.

SI0130 A DIGITAL INSTANTANEOUS FREQUENCY MEASUREMENT

RECEIVER BASED ON SUB-NYQUIST SAMPLING
 1902

 Wang,H.F.;Lv,Y.X.

SF0070 CORRELATION RADAR SIGNAL PROCESSING ON BASIS OF

PROBABILITY KRAVCHENKO WEIGHT FUNCTIONS
 1906

 Kravchenko,V.F.;Churikov,D.V.

SF0102 PERFORMANCE ANALYSIS OF MULTIPLE SIGNAL DETECTION USING

THE ESPRIT ALGORITHM
 1910

 Lok,A.T.Y.;Aliyazicioglu,Z.;Hwang,H.K.

SF0122 GENERALISED DECENTRALISED FUZZY CA-CFAR DETECTOR IN

PEARSON DISTRIBUTED CLUTTER
 1915

 Meziani,H.A.;Soltani,F.

SF0123 WEBER-HAYKIN BASED AUTOMATIC CENSORING AND DETECTION 1919

38

IN WEIBULL BACKGROUND
 Chabbi,S.;Laroussi,T.; Barkat,M

SI0182 FREQUENCY MODULATED RADAR SIGNALS BASED ON HIGH

DIMENSIONAL CHAOTIC MAPS
 1923

 Yang,J.;Qiu,Z.K.;Nie,L.;Zhuang,Z.W.

SI0183 METHOD TO DETERMINE CPI FOR UBIQUITOUS RADAR 1927
 Bao,Q.L.;Zhang,Y.;Yang,J.;Chen,Z.P.

SI0184 STUDY OF ARRAY COLLOCATION FOR MIMO RADAR BASED ON

BEAMPATTERN SYNTHESIS
 1931

 Niu,Z.Y.;Zhang,J.Y.;Mao,Y.X.;Wang,W.

SI0185 RESEARCH ON ADAPTIVE BEAMFORMING FOR AIRBORNE PHASED

ARRAY RADAR
 1935

 Li,R.F.;Ren,L.;Dai,L.Y.

SI0187 PARAMETER ESTIMATION FOR STEPPED-FREQUENCY RADAR

UNDER TEMPORAL-SPATIAL CORRELATED CLUTTER
 1939

 Huang,D.;Zeng,D.Z.;Long,T.;Yu,J.Y.

SI0044 SAR IMAGE TARGET EXTRACTION BASED ON 2-D LEAPFROG

FILTERING
 1943

 Liu,Z.X.;Hu,S.H.;Xiao,Y.; Qu,G.Z.; Kim,K.

SI0202 NEW TARGET DETECTION METHOD IN STRONG ACTIVE JAMMING

BACKGROUND FOR POLARIMETRIC RADAR
 1947

 Chang,Y.L.;Li,Y.Z.;Wang,X.S.;Xiao,S.P.

SF0269 TARGET DETECTION WITH DISTRIBUTED RADAR SENSOR

NETWORKING SYSTEMS (DIRSENS)
 1951

 Deng,H.

SI0004 A NEW METHOD OF MOTION ESTIMATION AND IMAGING INTERVAL

SELECTION OF ISAR SYSTEM BASED ON GEOMETRY INVARIANCE
OF RIGID TARGET

 1955

 Zhang,Y.K.;Hu,S.H.;Xiao,Y.

SI0225 FEASIBILITY ANALYSIS FOR VLBI TO USE BANDWIDTH SYNTHESIS

IN SATELLITE OBSERVATION
 1959

 Guo,S.J.;Xu,S.Y.;Li,P.;Chen,Z.P.

SI0270 WIDE AREA SEARCH MUNITION DELIVERED BY THE INTERMEDIATE

CARRIERS
 1964

 Zotov,V.;Gao,X.G.

SI0274 ANALYSIS OF SIGNAL CHARACTERISTIC AND RESOLUTION IN

GROUND FORWARD SCATTERING RADAR
 1969

 Hu,C.;Li,X.L.;Cherniakov,M.;Long,T.

SI0275 RESEARCH ON SCAN-GMTI TECHNOLOGY OF AIRBORNE MIMO 1973

39

RADAR BASED ON STAP
 Zou,B.;Dong,Z.;Liang,D.N.

SI0296 AN IMPROVED ALGORITHM OF VELOCITY MEASUREMENT USING

BURST ERROR FUNCTION
 1977

 Liu,H.B.;Wang,Y.X.;Long,T.

SI0299 SPINNING TARGETS IMAGING BASED ON OMP ALGORITHM WITH

RADIAL BASIS FUNCTION
 1981

 Yang,Y.H.;Ma,Y.P.;Yin,Z.P.;Wang,D.J.;Chen,W.D.

SI0302 RADAR TRACK-BEFORE-DETECT ALGORITHM OF DIM TARGET

BASED ON TRACK TEST
 1985

 Liu,S.L.;Liu,H.B.

SI0310 PARAMETERS ESTIMATION OF TARGET WITH PRECESSION BASED

ON COMBINED FEATURE
 1989

 Huo,K.;Liu,Y.X.;Jiang,W.D.;Li,X.

SI0311 THE PRINCIPLE OF SYNTHESIZING HRRP BASED ON A NEW OFDM

PHASE-CODED STEPPED-FREQUENCY RADAR SIGNAL
 1994

 Huo,K.;Deng,B.;Liu,Y.X.;Jiang,W.D.;Mao,J.J.

SI0331 COMPRESSIVE SENSING MIMO RADAR IMAGING BASED ON

INVERSE SCATTERING MODEL
 1999

 Xu,H.;He,X.Z.;Yin,Z.P.;Wang,D.J.;Chen,W.D.

SI0341 DETECTION OF MOVING TARGET BASED ON FRACTIONAL FOURIER

TRANSFORM IN SAR CLUTTER
 2003

 Guo,H.Y.;Guan,J.

SI0344 RADAR IMAGING BASED ON COMPRESSED SENSING BY RANDOM

CONVOLUTION
 2007

 Liu,J.H.;Xu,S.K.;Gao,X.Z.;Li,X.

SI0346 DESIGN METHOD OF PARAMETERS FOR PULSE DOPPLER SIGNAL TO

NULLIFYING THE INTERFERENCE OF NEGATIVE FREQUENCY
 2011

 Liang,C.J.;Liu,W.

SI0368 THE IMPROVEMENTS ON THE ENHANCED WRS-88D STORM

IDENTIFICATION AND TRACKING ALGORITHM
 2015

 Luo,Y.;Guo,Z.H.;Li,L.F.;Luo,L.Y.

SI0369 THE IMAGING RESEARCH OF THE GROUND MOVING TARGETS IN

FORWARD SCATTERING RADAR
 2019

 Li,X.L.;Hu,C.;Zhu,Y.;Long,T.;Mao,C.

SI0396 DECEPTION JAMMING METHOD FOR ISAR BASED ON SUB-NYQUIST

SAMPLING TECHNOLOGY
 2023

 Xu,S.K.;Liu,J.H.;Fu,Y.W.;Li,X.

SI0374 INVERSE SYNTHETIC APERTURE LADAR IMAGING WITH THE 2027

40

RANGE INSTANTANEOUS DOPPLER ALGORITHM
 Chen,H.;Wu,Y.H.;Yin,C.B.;Li,Y.T.

SI0393 MULTI-CARRIER FREQUENCY MIMO HF RADAR USING CONVEX

OPTIMIZATION BEAMFORMING
 2031

 Yang,Q.;Zhou,S.H.;Deng,W.B.

SI0455 AN IMPROVED NONLINEAR CHIRP SCALING ALGORITHM WITH

CAPABILITY MOTION COMPENSATION FOR ONE-STATIONARY BISAR
 2035

 Qi,C.D.;Zeng,T.;Li,F.

SI0459 A GENERAL MULTI-CHANNEL RADAR ECHO SIMULATOR 2039
 Xu,C.F.;Hong,Y.B.;Wang,J.L.;Zhao,L.Z.

SI0463 A NEW CROSS-RANGE SCALING ALGORITHM BASED ON FRFT 2043
 Gao,J.J.;Su,F.L.

SI0512 TARGET DETECTION OF HIGH-RESOLUTION RADAR IN

NON-GAUSSIAN CLUTTER
 2047

 Jian,T.;Su,F.;He,Y.;Gu,X.F.;Shen,J.

SI0470 THE DISTRIBUTED PASSIVE RADAR 3-D IMAGING AND ANALYSIS IN

WAVENUMBER DOMAIN
 2051

 Liu,C.C.;Xu,H.;He,X.Z.;Chen,W.D.

SI0472 A NOVEL UNBIASED ALGORITHM FOR TWO-STATION

BEARINGS-ONLY PASSIVE LOCATION AND TRACKING
 2055

 Qu,C.W.;Xu,Z.;Su,F.;Li,B.R.

SI0483 THE PHASE STATISTICAL CHARACTERISTIC OF INSAR IMAGE AT

THE ISOLATED POINT
 2059

 Zhu,L.F.;Xu,H.P.

SI0502 AN IMPROVED GVF SNAKE MODEL AND ITS APPLICATION TO

LINEAR FEATURE EXTRACTION FROM SAR IMAGES
 2063

 Deng,X.P.;He,C.;Sun,H.

SI0505 A NEW APPROACH TO DISTRIBUTED PASSIVE RADAR IMAGING BY

2-D NUFFT
 2067

 He,X.Z.;Xu,X.;Liu,C.C.;Wang,D.J.;Chen,W.D.

SI0543 MICRO-DOPPLER EFFECT ANALYSIS BASED ON INVERSE

SYNTHETIC APERTURE IMAGING LADAR
 2071

 Jin,H.;Zhang,Q.;Luo,Y.;Yang,X.Y.;Wen,X.

SI0567 POINT TARGET REFERENCE SPECTRUM OF BISTATIC SAR WITH

PARALLEL FLIGHT PATHS
 2075

 Li,N.;Wang,L.P.

SI0568 PROMINENT POINT INSAR PROCESSING 2079
 Wei,H.J.;Huang,H.F.;Dong,Z.;Zhu,J.B.

SI0602 SELF-CALIBRATED METHOD FOR DISTRIBUTED SMALL SATELLITE 2083

41

SAR SYSTEMS
 Xu,Q.;Liao,G.S.;Liu,A.F.;Zhang,J.

SI0523 ANALYSIS AND SUPPRESSION FOR NONSTATIONARY CLUTTER IN

AIRBORNE CONFORMAL ARRAY RADAR
 2087

 Duan,K.Q.;Xie,W.C.;Wang,Y.L.

SI0612 A REAL-TIME ALGORITHM FOR SIGNAL DETECTION BASED ON

AUTOCORRELATION AT LOW SNR
 2092

 Liu,S.C.;Jin,B.;Yang,H.J.;Su,T.

SI0627 A NOVEL ADAPTIVE LEARNING METHOD FOR LOW-SIDELOBE STEP

FREQUENCY WAVEFORM DESIGNING
 2096

 Wei,Y.S.;Yang,S.L.

SI0628 TWO METHODS OF 3-D SCATTERING CENTER EXTRACTION FOR

TARGETS WITH MICRO-MOTION
 2100

 Wang,J.;Yang,D.;Zhang,Y.X.

SI0640 A NEW ALGORITHM FOR MULTIPLE MANEUVERING TARGET

TRACKING
 2105

 Li,L.Q.;Xie,W.X.

SI0728 ACTIVE CANCELLATION STEALTH ANALYSIS OF WARSHIP FOR LFM

RADAR
 2109

 Xiang,Y.C.;Qu,C.W.;Su,F.;Yang,M.J.

SI0729 REAL-TIME MEASUREMENT IN COMPRESSIVE RADAR IMAGING

BASED ON AIC
 2113

 Xie,X.C.

SI0730 APPLICATION OF COMPRESSIVE SENSING IN 3D RADAR IMAGING 2117
 Xie,X.C.

SI0731 A NOVEL APPROACH OF COUNTERING CENTROID JAMMING BY

USING INS INFORMATION IN TERMINAL GUIDANCE
 2121

 Lai,Q.F.;Dai,H.Y.;Zhao,J.;Feng,D.J.;Wang,X.S.

SI0737 ON SEPARATING THE INFORMATION OF SLOW-MODE ANGULAR

MOTION OF PROJECTILE
 2125

 Wang,Y.Q.;Zhang,R.Y.;Sun,J.

SI0762 MULTILAYERED DIFFRACTION TOMOGRAPHY ALGORITHM FOR

GROUND PENETRATING RADAR
 2129

 Wu,R.B.;Cao,Y.Q.;Liu,J.X.

SI0791 A TBD ALGORITHM BASED ON DYNAMIC-PROGRAMMING FOR DIM

RADAR TARGET DETECTION
 2133

 Wang,X.;Song,W.J.;Zhang,Z.J.;Zhu,H.M.

SI0662 APPROACH FOR AIRBORNE RADAR ISAR IMAGING OF SHIP TARGET

BASED ON GENERALIZED KEYSTONE TRANSFORM
 2137

42

 Zhang,L.;He,X.H.

SI0686 CRAMER-RAO BOUNDS FOR ESTIMATING VELOCITY AND

DIRECTION WITH AN COHERENT MIMO RADAR
 2142

 Chen,H.W.;Zhou,W.;Li,X.;Zhuang,Z.W.

SI0661 A NOVEL ISAR ALOGRITHM FOR THE IMAGING OF SHIP TARGETS

BASED ON AM-LFM MODEL
 2147

 Zhang,L.;Si,D.S.

SI0826 REAL-TIME DATA COMPRESSION BIAS ESTIMATION ON NETTED

RADAR
 2152

 Li,D.;Zhang,F.

SI0832 A MODIFIED TWO-SCALE FRACTAL SEA MODEL OF THE NON-FULLY

DEVELOPED FULL-RANGE SEA SPECTRUM
 2156

 Xu,Z.;Su,F.;Wan,J.W.;Cheng,L.Z.

SI0835 A NOVEL STAP METHOD FOR THE DETECTION OF FAST DIM AIR

MOVING TARGETS
 2160

 Wu,R.B.;Jia,Q.Q.;Li,H.

SI0836 IMPACTS OF KEYSTONE FORMATTING ON SPACE-TIME ADPATIVE

PROCESSING IN AIRBORNE RADAR
 2164

 Jia,Q.Q.;Wu,R.B.;Li,H.

SI0903 A NEW POLARIZATION FILTER BASED ON WEIGHTED

COMBINATION
 2168

 Liu,J.;Zhang,Z.J.

SI0914 RANGE CELL MIGRATION CORRECTION USING TEXTURE MAPPING

ON GPU
 2172

 Liu,B.;Wang,K.;Liu,X.;Yu,W.

SI0929 MATRIX TRANSPOSE METHODS FOR SAR IMAGING SYSTEM 2176
 Bian,M.M.;Bi,F.K.;Liu,F.

SI0938 SPREAD CLUTTER MITIGATION VIA KNOWLEDGE-AIDED STAP IN

MILTIPLE-INPUT SINGLE-OUTPUT SYSTEM
 2180

 Liu,C.B.;Shen,S.Y.;Chen,B.X.

SI0949 ESTIMATION AND ANALYSIS OF LACUNARITY OF SCATTERING

SIGNALS AT DIFFERENT INCIDENT ANGLES
 2184

 Li,Y.;Bai,X.;Tao,R.

SI1030 AN IMPROVED JOINT SUBSPACE PROJECTION METHOD FOR INSAR

INTERFEROGRAM FILTERING
 2188

 Li,H.;Wu,R.B.;

SI1088 UNSUPERVISED CLASSIFICATION OF POLINSAR IMAGE BASED ON

SHANNON ENTROPY CHARACTERIZATION
 2192

 Yan,W.;Yang,W.;Liu,Y.;Sun,H.

43

SI1094 TRACK-TO-TRACK ASSOCIATION USING REFERENCE TOPOLOGY IN
THE PRESENCE OF SENSOR BIAS

 2196

 Du,X.J.;Wang,Y.;Shan,X.M.

SI1223 FEATURE EVALUATION AND SELECTION FOR POLARIMETRIC SAR

IMAGE CLASSIFICATION
 2202

 Chen,L.J.;Yang,W.;Liu,Y.;Sun,H.

SI1243 THE INVERSION OF SEA STATE BASED ON THE MICRO-DOPPLER

ANALYSIS OF SEA-CLUTTER
 2206

 Nie,L.;Yang,J.;Li,K.L.;Jiang,W.D.;Zhuang,Z.W.

SI1318 A NOVEL ALGORITHM FOR SYNTHETIC APERTURE RADAR IMAGING

BASED ON COMPRESSED SENSING
 2210

 Bu,H.X.;Bai,X.;Tao,R.

SI1319 A FAST RANGE ALIGNMENT ALGORITHM FOR ISAR IMAGING 2214
 Wang,Z.J.;Bai,X.;Tao,R.

SI1328 A MOVER DETECTION METHOD BASED ON 2-D FUZZY ENTROPY IN

SAR IMAGES
 2218

 Gao,F.;Zhou,R.;Sun,J.P.;Yu,Z.M.

SI1573 EXPLOITATION OF SRTM DEM IN INSAR PHASE UNWRAPPING

PROBLEM
 2222

 Hou,J.G.;Chu,Y.;Yang,C.S.

SI1588 RELATIONSHIP OF TARGET IDENTIFICATION PERFORMANCE AND

WAVEFORM PARAMETERS
 2227

 Fan,M.M.;Liao,D.P.;Ding,X.F.;Li,X.

SI0164 ADAPTIVE CLUTTER MAP DETECTOR IN NONHOMOGENEOUS

ENVIRONMENT
 2231

 Meng,X.W.;Qu,F.Y.

SI0168 A QUADRATURE DOPPLER RADAR SYSTEM FOR SENSING HUMAN

RESPIRATION AND HEART RATES
 2235

 Li,P.;Wang,D.C.

SI0821 HIGH ORDER DOPPLER PARAMETER ESTIMATION OF BISTATIC

FORWARD-LOOKING SAR BASED ON CPF-RADON TRANSFORM
 2239

 Li,W.C.;Yang,J.Y.;Huang,Y.L.;Wu,J.J.

SI0221 GENERALIZED LIKELIHOOD RATIO TEST FOR DISTRIBUTED

TARGETS IN HETEROGENEOUS ENVIRONMENTS
 2242

 Shang,X.Q.;Song,H.J.

SI0232 TARGET DECOMPOSITION THEOREM FOR FULLY POLARIMETRIC

WIDEBAND RADAR SYSTEM
 2246

 Qiu,W.;Zhao,H.Z.;Chen,J.J.;Zhao,F.

SI0539 RESEARCH ON AIRBORNE CHAFF CENTROID JAMMING TO GROUND 2250

44

RADAR
 Qu,C.W.;Li,Y.N.

SI0260 A NOVEL CFAR DETECTOR FOR TERMINAL GUIDANCE COHERENT

RADAR
 2253

 Chen,J.J.;Qiu,W.;Huang,M.J.;Fu,Q.

SI0316 USING TARGET RADIAL LENGTH FOR DATA ASSOCIATION IN

MULTIPLE-TARGET TRACKING
 2257

 Zhao,F.;Zhao,H.Z.;Huang,M.J.;Qiu,W.

SI0329 CROSS-CORRELATION DETECTION AND TIME DIFFERENCE

ESTIMATION IN NON-COOPERATIVE BISTATIC RADAR SYSTEMS
 2261

 Ge,X.J.;He,Y.;Song,J.

SI0434 DETECTION PERFORMANCE AND CONFIGURATION OF NETWORK

RADAR: A STUDY BASED UPON SYMMETRY CROSS ENTROPY
 2266

 Liu,Y.P.;Jiang,Q.X.;Guo,H.X.

SI0444 ESTIMATION OF UWB RADAR SCATTERING CENTER WITH

GTD-BASED 2D STATE-SPACE METHOD
 2270

 Wei,S.M.;Wang,J.;Sun,J.P.;Guo,P.

SI0524 GENERAL CLUTTER MODELING FOR AIRBORNE RADAR 2274
 Wang,Y.L.;Xie,W.C.;Duan,K.Q.;Zhang,Z.H.

SI0318 SINGULARITY DETECTION OF TWR ECHOES BASED ON

CORRELATION
 2279

 Chen,X.L.;Tian,M.;Guo,J.

SI0679 ARCHITECTURE DESIGN OF SPACEBORNE SAR IMAGING

PROCESSING SYSTEM
 2283

 Xie,Y.Z.;Zhu,B.C.

SI0244 A MICRO-MOTION FEATURE DECEPTION JAMMING METHOD TO

ISAR
 2287

 Zhu,B.Y.;Xue,L.;Bi,D.P.

SI1324 TIME DELAY AND DOPPLER SHIFT ESTIMATION ACCURACY

ANALYSES OF MOVING TARGETS IN NON-COOPERATIVE BISTATIC
PULSE RADAR

 2291

 Ge,X.J.;Song,J.;He,Y.

SI0473 ANALYSIS OF INNER-PULSE DOPPLER EFFECT FOR THE ECHOES OF

INVERSE SYNTHETIC APERTURE LADAR
 2295

 Yang,X.Y.;Chi,L.;Zhang,Q.;Wang,C.;Zhou,L.

SI0595 A METHOD FOR GROUND MOVING TARGET INDICATION AND

VELOCITY ESTIMATION BASED ON INSAR SYSTEM
 2299

 Wen,J.;Liao,G.S.;Zhu,S.Q.

SI0224 AN IMPROVED ALGORITHM FOR PASSIVE BISTATIC RADAR 2303

45

DETECTION AND PARAMETERS ESTIMATION
 Zhang,C.S.;Li,G.J.;Tang,X.M.;He,Y.

SI0690 TWO –THRESHOLDS CFAR DETECTION OF THE RANGE-SPREAD

TARGET BASED ON SCATTERING CENTERS ACCUMULATION
 2307

 Cao,J.K.;Yan,H.;Chen,G.

SI0792 INFLUENCE AND COMPENSATION OF TARGET MOTION ON

MONOPULSE ESTIMATION IN PD RADAR
 2312

 Wang,J.;Guo,P.;Lei,P.;Wei,S.

SI0798 A NOVEL METHOD ON RADAR 3-D IMAGING 2316
 Yan,H.H.;Fu,X.J.;Li,P.;Gao,M.G.

SI0799 THREE-DIMENSIONAL MICROWAVE IMAGING WITH ADAPTIVE

SINGLE-INPUT-MULTIPLE-OUTPUT SAR
 2320

 Li,Y.;Chen,H.L.;Fan,H.;Yuan,D.;Xie,Q.S.;Liu,P.Q.

SI0808 RESEARCH ON THE LINEAR FREQUENCY DIVERSE ARRAY

PERFORMANCE
 2324

 Li,Y.T.;Chen,Y.G.;Wu,Y.H.;Chen,H.

SI0720 A QUICK AND UNITARY ALGORITHM FOR IMAGING RADAR

JAMMING EFFECT EVALUATION
 2328

 Li,Y.;Li,D.S.

SI0667 URBAN AREA EXTRACTION FROM POLARIMETRIC SAR IMAGERY

USING ONLY POSITIVE SAMPLES
 2332

 Liu,Y.;Yang,W.;Xu,X.;Sun,H.

SI0682 STUDY ON EMITTER SIGNAL RECOGNITION BASED ON ROUGH SETS

AND GREY ASSOCIATION THEORY
 2336

 Guo,Q.;Guan,X.;Zhang,Z.C.;Zhao,J.

SI0811 AN IMPROVED PASSIVE LOCATION ALGORITHM FOR

MANEUVERING TARGET EMITTER
 2341

 Lu,F.;Li,X.Y.;Yang,X.J.

SI0211 ZERO CORRELATION ZONE CODES AND EXTENDED ZERO

CORRELATION ZONE CODES FOR MIMO RADAR SIGNAL
SEPARATION

 2345

 Ma,C.Z.;Yeo,T.S.;Guo,Q.;Tan,C.S.;Wei,P.J.;Xu,G.X.

 X. SONAR SIGNAL PROCESSING AND LOCALIZATION

SI0317 APPLICATION OF APERTURE EXTRAPOLATION BEAMFORMER IN

MULTIBEAM BATHYMETRIC SONAR
 2349

 Zhou,T.;Li,S.;Li,H.S.;Yin,L.

SI0427 ARRIVAL STRUCTURE OF A DISTANCE SOURCE ON THE

HORIZONTAL LINE ARRAY IN DEEP OCEAN
 2353

46

 Zhang,T.W.;Yang,K.D.

SI0506 THE CALIBRATION OF THE USBL TRANSDUCER ARRAY FOR

LONG-RANGE PRECISION UNDERWATER POSITIONING
 2357

 Yu,M.;Hui,J.Y.

SI0508 BEARING AND SIZE ESTIMATION OF SHIP VOLUME TARGET BASED

ON A VECTOR SOUND INTENSITY ARRAY WITH SEVEN SENSORS
 2361

 Shi,J.;Zhang,X.M.

SI0511 ERROR IN DIRECTION ESTIMATION CAUSED BY AN ANISOTROPIC

NOISE FIELD BASED ON A TYPICAL VECTOR SOUND INTENSITY
ARRAY

 2365

 Shi,J.;Zhang,X.M.

SI0855 RESEARCH ON THE DOT-BY-DOT IMAGING ALGORITHM FOR

MULTI-BEAM SAS BASED ON A NEW ARRAY CONFIGURATION
 2369

 Yao,Y.H.;Zhou,T.;Li,H.S.;Xu,J.

SI0561 DESIGN OF A HIGH FIDELITY GLONASS SIGNAL SIMULATOR 2373
 Liu,M.;Li,J.Q.;Wang,J.;Wu,S.L.

SI0623 BFDREAM: A NEW ROUTING PROTOCOL FOR DEEP SEA ACOUSTIC

NETWORK
 2377

 Hu,H.N.;Liu,Z.;Yang,B.

SI0769 ORTHOGONAL WAVEFORMS DESIGN AND PERFORMANCE ANALYSIS

FOR MIMO SONAR
 2382

 Shi,W.T.;Huang,J.G.;Cui,X.D.;Hou,Y.S.

SI0897 A CKF BASED SPATIAL ALIGNMENT OF RADAR AND INFRARED

SENSORS
 2386

 Huang,J.J.;Zhong,J.L.;Jiang,F.

SI0944 TUNNEL EFFECT ELIMINATION IN MULTI-BEAM BATHYMETRY

SONAR BASED ON APFFT ALGORITHM
 2391

 Chen,B.W.;Li,H.S.;Wei,Y.K.;Yao,B.

SI1091 AN EFFICIENT PARTICLE FILTER WITH VARIABLE NUMBER OF

PARTICLES FOR BEARINGS-ONLY TRACKING
 2395

 Xu,L.Z.;Zhang,X.H.;Yang,S.Q.;Fan,W.T.

SI1107 NONLINEAR MODEL OUTLIERS REMOVED ALGORITHM AND ITS

APPLICATION IN UNDERWATER POSITIONING
 2399

 Zheng,C.E.;Yang,B.G.;Zhang,D.L.;Zhao,L.

SI1584 THE CASCADED TIME-SPACE REVERBERATION SUPPRESSING

METHOD BASED ON PRIMARY COMPONENT ANALYSIS
 2403

 Ma,Q.L.;Li,H.L.;Zhan,H.K.

SI1586 STUDY ON ROBUST SPACE-TIME ADAPTIVE REVERBERATION

SUPPRESSING
 2407

47

 Zhan,H.K.;Ma,Q.L.;Li,H.L.

SI1269 SHIP NOISE SPECTRUM ANALYSIS BASED ON HHT 2411
 Zhang,Z.M.;Liu,C.C.;Liu,B.S.

SI0206 NOVEL LINE SPECTRUM FREQUENCY ESTIMATION METHOD BASED

ON MATHEMATICAL MORPHOLOGY FILTERS
 2415

 Zhang,X.Y.;Xiong,J.Y.;Luo,S.E.;Luo,L.Y.

SI0494 SIMULATION OF AGILE FREQUENCY HOMING TORPEDO’S

TARGET ECHO SIGNAL
 2419

 Cang,Y.;Zhang,C.Z.;Chen,C.Y.

 Y. SP FOR SENSOR NETWORKS

SF0268 OPTIMUM 4-QAM RELAY AMPLIFICATION FOR THE

AMPLIFY-AND-FORWARD HALF-DUPLEX COOPERATIVE WIRELESS
SYSTEM

 2423

 Liang,J.P.;Zhang,J.K.;Wong,K.M.

SF0356 FAIRNESS IN SEQUENTIAL ESTIMATION: A COOPERATIVE GAME

THEORETIC SOLUTION FOR WSNS
 2427

 Jayaweera,S.K.;Hakim,K.

SI0227 MULTISENSOR INFORMATION FUSION WIENER FILTER FOR ARMA

SIGNALS
 2431

 Yang,L.X.;Deng,Z.L.;Zhang,L.J.

SI0307 UWB LFM ECHO SIGNAL DETECTION AND TIME-DELAY ESTIMATION

BASED ON COMPRESSIVE SENSING
 2435

 Xu,J.P.;Pi,Y.M.;Cao,Z.J.

SI0389 RESEARCH ON CORRELATION DESCRIPTION AND PROCESSING

METHOD OF MULTI-SENSOR FUSION
 2439

 Zou,J.W.;Xin,Y.L.;Xu,S.Y.;Chen,Z.P.

SI0464 DISTRIBUTED LOCALIZATION IN WIRELESS SENSOR NETWORKS

USING ROTARY ANTENNAS
 2443

 Li,B.;Wang,W.J.;Yin,Q.Y.;Yang,R.;Li,Y.B.

SI0807 A PRACTICAL UWB TOA ESTIMATOR IN THE PRESENCE OF

INTERFERENCE AND NLOS
 2448

 Liu,K.K.;Ren,J.J.;Xu,H.;Chen,W.D.

SI1331 A NEW ADAPTIVE COMPRESSED SENSING ALGORITHM FOR

WIRELESS SENSOR NETWORKS
 2452

 Liu,Z.;Liu,J.;Qiu,Z.D.

 Z. APPLICATION & OTHERS

SF0040 AN ADAPTIVE DIGITAL CALIBRATION OF MULTI-STEP A/D 2456

48

CONVERTERS
 Zjajo,A.;Pinedadegyvez,J.

SF0127 HIGH-MOTION TABLE TENNIS BALL TRACKING FOR UMPIRING

APPLICATIONS
 2460

 Wong,K.C.P.;Dooley,L.S.

SF0214 DESIGN AND IMPLEMENTATION OF HETEROGENEOUS NETWORK

MANAGEMENT ALGORITHM
 2464

 Cheng,Y.H.;Kuo,W.K.;Su,S.L.

SF0332 BREAST BOARDER BOUNDARIES EXTRACTION USING STATISTICAL

PROPERTIES OF MAMMOGRAM
 2468

 Tayel,M.;Mohsen,A.

SI0064 TEXT CATEGORIZATION OF ENRON EMAIL CORPUS BASED ON

INFORMATION BOTTLENECK AND MAXIMAL ENTROPY
 2472

 Wang,M.;He,Y.F.;Jiang,M.H.

SI0854 VIBRATION CHARACTERIZATION ANALYSIS OF RAIL INDUCED BY

SURFACE PITS USING HILBERT–HUANG TRANSFORM
 2476

 Wei,H.L.;Lian,S.L.

SI1286 WEAK SIGNAL ACQUISITION OF HIGH EARTH ORBITS BASED ON

NEW BAP METHOD
 2480

 Yuan,G.N.;Xie,Y.J.;Tao,C.Y.;Liang,H.B.

SI0975 LINEAR MODELING FOR MPEG-4 INTRA FRAME DECODING

COMPLEXITY PREDICTION BASED ON STATISTICAL ANALYSIS
 2484

 Tian,T.;Yu,S.S.;Guo,H.X.

SI0963 MEASURING REFLECTION COEFFICIENTS OF UNDERWATER SOUND

MATERIAL AT OBLIQUE INCIDENCE USING BROADBAND ACOUSTIC
HOLOGRAPHY

 2488

 Shang,J.H.;Zhang,M.M.;Zhai,Q.

SI1375 AN IMPROVED CL CODE ACQUISITION METHOD OF L2C SIGNAL 2493
 Wang,J.;Xie,X.C.

SI0264 FORMATION DRILLABILITY PREDICTION BASED ON PSO-SVM 2497
 Ma,H.;Wang,Y.J.

SI0128 WEAK GPS SIGNAL DETECT ALGORITHM BASED ON DUFFING

CHAOS SYSTEM
 2501

 Qin,H.L.;Sun,X.L.;Jin,T.

SI0155 HARMONIC RESPONSE ANALYSIS ON CUTTING PART OF SHEARER

PHYSICAL SIMULATION SYSTEM
 2509

 Ren,F.;Liu,Z.Y.;Yang,Z.J.

SI0188 PARAMETER ESTIMATION OF MOVING TARGET FOR

STEPPED-FREQUENCY RADAR UNDER TEMPORAL-CORRELATED
 2514

49

CLUTTER
 Huang,D.;Zeng,D.Z.;Long,T.;Yu,J.Y.

SI0196 A REVIEW OF SPACE TARGET POSE EXTERNAL MEASUREMENTS 2518
 Chen,H.;Shan,G.L.;Zhao,J.

SI0210 A MODEL-BASED DSP CONTROL PLATFORM FOR RAPID PROTOTYPE

OF SVPWM
 2523

 Zhang,W.F.;Zhang,Y.H.;Wang,R.C.;Pan,X.N.

SI0222 CYCLE SLIP PROCESSING BASED ON WAVELET RECONSTRUCTION

FOR SINGLE-FREQUENCY GPS SIGNAL IN KINETIC PRECISE POINT
POSITIONING

 2527

 Lu,C.X.;Tan,Y.H.;Liao,K.;Zhu,B.C.;Zhou,L.Z.

SI0255 RANDOM WEIGHTING FILTERING ALGORITHM AND ITS

APPLICATION IN SINS/SAR INTEGRATED NAVIGATION SYSTEM
 2531

 Gu,Y.;Mei,M.;Gu,J.H.

SI0263 FORMATION PRESSURE PREDICTION BASED ON HYBRID GENETIC

ALGORITHM
 2535

 Wang,Y.J.;Ma,H.;Fu,W.

SI1288 APPLICATION OF SUPPORT VECTOR MACHINE IN PREDICTION OF

RESERVOIR PARAMETERS
 2539

 Ye,D.N.;Zhang,G.Z.

SI0461 DESIGN OF A NOVEL REFRACTOMETER BASED ON

ELECTRO-OPTICAL DETECTION PRINCIPLE
 2543

 Li,Y.L.;Huang,Z.H.;Hu,K.B.

SI0515 STABLE PARAMETER SETTINGS FOR PI ROUTER MIXING TCP AND

UDP TRAFFIC
 2547

 Mao,P.X.;Xiao,Y.;Hu,S.H.;Kim,K.

SI0520 THE NONLINEAR MULTI-TARGET MULTI-BERNOULLI FILTER USING

POLYNOMIAL INTERPOLATION
 2551

 Yin,J.J.;Zhang,J.Q.

SI0614 A MODIFIED ANTI-RGPO JAMMING ALGORITHM 2555
 Xu,H.Q.;Wang,G.H.;Bai,J.

SI1554 OPENFLOW CONTROL FOR COOPERATING AQM SCHEME 2560
 Lu,L.Y.;Xiao,Y.;Du,H.F.

SI0616 SIMULATION ON THE INFLUENCE OF STRONG ACTIVE SONAR

PULSES TO PASSIVE DETECTION
 2564

 Zheng,Y.;Hu,C.J.

SI1581 RESEARCH ON THE FUZZY PREDICTIVE CONTROL FOR CALCINING

TEMPERATURE OF THE ROTARY CEMENT KILN
 2568

 Guo,F.;Liu,B.;Hao,X.C.;Gao,P.

50

SI0670 NOISE SOURCE IDENTIFICATION OF A PASSENGER AUTOMOBILE
BASED ON SOUND INTENSITY MEASUREMENT

 2572

 Chen,S.M.;Wang,D.F.;Liang,J.;Guo,C.C.;Hu,J.H.;Ren,C.

SI0773 A NEW WAY FOR REVERSIBLE TAU-P TRANSFORM BY FFT 2576
 Peng,S.P.;He,D.K.;Xian,H.L.;Li,H.Q.;Gou,J.W.

SI0810 DESIGN OF SEISMIC DATA ACQUISITION SYSTEM 2580
 Li,M.;Yuan,Z.;Jiang,C.L.

SF0291 DISTRIBUTED TRACKING WITH CONSENSUS ON NOISY

TIME-VARYING GRAPHS WITH INCOMPLETE DATA
 2584

 Jayaweera,S.K.;Ruan,Y.X.; Erwin,R.S.

SF0370 A CLUSTERING AND COOPERATIVE INFRASTRUCTURE FOR NEXT

GENERATION CELLULAR NETWORKS
 2588

 Wang,D.H; An,J.;He,L.J.

 SF0107 ACTIVE NOISE CONTROL USING BACTERIAL FORAGING OPTIMIZATION

ALGORITHM
 2592

 Gholami-Boroujeny,S.;Eshghi,M.

SF0108 EFFICIENT ADAPTIVE NOISE CANCELLATION USING GENETIC

OPTIMIZATION
 2596

 Gholami-Boroujeny,S.;Eshghi,M.

SF0109 ONLINE SECONDARY PATH MODELING IN ACTIVE NOISE CONTROL

SYSTEM USING PBS-LMS ALGORITHM
 2600

 Gholami-Boroujeny,S.;Eshghi,M.

SF0106 FOURIER CLEANING OF FINGERPRINT IMAGES 2604
 Khan,M.A.U.;Zakirullah

 SF0444 IMAGE ENCRYPTION BASED ON GYRATOR TRANSFORM USING CHAOTIC

 MAPS
 2608

 Khanzadi,H.;Omam,M.A.;Lotfifar,F.;Eshghi,M.

 SI0228 THE DE-NOISING METHOD OF EMD THRESHOLD BASED ON

CORRELATION
 2613

 Li,X.F.;Liu,M.J.

SI0237 MULTISCALE MEDIAN FILTER FOR IMAGE DENOISING 2617
 Wang,X.

 SF0855 A RATIO TEST FOR THE ACCURATE AUTOMATIC P - WAVE ONSET

DETECTION
2621

 PIKOULIS,E.M.;PSARAKIS,E.Z.

SF0926 SOFT-OUTPUT SPHERE DECODING ALGORITHMS FOR MIMO SYSTEMS 2625
 Hsiao-Lan Chiang, Ping-Heng Kuo, and Pang-An Ting

SI0020 STUDY ON TIRE NOISE TRANSFER PATH IDENTIFICATION 2629
 Jin Chang, Wang WanYing, Jin XiaoXiong

Author Index

