

EURASIP

13th European Signal Processing Conference

EUSIPCO 2005

September 4-8, 2005
Antalya, Turkey

Volume 1 of 4

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-821-1

Some format issues inherent in the e-media version may also appear in this print version

Copyright (2005) by the European Association for Signal Processing.

All rights reserved.

For permission requests, please contact the European Association for Signal Processing at the address below.

EURASIP
European Association for Signal Processing
EPFL-STI-LTS
Station 11
CH-1015 Lausanne
Switzerland

EURASIP
13th European Signal Processing Conference
2005

TABLE OF CONTENTS

VOLUME 1

DISTRIBUTED AND CENTRALIZED POWER CONTROL ALGORITHMS FOR VERY HIGH SPEED DIGITAL SUBSCRIBER LINES (VDSL) UPSTREAM TRANSMISSION	1
<i>A. Rashdi</i>	
EFFICIENT ECG BACKGROUND NORMALIZATION	5
<i>M. H. Sedaaghi</i>	
THE OPTIMAL DIRECT DESIGN OF BANDPASS WAVE DIGITAL LADDER FILTERS FOR DISTINCTLY SPECIFIED AMPLITUDES IN THE TWO STOPBANDS	9
<i>M. Yaseen</i>	
BOAT-GENERATED ACOUSTIC TARGET SIGNAL DETECTION BY USE OF AN ADAPTIVE MEDIAN CFAR AND MULTI-FRAME INTEGRATION ALGORITHM	13
<i>T. Jan, M. Piccardi, E. D. Cheng</i>	
P PHASE AND S PHASE DETECTION USING THE DAUBECHIES WAVELET TRANSFORM (DWT)	17
<i>O. H. Colak</i>	
THE GAUSSIAN TRANSFORM	21
<i>T. Pun, S. Voloshynovskiy, T. I. Alecu</i>	
DENOISING WITH INFINITE MIXTURE OF GAUSSIANS	25
<i>T. Pun, S. Voloshynovskiy, T. I. Alecu</i>	
ROBUST DCT-SVD DOMAIN IMAGE WATERMARKING FOR COPYRIGHT PROTECTION: EMBEDDING DATA IN ALL FREQUENCIES	29
<i>A. M. Eskicioglu, S. D. Dexter, A. Sverdlov</i>	
RATE-OPTIMAL MULTIUSER SCHEDULING WITH REDUCED FEEDBACK LOAD AND ANALYSIS OF DELAY EFFECTS	33
<i>D. Gesbert, G. E. Øien, M.-S. Alouini, V. Hassel</i>	
SYNCHRONIZATION OF ENERGY CAPTURE RECEIVERS FOR UWB APPLICATIONS	37
<i>U. Mengali, C. Carbonelli</i>	
DESIGN AND IMPLEMENTATION OF A NEW PERSIAN DIGITS OCR ALGORITHM ON FPGA CHIPS	41
<i>M. Eshghi, N. Toosizadeh</i>	
AN IMPROVED VARIABLE TAP-LENGTH ALGORITHM FOR STRUCTURE ADAPTATION	45
<i>C. Cowan, Y. Gong</i>	
ADAPTIVE LAGUERRE-VOLTERRA FILTERS OPTIMIZATION BASED ON LAGUERRE SPECTRA	49
<i>M. Hassani, A. Y. Kibangou, G. Favier</i>	
POWER RATIO DEFINITIONS AND ANALYSIS IN SINGLE CARRIER MODULATIONS	53
<i>J. Palicot, Y. Louet</i>	

STATISTICAL AND NEURAL TECHNIQUES FOR PROCESSING OF NONPARAMETRIC GEOPHYSICAL MINE DATA	57
<i>M. Draper, T. Kocak</i>	
A FULL-REFERENCE COLOR IMAGE QUALITY MEASURE IN THE DWT DOMAIN	61
<i>A. M. Eskicioglu, Y. Ucar, H. Mahlab, D. Gayle</i>	
NON-UNITARY EXTENSIONS OF DIFFERENTIAL MATRIX MODULATION	65
<i>A. Mengi, G. Bauch</i>	
A NO-REFERENCE BLOCKING ARTIFACT MEASURE FOR ADAPTIVE VIDEO PROCESSING	69
<i>R. Muijs, I. Kirenko</i>	
RELIABLE IMAGE/VIDEO WATERMARK RETRIEVAL IN THE PRESENCE OF LOSSY COMPRESSION	73
<i>H. Maitre, Q. Chen</i>	
IMPROVING THE INITIALISATION AND RELIABILITY OF THE SELF ORGANISING OSCILLATOR NETWORK	77
<i>A. K. Nandi, L. Jack, S. Salem</i>	
ADAPTIVE CODED MODULATION WITH RECEIVE ANTENNA DIVERSITY AND IMPERFECT CHANNEL KNOWLEDGE AT RECEIVER AND TRANSMITTER	81
<i>K. J. Hole, G. E. Øien, D. V. Duong</i>	
ITERATIVE SOURCE CODED MODULATION: EXIT CHARTS, COMPLEXITY COMPARISONS AND NEW INDEX ASSIGNMENTS	85
<i>P. Vary, T. Clevorn</i>	
MULTIPATH EFFECT MITIGATION IN LPTV-BASED MULTIPLE ACCESS SYSTEM	89
<i>B. Escrig, D. Roviras, B. Cristea</i>	
PREDICTIVE VECTOR QUANTIZATION OF 3-D POLYGONAL MESH GEOMETRY BY REPRESENTATION OF VERTICES IN LOCAL COORDINATE SYSTEMS	93
<i>F. Gurgen, U. Konur, O. Orcay, U. Bayazit</i>	
COMPLEX-VALUED FIR SEISMIC MIGRATION FILTER DESIGN USING PURE AND RELAXED PROJECTION ALGORITHMS	97
<i>D. McLernon, S. Boussakta, W. Mousa</i>	
ORDER STATISTICS-BASED UNBIASED HOMOMORPHIC SYSTEM TO REDUCE MULTIPLICATIVE NOISE	101
<i>M. O. Ahmad, M. N. S. Swamy, D. Sen</i>	
EXTRACTION OF 3D NAVIGATION SPACE IN VIRTUAL URBAN ENVIRONMENTS	105
<i>U. Gudukbay, T. Yilmaz</i>	
OPTIMIZATION OF NONUNIFORM PLANAR ARRAY GEOMETRY FOR DIRECTION OF ARRIVAL ESTIMATION	109
<i>Y. Tanik, T. Birinci</i>	
ACHIEVABLE RATE ANALYSIS OF GEOMETRICALLY ROBUST DATA-HIDING CODES IN ASYMPTOTIC SET-UPS	113
<i>T. Pun, O. Koval, S. Voloshynovskiy, E. Topak</i>	
ADAPTABLE MATHEMATICAL MORPHOLOGY IN D DIMENSIONS USING THE SEPARABLE EUCLIDEAN DT IN D+1 DIMENSIONS	117
<i>O. Cuisenaire</i>	
AN EFFICIENT SVD UPDATE ALGORITHM AND APPLICATIONS TO MIMO COMMUNICATIONS	121
<i>T. Willink</i>	

HIERARCHICAL CELLULAR TREE: AN EFFICIENT INDEXING METHOD FOR BROWSING AND NAVIGATION IN MULTIMEDIA DATABASES	125
<i>S. Kiranyaz</i>	
DESIGN AND IMPLEMENTATION OF A PROGRAMMABLE APNEA MONITORING SYSTEM	129
<i>M. Cavusoglu, O. Eroglu, Z. Telatar</i>	
BALLISTOCARDIOGRAM DIAGNOSIS USING NEURAL NETWORKS AND SHIFT-INVARIANT DAUBECHIES WAVELET TRANSFORM	133
<i>A. Akhbardeh, M. Koivuluoma, T. Koivistoinen, A. Värri</i>	
A FRAMEWORK FOR FPGA BASED DISCRETE BIORTHOGONAL WAVELET TRANSFORMS IMPLEMENTATION	137
<i>A. Amira, I. S. Uzun</i>	
LINE SPECTRAL PROPERTIES OF QUADRATIC MODELS	141
<i>T. Bäckström</i>	
PARAFAC RECEIVER FOR BLIND MULTIUSER EQUALIZATION IN WIRELESS COMMUNICATION SYSTEMS WITH TEMPORAL OVERSAMPLING	145
<i>J. Mota, G. Favier, A. De Almeida</i>	
MINIMUM-PHASE FIR FILTER DESIGN USING REAL CEPSTRUM	149
<i>H. S. Lin, S. C. Pei</i>	
NULL-STEERING BEAMSPACE TRANSFORMATION DESIGN FOR ROBUST DATA REDUCTION	153
<i>Y. Lu, M. Li</i>	
3D TRACKING OF LICENSE PLATE FROM MONOCULAR CAMERA VIEW	157
<i>I. K. Yalçin</i>	
A BLIND SPATIO TEMPORAL EQUALIZATION OPERATING ON A POLARIZATION	161
<i>A. Bourdillon, D. Lemur, C. Perrine, Y. Erhel</i>	
GENERATION OF SYNTHETIC SPEECH FROM TURKISH TEXT	165
<i>Y. Safkan, T. Güngör, H. Sak</i>	
EXTRACTION OF TARGET FEATURES USING INFRARED INTENSITY SIGNALS	169
<i>B. Barshan, T. Aytac</i>	
A NON-PARAMETRIC ML ESTIMATOR WITH UNKNOWN CHANNEL ORDER	173
<i>C. Cowan, B. Mulgrew, V. Bhatia, Y. Gong</i>	
WAVELET DOMAIN IMAGE RESOLUTION ENHANCEMENT USING CYCLE SPINNING AND EDGE MODELLING	177
<i>T. Vlachos, A. Temizel</i>	
NON-PARAMETRIC ML CHANNEL ESTIMATOR AND DETECTOR FOR OFDM	181
<i>D. Falconer, B. Mulgrew, V. Bhatia</i>	
REAL-TIME NETWORK-AWARE OPTIMAL RATE CONTROL FOR VIDEO COMMUNICATION NETWORKS USING AN AUGMENTED STATE FEEDBACK CONTROLLER	185
<i>R. Ansari, D. Schonfeld, B. Cavusoglu</i>	
ARCHITECTURAL OPTIMIZATIONS FOR SOFTWARE-BASED MPEG4 VIDEO ENCODER	189
<i>A. Farrukh, K. Virk, N. Khan, S. Masud, F. Nasim</i>	
EFFECT OF NORMALIZATION OF EIGENVECTORS ON THE PAST AND RP ALGORITHMS FOR PCA	193
<i>A. Mohammed, R. Landqvist</i>	

A LOW COMPLEXITY MOTION ESTIMATION ALGORITHM FOR VIDEO CODING APPLICATIONS	197
<i>S. Idris, F. Nasim, S. Masud, N. Khan, K. Virk</i>	
PARTICLE FILTERING FOR QUANTIZED SENSOR INFORMATION	201
<i>F. Gustafsson, R. Karlsson</i>	
ENHANCED LINE SEARCH : A NOVEL METHOD TO ACCELERATE PARAFAC	205
<i>P. Comon, M. Rajih</i>	
A STOP & GO PRE-WHITENED SIGN ALGORITHM	209
<i>S. B. Jebara, H. Besbes</i>	
MULTIMODAL SYSTEM FOR HANDS-FREE PC CONTROL	213
<i>S. Chernakova, A. Nechaev, A. Karpov, A. Ronzhin</i>	
CAN WE ALWAYS TRUST ENTROPY MINIMA IN THE ICA CONTEXT ?	217
<i>M. Verleysen, J. A. Lee, F. Vrins</i>	
DESIGN CONSIDERATIONS FOR REAL-TIME SYSTEMS WITH DSP AND RISC ARCHITECTURES	221
<i>I. S. Koç</i>	
OPTIMAL SAMPLING OF MULTIDIMENSIONAL PERIODIC BAND-LIMITED SIGNALS	N/A
<i>S. Korkmaz</i>	
CRYPTO-COMPRESSION OF MEDICAL IMAGES BY SELECTIVE ENCRYPTION OF DCT	225
<i>J. M. Rodrigues, W. Puech</i>	
ON THE REPRESENTATION ERROR OF DIGITIZED SIGNALS	229
<i>M. Porat, H. Kirshner</i>	
PEAK POWER REDUCTION IN OFDM SYSTEMS USING DYNAMIC CONSTELLATION SHAPING	233
<i>H. Sari, S. Sezginer</i>	
A SUPERRESOLUTION APPROACH FOR BAR CODE READING	237
<i>L. Oktem, R. Oktem</i>	
SAFE ROIS OF COLOR IMAGES BY INDUCTIVE DATA HIDING	241
<i>W. Puech, G. Lo-Varco</i>	
FAST MULTI-FRAME REFERENCE VIDEO ENCODING WITH KEY FRAMES	245
<i>A. M. Tekalp, N. Ozbek</i>	
THE USE OF HILBERT TRANSFORM ON DSNR ANALYSIS OF STEP AND RIDGE EDGE DETECTION	249
<i>E. T. Akman</i>	
ICA BY MUTUAL INFORMATION MINIMIZATION: AN APPROACH FOR AVOIDING LOCAL MINIMA	253
<i>C. Jutten, B. Bahmani, M. Babaie-Zadeh</i>	
FREQUENCY SELECTIVE FADING CHANNEL ESTIMATION IN OFDM SYSTEMS USING KL EXPANSION	N/A
<i>E. Panayirci, H. A. Cirpan, H. Senol</i>	
CLASSIFICATION OF CHAOTIC SIGNALS USING HMM CLASSIFIERS: EEG-BASED MENTAL TASK CLASSIFICATION	257
<i>Mohammad Reza Hashemi Golpayegani, Ali Motie Nasrabadi, Soroosh Solhjo</i>	

REMOVAL OF THE PHASE NOISE IN THE AUTOCORRELATION ESTIMATES WITH DATA WINDOWING	261
<i>Bülent Sankur, Emin Anarim, Mustafa A. Altinkaya</i>	
NEW BLIND SOURCE SEPARATION ALGORITHM FOR CYCLOSTATIONARY SIGNAL ESTIMATION BASED ON SECOND ORDER STATISTICS	265
<i>Lévi Allam, Stephanie Bretteil, Michel Haritopoulos, Cecile Capdessus, Nouredine Bouguerriou</i>	
SIGNAL TRACKING PROPERTIES OF A CLASS OF ADAPTIVE NOTCH FILTERS	269
<i>Piotr Kaczmarek, Maciej Niedzwiecki</i>	
TENSION MODULATED NONLINEAR 2D MODELS FOR DIGITAL SOUND SYNTHESIS WITH THE FUNCTIONAL TRANSFORMATION METHOD	273
<i>Rudolf Rabenstein, Stefan Petrusch</i>	
IMAGE WATERMARKING BASED ON WAVELET HARD THRESHOLDING	277
<i>Selin Aviyente, Mahmood Al-Khassaweneh</i>	
A TIME-FREQUENCY BASED PERCEPTUAL AND ROBUST WATERMARKING SCHEME	281
<i>Selin Aviyente, Mahmood Al-Khassaweneh</i>	
WARPED DISCRETE COSINE TRANSFORM CEPSTRUM: A NEW FEATURE FOR SPEECH PROCESSING	285
<i>Douglas O'Shaughnessy, Abhijeet Sangwan, Muralishankar Rangarao</i>	
SEARCH WINDOW ESTIMATION ALGORITHM FOR FAST AND EFFICIENT H.264 VIDEO CODING WITH VARIABLE SIZE BLOCK CONFIGURATION	289
<i>Marco Raggio, Massimo Bariani, Ivano Barbieri, Gianluca Bailo</i>	
WAVELET BASED REAL-TIME SMOKE DETECTION IN VIDEO	293
<i>A. Enis Cetin, Yigithan Dedeoglu, B. Ugur Töreyn</i>	
COMPARATIVE PERFORMANCE OF TIME--FREQUENCY BASED EEG SPIKE DETECTION TECHNIQUES	297
<i>Hamid Hassanpour, Luke Rankine, Mostefa Mesbah, Boualem Boashash</i>	
DESIGN OF UNEQUAL-LENGTH LINEAR-PHASE FILTER BANKS WITHOUT REDUNDANCY	301
<i>Masaaki Ikehara, Akihiro Ochi, Yuichi Tanaka</i>	
DESIGN OF CHANNEL-RESILIENT DFT BANK TRANSCEIVERS	305
<i>Yuan-Pei Lin, See-May Phoong, Chih-Hao Liu, Tzung-Hwui Luo</i>	
SIMULATION OF A DIGITAL COMMUNICATION SYSTEM	309
<i>Orhan Arikan, Feza Arikan, Alpaslan Gungor</i>	
WEIGHTED AVERAGE INSTANTANEOUS FREQUENCY BASED ON	313
<i>Ahmad Ayatollahi, Sedigheh Ghofrani, Desmond McLernon</i>	
IMPROVEMENTS ON ISOLATED WORD RECOGNITION USING SUBSPACE METHODS	317
<i>M. Bilginer Gulmezoglu</i>	
TREN- TURKISH SPEECH RECOGNITION PLATFORM	321
<i>Tuba Islam, Mehmet Ugur Dogan, Yucel Bicil, Alper Kanak, Hasan Palaz</i>	
THE MEXICAN HAT WAVELET FAMILY. APPLICATION TO POINT SOURCE DETECTION IN COSMIC MICROWAVE BACKGROUND	325
<i>Francisco Argüeso, Joaquin Gonzalez-Nuevo, Jose Luis Sanz, L. Toffolatti, P. Vielva, Diego Herranz, Marcos Lopez-Caniego</i>	

IMPROVING COMPRESSION RATIO FOR SATELLITE TRANSMISSION BY USE OF CLOUD EXTRACTION	329
<i>Neslin Ismailoglu, Oguz Benderli, Rusen Oktem</i>	
DETECTION OF EMPTY HAZELNUTS FROM FULLY DEVELOPED NUTS BY IMPACT ACOUSTICS	333
<i>Berkan Dulek, Yasemin Yardimci, Tom Pearson, Ibrahim Onaran, A. Enis Cetin</i>	
GAUSSIAN CHANNEL MODEL FOR MACROCELLULAR MOBILE PROPAGATION.....	337
<i>Ilya Averin, Alexander Flaksman, Victor Ermolayev, Damian Bevan, Peter Grant</i>	
BLIND DIFFERENTIAL SCHEMES FOR CDMA ON DISPERSIVE MIMO CHANNELS	341
<i>Luca Venturino, Marco Lops, Emanuele Grossi</i>	
IMPROVEMENT OF THE FAST MOVING TARGETS PRESENTATION IN ISAR BY USING THE S-METHOD	345
<i>Milos Dakovic, Thayananthan Thayaparan, Ljubisa Stankovic</i>	
AN EFFICIENT FAST STEREO ECHO CANCELER BY PAIRWISE OPTIMAL WEIGHT REALIZATION TECHNIQUE	349
<i>Isao Yamada, Noriaki Murakoshi, Masahiro Yukawa</i>	
DIGITAL COMPUTATION OF THE FRACTIONAL MELLIN TRANSFORM	353
<i>Olca Ay Akay, Edip Biner</i>	
ALGORITHM FOR SIGNAL DECOMPOSITION BY USING THE S-METHOD	357
<i>Milos Dakovic, Thayananthan Thayaparan, Ljubisa Stankovic</i>	
A NEW CODING METHOD FOR SPEECH AND AUDIO SIGNALS	361
<i>B. Siddik Yarman, Hakan Gürkan, Ümit Güz</i>	
CODE-AIDED JOINT CHANNEL AND FREQUENCY ESTIMATION FOR A ST-BICM MULTI-USER DS-CDMA SYSTEM	365
<i>Marc Moeneclaey, Henk Wymeersch, Frederik Simoens, Mamoun Guenach</i>	
FACE RECOGNITION USING COMMON MATRIX APPROACH	369
<i>Umit Cigdem Turhal</i>	
SINGLE-TRIAL EEG CLASSIFICATION FOR BRAIN-COMPUTER INTERFACE USING WAVELET DECOMPOSITION	373
<i>Neil Hurley, Anysia Yong</i>	
FREQUENCY OFFSET ESTIMATION BASED ON PHASE OFFSETS BETWEEN SAMPLE CORRELATIONS	377
<i>Ivan Perisa</i>	
TEMPORAL DETECTION AND PROCESSING OF TRANSPARENT OVERLAYS FOR VIDEO INDEXING AND ENHANCEMENT.....	381
<i>Radu Jasinschi, Ahmet Ekin</i>	
A FACTOR GRAPH APPROACH TO DESIGN CLOSE-TO-OPTIMAL RECEIVERS IN THE PRESENCE OF A TIMING UNCERTAINTY.....	385
<i>Valéry Ramon, Luc Vandendorpe, Cédric Herzet</i>	
LIP FEATURE EXTRACTION BASED ON AUDIO-VISUAL CORRELATION	389
<i>A. Murat Tekalp, Yu cel Yemez, Engin Erzin, Mehmet Emre Sargin</i>	
SUBSPACE BASED OBJECT RECOGNITION USING SUPPORT VECTOR MACHINES	393
<i>Mehmet Keskinöz, Aytul Ercil, Osman Gokhan Sezer</i>	
DIRECTIONAL MEASUREMENTS AND MODELLING OF INDOOR ENVIRONMENTS AT 5.2GHZ.....	397
<i>Mark A. Beach, Chia Chin Chong, Chor Min Tan, David Irvine Laurenson</i>	

C- BASED RAPID PROTOTYPING FOR DIGITAL SIGNAL PROCESSING	404
<i>Eric Martin, Christophe Jego, Pierre Bomel, Sylvain Huet, Emmanuel Casseau, Bertrand Le Gal</i>	
COMPLEX DISCRETE WAVELET TRANSFORM BASED MOTION ESTIMATION FOR VISION-BASED TRACKING OF TARGETS	408
<i>Mete Severcan, Sener Yilmaz</i>	
IMPROVING ROBUSTNESS OF BLIND ADAPTIVE MULTICHANNEL IDENTIFICATION ALGORITHMS USING CONSTRAINTS	N/A
<i>Darren B. Ward, Patrick A. Naylor, Jacob Benesty, Md. Kamrul Hasan</i>	
LOW-RESOURCE DELAYLESS SUBBAND ADAPTIVE FILTER USING WEIGHTED OVERLAP-ADD	412
<i>Kevin R. L. Whyte, Zamir Khan, Robert L. Brennan, Hamid Sheikhzadeh</i>	
OPTIMAL FAULT-TOLERANT EVENT DETECTION IN WIRELESS SENSOR NETWORKS	416
<i>Yinlun Huang, Ming Dong, Xuanwen Luo</i>	
UWB PRECISION GEOLOCATION USING FFT INTERPOLATION	420
<i>A. Rahim Leyman, Kutluyil Dogancay</i>	
A NEW METHOD FOR SUPPRESSING OPTICAL TURBULENCE IN VIDEO	424
<i>Mark J. T. Smith, David H. Frakes, Russell M. Mersereau, Dalong Li</i>	
3D PASSIVE LOCALIZATION IN THE PRESENCE OF LARGE BEARING NOISE	428
<i>Gokhan Ibal, Kutluyil Dogancay</i>	
NONLINEAR COMMON VECTORS FOR PATTERN CLASSIFICATION	432
<i>Marian Neamtu, Hakan Cevikalp</i>	
DIAGNOSTIC ANALYSIS USING TEXTURAL FEATURES OF THE LACHRYMAL FLUID CRYSTAL IMAGES	436
<i>Alexander Malapheyev, Nataly Ilyasova, Alexander Kupriyanov</i>	
SECURE BIOMETRICS	440
<i>Marten Van Dijk, Pim Tuyls</i>	
AN EFFICIENT ALGORITHM FOR ATTRIBUTE OPENINGS AND CLOSINGS	444
<i>Ceyhun Burak Akgul, Jerome Darbon</i>	
SEGMENTATION EVALUATION BY FUSION WITH A GENETIC ALGORITHM	448
<i>Bruno Emile, Christophe Rosenberger, Sébastien Chabrier</i>	
HOS-BASED MULTI-COMPONENT FREQUENCY ESTIMATION	452
<i>Ali Mansour, Maciej Pedzisz</i>	
A FAST ALGORITHM FOR DIGITAL PRE-DISTORTION OF NONLINEAR POWER AMPLIFIERS	456
<i>Markus Rupp, Holger Arthaber, Ernst Aschbacher</i>	
NOISE POWER SPECTRAL DENSITY ESTIMATION FROM NOISY SPEECH USING ON-LINE TRAINED HIDDEN MARKOV MODELS	460
<i>Søren Vang Andersen, Karsten Vandborg Sørensen</i>	
A FLEXIBLE MIMO TESTBED WITH REMOTE ACCESS	464
<i>Markus Rupp, Sebastian Caban, Stefan Geirhofer, Christian Mehlführer</i>	
ADAPTIVE MICROPHONE ARRAY BASED ON MAXIMUM LIKELIHOOD CRITERION	468
<i>Srbijanka Turajlic, Slobodan Jovicic, Zoran Saric</i>	

LOCALIZATION OF SOURCES RADIATING ON A LARGE ANTENNA	472
<i>Miloud Frikel</i>	
ENVIRONMENT SIMULATOR FOR AUDIO SIGNALS	476
<i>Juan A. Fernández Rubio, Antonio Satue-Villar</i>	
MC-CDMA VERSUS OFDMA IN CELLULAR ENVIRONMENTS	480
<i>Stefan Kaiser, Simon Plass</i>	
A NEW APPROACH TO MULTICHANNEL AUDIO SIGNAL ACQUISITION AND SUBBAND PROCESSING	484
<i>Juan A. Fernández Rubio, Antonio Satue-Villar</i>	
CONSTANT NORM ALGORITHMS FOR MIMO COMMUNICATION SYSTEMS	488
<i>Jacques Palicot, Daniel Le Guennec, Aissa Ikhlef</i>	
A CASCADE DWT-DCT BASED DIGITAL WATERMARKING SCHEME	492
<i>Melih Pazarci, Serkan Emek</i>	
AUTOMATED CLASSIFICATION OF FLUORESCENT IN SITU CASES	496
<i>Ioannis Pitas, Kleoniki Lyroudia, Ioannis Kostopoulos, Georgia Karayannopoulou, Marios Gavrielides, Francesco Raimondo</i>	
HIERARCHICAL SECRET IMAGE SHARING METHOD USING JPEG 2000 CODESTREAM SYNTAX	500
<i>Yoriyuki Minami, Atsushi Koike, Kenji Matsuo, Masayuki Hashimoto</i>	
MODEL-FREE FACE DETECTION AND HEAD TRACKING WITH MORPHOLOGICAL HOLE MAPPING	504
<i>Ruben Rajagopalan, Udo Zölzer, Udo Ahlvers</i>	
LOW-POWER IMPLEMENTATION OF A SUBBAND FAST AFFINE PROJECTION ALGORITHM FOR ACOUSTIC ECHO CANCELLATION	508
<i>Hamid Sheikhzadeh, Tina Soltani, Etienne Cornu, David Hermann</i>	
CARTOON-RECOGNITION USING VIDEO & AUDIO DESCRIPTORS	512
<i>Thomas Sikora, Khalid Elazouzi, Amjad Samour, Ronald Glasberg</i>	
DETECTION OF NONLINEARITIES CAUSED BY BUBBLES IN ULTRASONIC SIGNALS	516
<i>Addisson Salazar, Jorge Gosalbez, Ramon Miralles</i>	
JAVANETPHONE: A JAVA CLIENT FOR IP TELEPHONY APPLICATIONS IN AN MGCP FRAMEWORK	520
<i>Alessio Perotti, Aldo Vespasiani, Ennio Gambi, Franco Chiaraluce, Susanna Spinsante</i>	
UNSUPERVISED VARIATIONAL CLASSIFICATION THROUGH IMAGE MULTI-THRESHOLDING	524
<i>Kacem Chehdi, Benoit Vozel, Luc Klaine</i>	
MULTITEMPORAL IMAGE CLASSIFICATION WITH AUTOMATIC BUILDING OF TREE-STRUCTURED MRF MODELS	528
<i>Giuseppe Scarpa, Giovanni Poggi, Raffaele Gaetano</i>	
MULTI-CHANNEL ADAPTIVE BIT ALLOCATION AND ERROR CONTROL FOR VIDEO TRANSMISSION OVER WIRELESS NETWORKS	532
<i>Marc Antonini, Maria Manuela Pereira</i>	
VOICE TRANSFORMATION ALGORITHMS WITH REAL TIME DSP RAPID PROTOTYPING TOOLS	536
<i>Graziano Bertini</i>	

ASYMPTOTIC NORMALITY OF STATISTICAL-FUNCTION ESTIMATORS FOR GENERALIZED ALMOST-CYCLOSTATIONARY PROCESSES	540
<i>Antonio Napolitano</i>	
ENHANCEMENT OF SPEAKER IDENTIFICATION USING SID-USABLE SPEECH	544
<i>Stanley Wenndt, Robert Yantorno, Brett Smolenski, Saurabh Khanwalkar</i>	
EXTRACTION OF HYDROGRAPHIC NETWORKS FROM SATELLITE IMAGES USING A HIERARCHICAL MODEL WITHIN A STOCHASTIC GEOMETRY FRAMEWORK.	548
<i>Nicolas Baghdadi, Josiane Zerubia, Xavier Descombes, Caroline Lacoste</i>	
DYNAMICALLY ADDING REDUNDANCY FOR IMPROVED ERROR CONCEALMENT IN PACKET VOICE CODING	552
<i>Peter Kabal, Levent Tosun</i>	
NON-PARAMETRIC INFORMATION GEOMETRY AND MULTI-SCALE MODELS OF TEXTURE	556
<i>Xiuwen Liu, Dennis Badlyans, Washington Mio</i>	
SPECIAL LOW-ORDER IIR FILTER BANK DESIGN	560
<i>Edoardo Mosca, Cisheng Zhang, Jingxin Zhang, Zhisheng Duan</i>	
MODIFIED HERMITE FUNCTIONS FOR DESIGNING NEW OPTIMAL UWB PULSE-SHAPERS	564
<i>Ammar Bouallegue, Hichem Besbes, Mourad Ouertani</i>	
RECENT ADVANCES IN COMPRESSION OF 3D MESHES	568
<i>Pierre Alliez</i>	
PERFORMANCE OF NOISE-SHAPING IN OVERSAMPLED FILTER BANKS	572
<i>Peter Kabal, Fabrice Labeau, Tania Leppert</i>	
THE DISTORTING EFFECTS OF SCBA EQUIPMENT ON SPEECH AND ALGORITHMS FOR MITIGATION	576
<i>Robert Novorita, Michelle Harton, William Kushner</i>	
A ROBUST NON-UNIFORM LUT INDEXING METHOD IN DIGITAL PREDISTORTION LINEARIZATION OF RF POWER AMPLIFIERS	580
<i>Slim Boumaiza, Fadhel Ghannouchi, Meriem Jaidane, Sonia Saied-Bouajina</i>	
A SEQUENTIAL FEATURE SELECTION ALGORITHM FOR GMM-BASED SPEECH QUALITY ESTIMATION	N/A
<i>Wai-Yip Chan, Tiago Falk</i>	
AN EFFICIENT VIDEO RENDERING SYSTEM FOR REAL-TIME ADAPTIVE PLAYOUT BASED ON PHYSICAL MOTION FIELD ESTIMATION	584
<i>Stefano Tubaro, Augusto Sarti, Luca Piccarreta</i>	
A QUANTITATIVE COMPARISON OF NON-PARAMETRIC TIME-FREQUENCY REPRESENTATIONS	588
<i>Boualem Boashash, Mostefa Mesbah, Nathan Stevenson, Luke Rankine</i>	
IMPROVING THE ABILITY OF MATCHING PURSUIT ALGORITHM IN DETECTING SPIKES	592
<i>Boualem Boashash, Mostefa Mesbah, Luke Rankine</i>	
GRIDDING THE SPOT CENTERS OF MICROARRAY IMAGES	596
<i>D. T. Lee, Henry Horn-Shing Lu, Wen-Liang Hwang, Jinn Ho</i>	
OPTIMAL BIT ALLOCATION STRATEGY BASED ON SPATIAL COMPLEXITY AND TEMPORAL CORRELATION	600
<i>Seung-Hwan Kim, Geun-Yong Kim, Jin Heo, Yo-Sung Ho</i>	

FAST MODE DECISION ALGORITHM FOR H.264 BASED ON MOTION COST	604
<i>Geun-Yong Kim, Seung-Hwan Kim, Hee-Soon Kim, Yo-Sung Ho</i>	
REDUCED COMPLEXITY NLMS ALGORITHM FOR BLIND ADAPTIVE MULTIUSER DETECTION	608
<i>Oguz Tanrikulu, Kutluyil Dogancay</i>	
IMAGE DENOISING USING OVER-COMPLETE WAVELET REPRESENTATIONS	612
<i>David B. H. Tay, Guang Deng, Slaven Marusic</i>	
QUASI-ORTHOGONAL SPACE TIME CODES: APPROACHING OPTIMALITY	616
<i>Markus Rupp, Biljana Badic, Hans Weinrichter</i>	
RECENT ADVANCES IN PARTIAL UPDATE AND SPARSE ADAPTIVE FILTERS	624
<i>Patrick A. Naylor, Kutluyil Dogancay</i>	
RFI CANCELLATION IN VDSL SYSTEMS USING A NOVEL COMPLEX	628
<i>Timo Laakso, Juan Edmundo Cousseau, Fernando Hugo Gregorio</i>	
EFFICIENT ECG COMPRESSION BASED ON M-CHANNEL MAXIMALLY DECIMATED FILTER BANKS	632
<i>Kenneth E. Barner, Juan Ignacio Godino-Llorente, Fernando Cruz-Roldan, Manuel Blanco-Velasco</i>	
ICA IN SIGNALS WITH MULTIPLICATIVE NOISE USING FOURTH-ORDER STATISTIC	636
<i>Diego Pablo Ruiz, Maria Del Carmen Carrión, Bernard Mulgrew, David Blanco</i>	
VOLUME 2	
3D VIDEO OBJECTS FOR INTERACTIVE APPLICATIONS	640
<i>Thomas Wiegand, Matthias Kautzner, Philipp Merkle, Karsten Müller, Aljoscha Smolic</i>	
COMPARISON OF TWO DIFFERENT APPROACHES FOR JOINT SOURCE-CHANNEL DECODING OF VARIABLE LENGTH CODES	644
<i>Marion Jeanne, Pierre Siohan</i>	
PHYSICAL MODELING OF FLAGEOLET TONES IN STRING INSTRUMENTS	648
<i>Jyri Pakarinen</i>	
USING A SINES + WAVELETS MIXED DICTIONARY FOR IMPROVING MATCHING PURSUIT-BASED PARAMETRIC AUDIO CODING	N/A
<i>Jose Miguel Garcia Rubia, Juan Carlos Cuevas Martinez, Manuel Rosa-Zurera, Nicolas Ruiz Reyes, Pedro Vera Candeas</i>	
HIGH RATE COMPRESSION OF 3D MESHES USING A SUBDIVISION SCHEME	652
<i>Atila Baskurt, Florent Dupont, Guillaume Lavoué</i>	
AN ONLINE BIOMETRIC AUTHENTICATION SYSTEM BASED ON EIGENFINGERS AND FINGER-GEOMETRY	656
<i>Ivan Fratric, Slobodan Ribaric</i>	
AN IMPROVED DOPPLER DIVERSITY TECHNIQUE FOR OFDM SYSTEMS IN TIME-VARYING MULTIPATH FADING CHANNELS	660
<i>Hyungjoon Song, Daesik Hong</i>	
AN ANTHROPOCENTRIC DESCRIPTION SCHEME FOR MOVIES CONTENT CLASSIFICATION AND INDEXING	664
<i>Ioannis Pitas, Vassilios Solachidis, Nicholas Vretos</i>	
A GENERAL APPROACH TO THE DERIVATION OF BLOCK MULTICHANNEL FAST QRD-RLS ALGORITHMS	668
<i>Stefan Werner, Jose Apolinario, Antonio Ramos</i>	

ACOUSTIC FEEDBACK CANCELLATION FOR LONG ACOUSTIC PATHS USING A NONSTATIONARY SOURCE MODEL	672
<i>Marc Moonen, Kris Struyve, Toon Van Waterschoot, Geert Rombouts</i>	
BLIND LAYERED SPACE-TIME EQUALIZATION FOR MIMO OFDM SYSTEMS	676
<i>Asoke K. Nandi, Xu Zhu, Luciano Sarperi</i>	
IMPROVED SUPER-RESOLUTION METHOD AND ITS ACCELERATION.....	680
<i>Vaclav Skala, Ivo Hanak, Libor Vasa</i>	
MUTUAL INFORMATION APPROACH TO BLIND SEPARATION-DECONVOLUTION	684
<i>Dinh-Tuan Pham</i>	
A DESIGN METHODOLOGY OF BUFFER-MEMORY ARCHITECTURES FOR FFT COMPUTATION	688
<i>Sheng-Ju Ku, Chin-Liang Wang</i>	
PLM SEQUENCES FOR THE PERFORMANCE OPTIMIZATION OF LINEAR MULTIUSER DETECTORS	692
<i>Sylvie Marcos, Mourad Khanfouci</i>	
BLOCK-BASED RECONSTRUCTION OF SIGNALS FROM NONUNIFORM SAMPLES	696
<i>Bulent Serdaroglu, T. Engin Tuncer</i>	
ENHANCED OUTPUT-BASED PERCEPTUAL MEASURE FOR PREDICTING SUBJECTIVE QUALITY OF SPEECH	700
<i>Dorel Picovici, Abdulhussain Mahdi</i>	
BLIND CHANNEL IDENTIFICATION WITH FRAME LENGTH AND OFFSET ESTIMATION	704
<i>T. Engin Tuncer</i>	
RECONSTRUCTION OF DAMAGED IMAGES USING RADIAL BASIS FUNCTIONS.....	708
<i>Vaclav Skala, Karel Uhlir</i>	
LOW COMPLEXITY TWO CLASSES GAUSS WEIGHTING FILTER FOR NOISE REDUCTION IN MOBILE RECEIVED ANALOG TV SIGNALS	712
<i>André Kaup, Markus Friebe</i>	
A NOVEL BWE SCHEME BASED ON SPECTRAL PEAKS IN G.729 COMPRESSED DOMAIN.....	716
<i>Murali Mohan Deshpande</i>	
ROBUST MATCHED FILTERING IN THE FEATURE SPACE	720
<i>Jose C. Principe, Rati Agrawal, Deniz Erdogan, Ignacio Santamaria</i>	
A NEW VIDEO AUTHENTICATION TEMPLATE BASED ON BUBBLE RANDOM SAMPLING	724
<i>Pierangelo Migliorati, Riccardo Leonardi, Fabrizio Guerrini</i>	
AUDIO-VISUAL SPEECH RECOGNITION WITH A HYBRID SVM-HMM SYSTEM	728
<i>Jean-Philippe Thiran, Mihai Gurban</i>	
SUPPORT VECTOR MACHINE (SVM) CLASSIFICATION THROUGH GEOMETRY	732
<i>Sergios Theodoridis, Michael Mavroforakis</i>	
SET THEORETIC ADAPTIVE FILTERING: USING PERIODOGRAM AND PROJECTIONS ONTO CONVEX SETS.....	736
<i>Hernán Rey, Sara Tressens, Leonardo Rey Vega</i>	
A MULTISCALE COLOR QUANTIZATION ALGORITHM FOR PRODUCING SCALABLE MEDIA	740
<i>Ka-Chun Lui, Yuk-Hee Chan, Yik-Hing Fung</i>	

FREQUENCY SAMPLING DESIGN OF ARBITRARY LENGTH FILTERS FOR FILTER BANKS AND DISCRETE SUBBAND MULTITONE TRANSCEIVERS	744
<i>Ignacio Santamaria, Juan Ignacio Godino-Llorente, Angel M. Bravo, Manuel Blanco-Velasco, Fernando Cruz-Roldan</i>	
PERFORMANCE DEGRADATION DUE TO BLINDNESS IN SEPARATION OF MIMO-FIR SYSTEMS OVER COST207 CHANNELS	748
<i>James P. Leblanc, Sara Sandberg</i>	
A NEW TURBO EQUALIZER WITH LINEAR COMPLEXITY	752
<i>Kostas Berberidis, Dimitris Ampeliotis</i>	
ON A COMPRESSION ALGORITHM FOR ECG SIGNALS	756
<i>Monica Negroita, Liviu Goras</i>	
OPTIMUM PULSE SHAPING FOR DELAY ESTIMATION IN SATELLITE POSITIONING	760
<i>Marco Luise, Luca Giugno</i>	
PERFORMANCE EVALUATION OF FINE TIME SYNCHRONIZERS FOR WLANS	766
<i>Ian Wassel, Javier Valls, Vicenc Almenar, Maria Jose Canet</i>	
COMBINING SVMs FOR FACE CLASS MODELING	770
<i>Jean-Philippe Thiran, Matteo Sorci, Vlad Popovici, Julien Meynet</i>	
OBJECT TRACKING BASED ON MULTISCALE MORPHOLOGICAL TEMPLATES	774
<i>Ioannis Pitas, Nikos Nikolaidis, Georgios N. Stamou</i>	
SMOOTHED SUBSPACE BASED NOISE SUPPRESSION WITH APPLICATION TO SPEECH ENHANCEMENT	778
<i>Jesper Jensen</i>	
PROBABILISTIC PHASE VOCODER AND ITS APPLICATION TO INTERPOLATION OF MISSING VALUES IN AUDIO SIGNALS	N/A
<i>Simon J. Godsill, Ali Taylan Cemgil</i>	
JOINT USE OF SUM AND DIFFERENCE CHANNELS FOR MULTIPLE RADAR TARGET DOA ESTIMATION	782
<i>Alfonso Farina, Fulvio Gini, Maria Greco</i>	
IMAGE COMPRESSION IN A MULTI-CAMERA SYSTEM BASED ON A DISTRIBUTED SOURCE CODING APPROACH	786
<i>Kannan Ramchandran, Marco Tagliasacchi, Marco Marcon, Augusto Sarti, Stefano Tubaro, Giovanni Toffetti</i>	
WEANING FROM MECHANICAL VENTILATION: FEATURE EXTRACTION FROM A STATISTICAL SIGNAL PROCESSING VIEWPOINT	790
<i>Carlos Alberola-López, Federico Simmross-Wattenberg, Rodrigo De-Luis-García, Pablo Casaseca De La Higuera</i>	
LOSSLESS VIDEO COMPRESSION USING A SPATIO-TEMPORAL OPTIMAL PREDICTOR	794
<i>Gian Antonio Mian, Giancarlo Calvagno, Stefano Andriani</i>	
THE FAST DATA PROJECTION METHOD FOR STABLE SUBSPACE TRACKING	798
<i>George Moustakides, Xenofon Doukopoulos</i>	
LINEAR AND QUADRATIC FUSION OF IMAGES: DETECTION OF POINT SOURCES	802
<i>Joaquin Gonzalez-Nuevo, Rita Belen Barreiro, Diego Herranz, Jose Luis Sanz, Marcos Lopez-Caniego</i>	

PERFORMANCES OF TURBO SAGE BASED EQUALIZER FOR MULTIUSER MULTICARRIER SPACE TIME BLOCK CODED SYSTEM.....	806
<i>Cances Jean Pierre, Vahid Meghdadi, Mohamad Jamalulli Syed, Guillaume Ferré, Jean Michel Dumas</i>	
VIEW POINT TRACKING FOR 3D DISPLAY SYSTEMS.....	810
<i>Gozde Bozdogi Akar</i>	
FEATURE-BASED TRACKING USING 3D PHYSICS-BASED DEFORMABLE SURFACES	814
<i>Ioannis Pitas, Nikos Nikolaidis, Michail Krinidis</i>	
LOSSLESS CODING USING VARIABLE BLOCK-SIZE ADAPTIVE PREDICTION OPTIMIZED FOR EACH IMAGE.....	818
<i>Susumu Itoh, Yuji Umezumi, Nau Ozaki, Ichiro Matsuda</i>	
ADAPTIVE SOFT-SWITCHING FILTER FOR IMPULSIVE NOISE SUPPRESSION IN COLOR IMAGES	822
<i>Bogdan Smolka</i>	
AN OVERCOMPLETE WDFR SINUSOIDAL BASIS FOR PERCEPTUALLY MOTIVATED SPEECH ENHANCEMENT	826
<i>Alexander Petrovsky, Adam Borowicz</i>	
A LOSSLESS COMPRESSION ALGORITHM BASED ON PREDICTIVE CODING FOR VOLUMETRIC MEDICAL DATASETS.....	830
<i>Federico Simmross-Wattenberg, Carlos Alberola-López, Mónica Díez-García</i>	
IMPROVED EMBEDDING OF MULTIPLICATIVE WATERMARKS VIA SPACE-TIME BLOCK CODING	N/A
<i>Kostas Berberidis, Irene Karybali</i>	
FULL OCCLUSION MANAGEMENT FOR WAVELET-BASED VIDEO CODING	834
<i>Michel Barlaud, Marc Antonini, Thomas André</i>	
MASKING VIDEO INFORMATION BY PARTIAL ENCRYPTION OF H.264/AVC CODING PARAMETERS.....	838
<i>Ennio Gambi, Franco Chiaraluce, Susanna Spinsante</i>	
ON THE IMPLEMENTATION OF A TRANSMITTED-REFERENCE UWB RECEIVER.....	842
<i>Sergio Benedetto, Giuseppe Durisi, Mario Casu</i>	
BIT RATE COMPARISON BETWEEN MIMO CYCLICALLY PREFIXED SINGLE CARRIER AND MULTICARRIER TRANSMISSIONS	846
<i>Luc Vandendorpe, Thierry Sartenar, Bertrand Devillers</i>	
A COMPARATIVE EVALUATION OF COMPETITIVE LEARNING ALGORITHMS FOR EDGE DETECTION ENHANCEMENT	850
<i>Okan Ersoy, Muhittin Gokmen, Isin Ezer, Mehmet Izzet Saglam, Tuba Sirin</i>	
QUATERNIONIC APPROACH TO 8-CHANNEL GENERAL PARAUNITARY FILTER BANK.....	854
<i>Alexander Petrovsky, Marek Parfieniuk</i>	
SIMULATION AND APPLICATION OF DVB CHANNEL CODING ON MULTIMEDIA DSP DEVELOPMENT BOARD	858
<i>Tomas Kratochvil</i>	
VIDEO CLASSIFICATION BASED ON LOW-LEVEL FEATURE FUSION MODEL	862
<i>Michele Rombaut, Denis Pellerin, Mickael Guironnet</i>	

A WEIGHTED FEATURE REDUCTION METHOD FOR POWER SPECTRA OF RADAR HRRPS	866
<i>Lan Du</i>	
BLIND CHANNEL EQUALIZATION WITH ALGEBRAIC OPTIMAL STEP SIZE	870
<i>Pierre Comon, Vicente Zarzoso</i>	
ROBUST ADAPTIVE BEAMFORMING BASED ON DOMAIN WEIGHTED PCA	874
<i>Paul Daniel Baxter, John McWhirter</i>	
ESTIMATION OF TRANSPARENT MOTIONS WITH PHYSICAL MODELS FOR ADDITIONAL BRIGHTNESS VARIATION	878
<i>Erhardt Barth, Cicero Mota, Ingo Stuke, Hanno Scharr</i>	
RLS DIRECT EQUALIZER ESTIMATION WITH ASSISTANCE OF PILOTS FOR TRANSMISSIONS OVER TIME-VARYING CHANNELS	N/A
<i>Geert Leus, Zijian Tang</i>	
MARGINALIZED PARTICLE FILTERING FOR BLIND SYSTEM IDENTIFICATION	882
<i>Michael Daly, Jim Reilly</i>	
3D CUBE VIDEO CODING USING PHASE-BASED MOTION ESTIMATION AND EZW-IP CODER	886
<i>Masaaki Ikehara, Kiyohiro Uemura</i>	
COMBINED SPATIAL/BEAMFORMING AND TIME/FREQUENCY PROCESSING FOR BLIND SOURCE SEPARATION	890
<i>Tyseer Aboulnasr, Qiongfeng Pan</i>	
A SUBSPACE METHOD FOR THE BLIND EXTRACTION OF A CYCLOSTATIONARY SOURCE	894
<i>Jérôme Antoni, Roger Boustany</i>	
A NOVEL CARRIER ALLOCATION METHOD FOR MULTIUSER OFDM SYSTEM WITH AMPLIFIER NONLINEARITIES	898
<i>Timo Laakso, Fernando Hugo Gregorio</i>	
A SEQUENTIAL PARTICLE ALGORITHM THAT KEEPS THE PARTICLE SYSTEM ALIVE	902
<i>Nadia Oudjane, Francois Le Gland</i>	
HIGHLIGHTS OF UWB IMPULSE BEAMFORMING	906
<i>Sigmar Ries</i>	
BLIND SYNCHRONIZATION IN MULTIUSER TRANSMIT-REFERENCE UWB SYSTEMS	910
<i>Antonio Trindade, Alle-Jan Van Der Veen, Geert Leus, Relja Djapic</i>	
OPTIMIZED FFT ARCHITECTURE FOR MIMO APPLICATIONS	914
<i>Ernst Zielinski, Ludwig Schwoerer</i>	
REDUCING NON-ZERO COEFFICIENTS IN FIR FILTER DESIGN USING POCS	918
<i>David M. Rouse, H. Joel Trussell</i>	
WORST CASE ANALYSIS OF DECENTRALIZED KALMAN FILTERS UNDER COMMUNICATION CONSTRAINTS	922
<i>Kristian Kroschel, Markus Stefan Schlosser</i>	
THRESHOLDING-BASED SEGMENTATION AND APPLE GRADING BY MACHINE VISION	926
<i>Bernard Gosselin, Devrim Unay</i>	

INVESTIGATION OF THE CHANNEL ESTIMATION ERROR ON THE MIMO SYSTEM PERFORMANCE	930
<i>Jean-Claude Belfiore, Karim Abed-Meraim, Lamia Berriche</i>	
FACTOR ANALYSIS OF NETWORK FLOW THROUGHPUT MEASUREMENTS FOR INFERRING CONGESTION SHARING	934
<i>Brian Evans, Dogu Arifler</i>	
SYNDEX EXECUTIVE KERNELS FOR FAST DEVELOPMENT OF APPLICATIONS OVER HETEROGENEOUS ARCHITECTURES	938
<i>Olivier Deforges, Jean François Nezan, Fabrice Urban, Christophe Moy, Mickael Raulet</i>	
OPTIMAL USAGE OF COLOR FOR DISPARITY ESTIMATION IN STEREO VISION	942
<i>Yehoshua Y. Zeevi, Nahum Shimkin, Eran David Pinhasov</i>	
A CENTRALIZED ACOUSTIC ECHO CANCELLER BASED ON PERCEPTUAL PROPERTIES	946
<i>Claude Marro, Pascal Scalart, Hela Gnaba-Daassi</i>	
AN IMPROVED PROPORTIONATE MULTI-DELAY BLOCK ADAPTIVE FILTER FOR PACKET-SWITCHED NETWORK ECHO CANCELLATION	N/A
<i>Patrick A. Naylor, Jacob Benesty, Andy Khong</i>	
COMBINING 2D AND 3D FACE IMAGES FOR RELIABLE IDENTITY VERIFICATION	950
<i>Michael G. Strintzis, Sotiris Malassiotis</i>	
CHARACTERIZATION, ESTIMATION AND DETECTION OF NETWORK APPLICATION TRAFFIC	954
<i>Yi Wang, Parita Patel, Arne Nilsson, H. Joel Trussell</i>	
ON THE USE OF PARTICLE FILTERING FOR MAXIMUM LIKELIHOOD PARAMETER ESTIMATION	959
<i>Eric Moulines, Olivier Cappé</i>	
BIOLOGICAL APPROACH FOR HEAD MOTION DETECTION AND ANALYSIS	963
<i>Alice Caplier, Alexandre Benoit</i>	
PREDICTING FACES IN VIDEO SEQUENCES USING EIGENSPACE UPDATE ALGORITHMS	967
<i>Adriana Dapena, Héctor J. Pérez-Iglesias</i>	
SEGMENT-BASED MOTION ESTIMATION USING A BLOCK-BASED ENGINE	971
<i>Rafael Peset Llopis, Harm Peters, Ramanathan Sethuraman, Fabian Ernst, Patrick Meuwissen</i>	
USING SPEECH PROCESSING METHODS TO MODEL BLOOD FLOW	975
<i>Mette Olufsen, H. Joel Trussell, Derek H. Justice</i>	
MULTIMODALITY IN BIOSECURE : TOWARDS AN EVALUATION PROTOCOL ON VIRTUAL MULTI-MODAL DATABASES	979
<i>Dorizzi Bernadette, Sonia Garcia-Salicetti, Mohamed Anouar Mellakh</i>	
NOVEL SYSTOLIC SCHEMES FOR SERIAL-PARALLEL MULTIPLICATION	983
<i>Kiamal Pekmestzi, Paraskevas Kalivas, Kostantinos Anagnostopoulos, Isidoros Sideris</i>	
MULTISCALE EDGE DETECTION AND IMAGE SEGMENTATION	987
<i>B. S. Manjunath, Baris Sumengen</i>	
AN EVALUATION OF BRAIN TISSUE CLASSIFICATION IN NON-COMPENSATED ULTRASOUND IMAGES	991
<i>Wilfried Philips, Bruno Huysmans, Ewout Vansteenkiste</i>	

STATIC AND DYNAMIC FEATURE-BASED VISUAL ATTENTION MODEL: COMPARAISON WITH HUMAN JUDGMENT	995
<i>Patricia Ladret, Denis Pellerin, Nathalie Guyader, Mickael Guironnet</i>	
ON THE USE OF PHASE INFORMATION IN SPEECH RECOGNITION	999
<i>Laurent Couvreur, Baris Bozkurt</i>	
AN INTEGRATED SYSTEM FOR THE AUTOMATIC BLOCK-WISE SYNTHESIS OF SOUNDS	1003
<i>Gabriele Scarparo, Giovanni De Sanctis, Stefano Tubaro, Augusto Sarti</i>	
A LOW-COST GPS AIDED INERTIAL NAVIGATION SYSTEM FOR VEHICLE APPLICATIONS	1007
<i>Peter Händel, Isaac Skog</i>	
LINEAR PRECODING BASED ON A STOCHASTIC MSE CRITERION	1011
<i>Wolfgang Utschick, Peter Breun, Frank Dietrich</i>	
HNR EXTRACTION IN VOICED SPEECH, ORIENTED TOWARDS VOICE QUALITY ANALYSIS	1015
<i>Thierry Dutoit, Baris Bozkurt, Francois Severin</i>	
SELF-LEARNING SYSTEM FOR SURFACE FAILURE DETECTION	1019
<i>Karlo Emanuel Nyarko, Alen Keller, Snježana Rimac-Drlje</i>	
DIFFUSION MODELLING AT THE BOUNDARY OF A DIGITAL WAVEGUIDE MESH	1023
<i>Damian Murphy, Simon Shelley</i>	
DYNAMIC PROGRAMMING TECHNIQUES FOR SEQUENTIAL DETECTION AND TRACKING OF MOVING TARGETS IN RADAR SYSTEMS	1027
<i>Marco Lops, Emanuele Grossi, Stefano Buzzi</i>	
EVALUATION OF THE QUALITY OF ULTRASOUND IMAGE COMPRESSION BY FUSION OF CRITERIA WITH A SUPPORT VECTOR MACHINE	1031
<i>Vieyres Pierre, Poisson Gérard, Rakotomamonjy Alain, Christophe Rosenberger, Delgorge Cecile</i>	
MSE APPROXIMATION FOR MODEL-BASED COMPRESSION OF MULTIRESOLUTION SEMIREGULAR MESHES	1035
<i>Marc Antonini, Frederic Payan</i>	
PARAMETRIZATION OF INHARMONIC BIRD SOUNDS FOR AUTOMATIC RECOGNITION	1039
<i>Aki Härmä, Seppo Fagerlund</i>	
A TWO PARALLEL EXTENDED KALMAN FILTERING ALGORITHM FOR THE ESTIMATION OF CHIRP SIGNALS IN NON-GAUSSIAN NOISE	1043
<i>Messaoud Benidir, Mounir Djeddi</i>	
SINGLE AND MULTIPLE SPREAD SPECTRUM WATERMARKING BASED ON PERIODIC CLOCK CHANGES	1047
<i>Bernard Lacaze, Marie Chabert, Vincent Martin</i>	
BLIND SEPARATION OF CONVOLUTIVE MIXTURE OF SPEECH SIGNALS	1051
<i>Christine Servièrè, Dinh-Tuan Pham, Hakim Boumaraf</i>	
BLIND SEPARATION OF COMPLEX-VALUED MIXTURES: SPARSE REPRESENTATION IN POLAR AND CARTESIAN SCATTER-PLOTS	1055
<i>Yehoshua Y. Zeevi, Ehud Orian</i>	
DRUM TRANSCRIPTION WITH NON-NEGATIVE SPECTROGRAM FACTORISATION	1059
<i>Tuomas Virtanen, Jouni Paulus</i>	

SEQUENTIAL FORWARD FEATURE SELECTION WITH LOW COMPUTATIONAL COST	1063
<i>Constantine Kotropoulos, Dimitrios Ververidis</i>	
A SIMPLE ICA ALGORITHM FOR NON-DIFFERENTIABLE CONTRASTS	1067
<i>Michel Verleysen, Frédéric Vrins, John Aldo Lee</i>	
JOINT OPTIMIZATION OF SOURCE-CHANNEL VIDEO CODING USING THE H.264 ENCODER AND FEC CODES	1071
<i>Luca Celetto, Gian Antonio Mian, Simone Milani</i>	
ESTIMATION OF CARDIAC AND RESPIRATORY RHYTHMS BASED ON AN AMFM DEMODULATION AND AN ADAPTIVE EIGENVECTOR DECOMPOSITION	1075
<i>Pascal Scalart, Stéphane Bruno</i>	
MULTIMODAL SEGMENTATION COMBINING ACTIVE CONTOURS AND WATERSHEDS.....	1079
<i>Benoit Macq, Michel Barlaud, Eric Debreuve, Annabelle Gouze, Ariane Herbulot, Cédric De Roover</i>	
CALIBRATION OF A LARGE DISTRIBUTED LOW FREQUENCY RADIO ASTRONOMICAL ARRAY (LOFAR)	1083
<i>Alle-Jan Van Der Veen, Brian D. Jeffs, Sebastiaan Van Der Tol</i>	
SVM SPEAKER VERIFICATION USING A NEW SEQUENCE KERNEL.....	1087
<i>Khalid Daoudi, Jérôme Louradour</i>	
SEPARATION OF DRUMS FROM POLYPHONIC MUSIC USING NON-NEGATIVE MATRIX FACTORIZATION AND SUPPORT VECTOR MACHINE.....	1091
<i>Tuomas Virtanen, Marko Helén</i>	
MULTI-COMPONENT SIGNAL DENOISING USING UNITARY TIME-FREQUENCY TRANSFORMS.....	1095
<i>Jean-Claude Le Gac, André Quinquis, Cornel Ioana, Arnaud Jarrot</i>	
ARTIFICIAL REVERBERATION USING A HYPER-DIMENSIONAL FDTD MESH.....	1099
<i>Lauri Savioja, Vesa Välimäki, Patty Huang, Antti Kelloniemi</i>	
PERFORMANCE EVALUATION OF IMAGE SEGMENTATION. APPLICATION TO PARAMETERS FITTING	1103
<i>Bruno Emile, Hélène Laurent, Sébastien Chabrier</i>	
QUALITY ISSUES FOR RESOURCE CONSTRAINED SCALABLE VIDEO ALGORITHMS	1107
<i>Christian Hentschel</i>	
NON-LINEAR ACTIVE MODEL FOR MOUTH INNER AND OUTER CONTOURS DETECTION	1111
<i>Gérard Bailly, Pierre-Yves Coulon, Pierre Gacon</i>	
CODING DEPTH IMAGES WITH PIECEWISE LINEAR FUNCTIONS FOR MULTI-VIEW SYNTHESIS.....	1115
<i>Peter H. N. De With, Dirk Farin, Yannick Morvan</i>	
SPATIOTEMPORAL INFORMATION FUSION FOR HUMAN ACTION RECOGNITION IN VIDEOS	N/A
<i>William Lim, George Tziritas, Michele Rombaut, Costas Panagiotakis, Denis Pellerin, Emmanuel Ramasso</i>	
MULTICHANNEL BLIND DECONVOLUTION OF IMPULSIVE SIGNALS.....	1119
<i>Alfonso Carlosena, Marisol Gómez, Pablo Lecumberri</i>	
MEDICAL IMAGES REGISTRATION WITH A HIERARCHICAL ATLAS.....	1123
<i>Nawal Houhou</i>	

A JUST-NOTICEABLE DISTORTION (JND) PROFILE FOR BALANCED MULTIWAVELETS	1127
<i>Ahmed Bouridane, Lahouari Ghouti</i>	
LOSSLESS CONTOUR REPRESENTATION USING EFFICIENT MULTIPLE GRID CHAIN CODING	1131
<i>Andy Yu, Graham Martin, Heechan Park</i>	
VIDEO CODING USING NON-MANIFOLD MESH	1135
<i>Luce Morin, Stéphane Pateux, Nathalie Cammas</i>	
IMPROVED OFDM RECEIVER WITH ITERATIVE CHANNEL ESTIMATION AND TURBO DECODING	1139
<i>Marta Perez Portugal, Yehezkel Bar-Ness</i>	
NEW ALGORITHM FOR KIKUCHI LINES DETECTION IN ELECTRON MICROSCOPY IMAGES	1143
<i>Rafal Fraczek, Tomasz Zielinski</i>	
IMPACT OF SAMPLE SIZES ON INFORMATION THEORETIC MEASURES FOR AUDIO-VISUAL SIGNAL PROCESSING	1147
<i>Ninoslav Marina, Jean-Philippe Thiran, Ivana Arsic</i>	
ADAPTIVE WAVELETS FOR IMAGE REPRESENTATION AND CLASSIFICATION.....	1151
<i>Béatrice Pesquet-Popescu, Marine Campedel, Gemma Piella</i>	
SUPPORT VECTOR DATA DESCRIPTION BASED ON PCA FEATURES FOR FACE DETECTION	1155
<i>Ferran Marqués, Verónica Vilaplana</i>	
DESIGN OF THE TRANSIT ACCESS POINT HARDWARE PLATFORM.....	1159
<i>Behnaam Aazhang, J. Patrick Frantz, Patrick Murphy</i>	
A SIMPLE ADAPTIVE MATRIXING SCHEME FOR EFFICIENT CODING OF STEREO SOUND	1163
<i>Maciej Bartkowiak, Tomasz Zernicki</i>	
A SET-MEMBERSHIP APPROACH TO NORMALIZED PROPORTIONATE ADAPTATION ALGORITHMS	1167
<i>Timo Laakso, Paulo Diniz, Jose Apolinario, Stefan Werner</i>	
INDEPENDENT COMPONENT ANALYSIS WITH OPTIMIZED PAIRWISE PROCESSING	1171
<i>Asoke K. Nandi, Rafael Boloix-Tortosa, Juan J. Murillo-Fuentes, Vicente Zarzoso</i>	
AUTOMATIC TV LOGO REMOVAL USING STATISTICAL BASED LOGO DETECTION AND FREQUENCY SELECTIVE INPAINTING.....	1175
<i>André Kaup, Marcus Zeller, Tobias Troeger, Katrin Meisinger</i>	
VARIABLE BANDWIDTH MEAN SHIFT FOR SMOOTHING ULTRASONIC IMAGES	1179
<i>Gérard Gimenez, Olivier Basset, Chantal Muller, Franck Davignon, Thomas Grenier</i>	
SMART CANDIDATE ADDING: A NEW LOW-COMPLEXITY APPROACH TOWARDS NEAR-CAPACITY MIMO DETECTION.....	1183
<i>Gerhard Fettweis, Ernesto Zimmermann, Patrick Marsch</i>	
A FREQUENCY DOMAIN APPROACH TO INTRA MODE SELECTION IN H.264/AVC.....	1187
<i>Heechan Park, Graham Martin, Andy Yu</i>	
NEW INSIGHTS INTO THE STATISTICAL SIGNAL MODEL AND THE PERFORMANCE BOUNDS OF ACOUSTIC ECHO CONTROL.....	1191
<i>Peter Vary, Gerald Enzner</i>	

MULTIPARAMETRIC SMOOTHING BASED ON MEAN SHIFT PROCEDURE FOR ULTRASOUND DATA SEGMENTATION	1195
<i>Gérard Gimenez, Olivier Basset, Chantal Muller, Franck Davignon, Thomas Grenier</i>	
NETWORK ADAPTIVE RATE CONTROL FOR TRANSCODER	1199
<i>Hideyoshi Tominaga, Tsuyoshi Hanamura, Isao Nagayoshi, Takayasu Takaoka</i>	
ANALYSIS BANKS, SYNTHESIS BANKS, LPTV FILTERS: PROPOSITION OF AN EQUIVALENCE DEFINITION APPLICATION TO THE DESIGN OF INVERTIBLE LPTV FILTERS	1203
<i>Alban Duverdier, Daniel Roviras, Bernard Lacaze, Wilfried Chauvet</i>	
RECONSTRUCTING ULTRASONIC IMAGES AND FLAW DETECTION IN TIME-FREQUENCY DOMAIN BY MATCHING A-SCAN INSPECTIONS	1207
<i>Ignacio Bosch, Jorge Gosalbez, Addisson Salazar</i>	
ON INTER-CELL INTERFERENCE IN OFDMA WIRELESS SYSTEMS	1211
<i>Jean-Philippe Javaudin</i>	
BARGE-IN FREE SPOKEN DIALOGUE INTERFACE USING NULLSPACE-BASED SOUND FIELD CONTROL AND BEAMFORMING	1215
<i>Yosuke Tatekura, Kiyohiro Shikano, Hiroshi Saruwatari, Shigeki Miyabe</i>	
ABOUT IMPORTANCE OF POSITIVITY CONSTRAINT FOR SOURCE SEPARATION IN FLUORESCENCE SPECTROSCOPY	1219
<i>Danielle Nuzillard, Régis Huez, Valeriu Vrabie, Abdelkamel Elhafid, Cyril Gobinet</i>	
A PROGRAMMABLE SIMD-BASED MULTI-STANDARD RAKE RECEIVER ARCHITECTURE	1223
<i>Dake Liu, Eric Tell, Anders Nilsson</i>	
QUALITY ESTIMATION IN WAVELET IMAGE CODING	1227
<i>Gilles Millon, Danielle Nuzillard, Abla Kourzi, Frédéric Nicolier</i>	
MODELS FOR BLIND SPEECH DEREVERBERATION: A SUBBAND ALL-POLE FILTERED BLOCK STATIONARY AUTOREGRESSIVE PROCESS	1231
<i>James Hopgood</i>	
MULTIRESOLUTION MOTION ESTIMATION FOR OMNIDIRECTIONAL IMAGES	1235
<i>Pierre Vandergheynst, Pascal Frossard, Iva Bogdanova, Ivana Tosic</i>	
ADAPTIVE COMMON ROOT ESTIMATION AND THE COMMON ZEROS PROBLEM IN BLIND CHANNEL IDENTIFICATION	1239
<i>Patrick A. Naylor, Jacob Benesty, Nikolay Gaubitch</i>	
3D MODELING OF INDOOR ENVIRONMENTS BY A MOBILE PLATFORM WITH A LASER SCANNER AND PANORAMIC CAMERA	1243
<i>Wolfgang Strasser, Tom Duckett, Michael Wand, Florian Busch, Sven Fleck, Peter Biber</i>	
THE USE OF WAVELET PACKETS FOR EVENT DETECTION	1247
<i>Jacques Duchêne, Mohamad Khalil, Marwa Chendeb</i>	
WINDOWING TECHNIQUES FOR ICI MITIGATION IN MULTICARRIER SYSTEMS	1251
<i>Paolo Banelli, Luca Rugini</i>	
IMPROVED FREQUENCY DOMAIN SUPER-RESOLUTION ALGORITHM WITH CONJUGATE GRADIENT & NUFFT METHOD AS ITS RECONSTRUCTION CORE	1255
<i>Krzysztof Malczewski, Ryszard Stasinski</i>	
ALTERNATING TIME-OFFSET DOWNLINK SDMA FOR LEGACY IEEE 802.11A/G MOBILE STATIONS	1259
<i>Constantinos Papadias, Hamid Reza Karimi, Alexandr Kuzminskiy</i>	

CANONICAL CORRELATION ANALYSIS (CCA) ALGORITHMS FOR MULTIPLE DATA SETS: APPLICATION TO BLIND SIMO EQUALIZATION.....	1263
<i>Jesús Pérez, Ignacio Santamaría, Javier Vía</i>	

A COMPARATIVE STUDY OF CROSS-CORRELATION METHODS FOR ALIGNMENT OF DNA SEQUENCES CONTAINING REPETITIVE PATTERNS.....	1267
<i>Andrzej Brodzik</i>	

TWO CROSS COUPLED KALMAN FILTERS FOR JOINT ESTIMATION OF MC-DS-CDMA FADING CHANNELS AND THEIR CORRESPONDING AUTOREGRESSIVE PARAMETERS.....	1271
<i>Mohamed Najim, Eric Grivel, David Labarre, Ali Jamoos</i>	

A STRAIGHTFORWARD SVM APPROACH FOR CLASSIFICATION WITH CONSTRAINTS.....	1275
<i>Edith Grall, Pierre Beuseroy, Abdenour Bounsiar</i>	

BRANDT'S GLR METHOD AND REFINED HMM SEGMENTATION FOR TTS SYNTHESIS APPLICATION.....	1279
<i>Olivier Rosec, Dominique Pastor, Safaa Jarifi</i>	

VOLUME 3

IMPROVING ALIGNMENT OF NOISY SIGNALS USING AN ITERATIVE ZERO PHASE METHOD.....	1283
<i>Manuel Utrilla-Manso, Raúl Vicen-Bueno, Manuel Rosa-Zurera, Roberto Gil-Pita</i>	

WATERMARKING POLYGONAL LINES USING AN OPTIMAL DETECTOR ON THE FOURIER DESCRIPTORS DOMAIN.....	1287
<i>Ioannis Pitas, Nikos Nikolaidis, Victor Rodriguez-Doncel</i>	

A NEW MULTISTAGE LATTICE VQ (MLVQ) TECHNIQUE FOR IMAGE COMPRESSION.....	1291
<i>John Soraghan, Mohd Fadzli Mohd Salleh</i>	

COMPLEXITY REDUCTION IN NEURAL NETWORKS APPLIED TO TRAFFIC SIGN RECOGNITION TASKS.....	1295
<i>Francisco López-Ferreras, Pilar Jarabo-Amores, Roberto Gil-Pita, Raúl Vicen-Bueno</i>	

QUALITY ENHANCEMENT IN STANDARD COMPLIANT FRAME RATE UP CONVERSION BY MOTION SMOOTHING.....	1299
<i>Truong Nguyen, Gokce Dane</i>	

SEGMENTATION OF PITCH TRACKS FOR MELODY DETECTION IN POLYPHONIC AUDIO.....	1303
<i>Amílcar Cardoso, Teresa Mendes, Rui Pedro Paiva</i>	

RANDOM MOTION FOR CAMERA CALIBRATION.....	N/A
<i>Csaba Benedek, Laszlo Havasi, Tamas Sziranyi, Zoltan Szlavik</i>	

INTRA-ADAPTIVE MOTION-COMPENSATED LIFTED WAVELETS FOR VIDEO CODING.....	1307
<i>Pierre Vandergheynst, Markus Flierl, Oscar Divorra Escoda</i>	

EFFICIENT NON-UNIFORM FILTER-BANK EQUALIZER.....	1311
<i>Peter Vary, Heinrich Wilhelm Löllmann</i>	

BLIND SEPARATION OF A DYNAMIC IMAGE SOURCE FROM SUPERIMPOSED REFLECTIONS.....	N/A
<i>Yehoshua Y. Zeevi, Hilit Unger</i>	

EFFICIENT BIT ALLOCATION FOR HIGH QUALITY SUBBAND CODING USING NON-SELECTIVE FILTER BANKS UNDER QUANTIZATION NOISE CONSTRAINTS	1315
<i>Roberto Gil-Pita, Enrique Alexandre-Cortizo, Miguel Angel López-Carmona, Manuel Rosa-Zurera</i>	
A SINGLE-MICROPHONE APPROACH FOR SPEECH SIGNAL DEREVERBERATION	1319
<i>Rui Seara, Fernando Pacheco</i>	
FULLY AND PARTIALLY INTERPOLATED ADAPTIVE VOLTERRA FILTERS	1323
<i>Rui Seara, Orlando Tobias, Eduardo Batista</i>	
BLIND SEPARATION OF MORE THAN TWO SOURCES BASED ON HIGH- CONVERGENCE ALGORITHM COMBINING ICA AND BEAMFORMING	1327
<i>Kiyohiro Shikano, Hiroshi Saruwatari, Tsuyoki Nishikawa</i>	
PIPELINED MEMORY CONTROLLERS FOR DSP REAL-TIME APPLICATIONS HANDLING UNPREDICTABLE DATA ACCESSES	1331
<i>Eric Martin, Emmanuel Casseau, Bertrand Le Gal</i>	
JOINT OVERSAMPLING FDM DEMULTIPLEXING AND PERFECTLY RECONSTRUCTING SBC FILTER BANK FOR TWO CHANNELS	1335
<i>Mohammed N. Abdulazim, Heinz G. Göckler</i>	
REAL-TIME END-TO-END SECURE VOICE COMMUNICATIONS OVER GSM VOICE CHANNEL	1339
<i>Ahmet Kondo, Stephane Villette, Khaldoon Al-Naimi, Nilantha Katugampala</i>	
CHANNEL MODELING AND ESTIMATION FOR ROBUST MC-SS SYSTEMS	1343
<i>Luis F. Chaparro, Aydin Akan, Seda Senay</i>	
STOCHASTIC MODELLING OF THE TRANSFORM DOMAIN EPSILON-LMS ALGORITHM FOR A TIME-VARYING ENVIRONMENT	1347
<i>Rui Seara, Orlando Tobias, Elen Lobato</i>	
TURKISH DICTATION SYSTEM FOR BROADCAST NEWS APPLICATIONS	1351
<i>Levent M. Arslan, Ebru Arisoy</i>	
EVOLUTIONARY WIENER-MASK RECEIVER FOR MULTIUSER DIRECT SEQUENCE SPREAD SPECTRUM	1355
<i>Aydin Akan, Luis F. Chaparro, Abdullah A. Alshehri</i>	
IMPROVED MULTIUSER DIVERSITY USING SMART ANTENNAS WITH LIMITED FEEDBACK	1359
<i>Björn Ottersten, Mats Bengtsson, David Samuelsson</i>	
ESTIMATION OF TIME-VARYING AUTOREGRESSIVE SYMMETRIC ALPHA STABLE PROCESSES BY PARTICLE FILTERS	1363
<i>Aysin Ertuzun, Ercan E. Kuruoglu, Deniz Gencaga</i>	
A DYNAMIC PROGRAMMING APPROACH TO CONTEXT-FREE VOICE TRANSFORMATION	1367
<i>Mubeccel Demirekler, Ozgul Salor</i>	
ON THE PERFORMANCE COMPARISON OF GRADIENT-TYPE JOINT PROCESS ESTIMATORS IN ADAPTIVE SIGNAL PROCESSING	1371
<i>Aysin Ertuzun, Deniz Gencaga</i>	
AN RF-BASED SURVEILLANCE SYSTEM USING COMMERCIAL OFF-THE-SHELF WIRELESS LAN COMPONENTS	1375
<i>Kåre Jelling Kristoffersen, John Aasted Sørensen, Zoltan Safar, Jianjun Chen</i>	

MULTIRATE LINEAR PREDICTION	1379
<i>Charles Therrien</i>	
HIGH-RESOLUTION PARAMETRIC MODELING OF STRING INSTRUMENT SOUNDS	1383
<i>Tuomas Paatero, Matti Karjalainen</i>	
ESTIMATING COGNITIVE STATE USING EEG SIGNALS	1387
<i>Michael Pavel, Deniz Erdogmus, Andre Adami, Tian Lan</i>	
DETECTION OF NONLINEARLY DISTORTED SIGNALS USING MUTUAL INFORMATION	1391
<i>Ignacio Santamaria, Deniz Erdogmus, Umut Ozertem</i>	
TWO-STAGE BLIND SOURCE SEPARATION COMBINING SIMO-MODEL-BASED ICA AND ADAPTIVE BEAMFORMING	1395
<i>Kiyohiro Shikano, Tsuyoki Nishikawa, Tomoya Takatani, Satoshi Ukai, Hiroshi Saruwatari</i>	
WAVELET-BASED DISTRIBUTED SOURCE CODING OF VIDEO	1399
<i>Béatrice Pesquet-Popescu, Marco Tagliasacchi, James Fowler</i>	
A LECTURE COURSE SERIES: FROM CONCEPT ENGINEERING TO IMPLEMENTATION OF SIGNAL PROCESSING ALGORITHMS WITH FPGAS	N/A
<i>Markus Pfaff, Michael Lunglmayr, Mario Huemer</i>	
MODULAR INTERACTIONS AND HYBRID MODELS: A CONCEPTUAL MAP FOR MODEL-BASED SOUND SYNTHESIS	1403
<i>Cumhur Erkut</i>	
AN ADAPTIVE MOTION ESTIMATION SCHEME USING MAXIMUM MUTUAL INFORMATION CRITERIA	1407
<i>Yuguang Fang, Dapeng Wu, Cancan Huang, Deniz Erdogmus, Jing Zhao</i>	
PEAK TRACKING AND PARTIAL FORMATION OF MUSIC SIGNALS	1411
<i>Bahram Shafai, Hamid Satar-Boroujeni</i>	
DECISION FUSION FOR DISTRIBUTED TARGET TRACKING USING COST REFERENCE PARTICLE FILTERING	N/A
<i>Monica Bugallo, Joaquin Miguez, Petar Djuric</i>	
A NEW SHARPENED CASCADED COMB-COSINE DECIMATION FILTER	1415
<i>Sanjit K. Mitra, Gordana Jovanovic-Dolecek</i>	
INCORPORATING FREQUENCY WARPING INTO SPARSE COMPONENT ANALYSIS	1419
<i>Binyang Song, Clive Cheong Took, Savvas Constantinides, Saeid Sanei</i>	
CONTEXT-BASED PREDICTIVE LOSSLESS CODING FOR HYPERSPECTRAL IMAGES	1423
<i>Gian Antonio Mian, Stefano Andriani, Andrea De Giusti</i>	
ONE METHOD FOR IIR FILTER DESIGN BASED ON COMPLEX ALLPASS FILTERS	1427
<i>Gordana Jovanovic-Dolecek, Alfonso Fernandez-Vazquez</i>	
INFORMED WATERMARK EMBEDDING IN THE FRACTIONAL FOURIER DOMAIN	1431
<i>Gaurav Sharma, Mark Bocko, Oktay Altun</i>	
LINEAR DISCRIMINANT FEATURE SELECTION TECHNIQUES IN ELASTIC GRAPH MATCHING	1435
<i>Ioannis Pitas, Anastasios Tefas, Stefanos Zafeiriou</i>	
OPTIMIZATION OF CROSSOVER FREQUENCY AND CROSSOVER REGION RESPONSE FOR MULTICHANNEL ACOUSTIC APPLICATIONS	N/A
<i>Sunil Bharitkar, Chris Kyriakakis</i>	

THE USE OF DECORRELATION AND CODE DIVISION MULTIPLEXED PILOTS FOR DS-CDMA SYSTEMS WITH MULTIAN TENNA RECEIVERS	1439
<i>Naser Salam, Claude D'Amours</i>	
ON BLIND COMPRESSION OF ENCRYPTED DATA APPROACHING THE SOURCE	1443
<i>Kannan Ramchandran, Stark Draper, Daniel Schonberg</i>	
LANGUAGE MODELING USING INDEPENDENT COMPONENT ANALYSIS FOR AUTOMATIC SPEECH RECOGNITION	1447
<i>Karthik Narayanan, John Gowdy, Raghunandan Kumaran</i>	
SQUARE-ROOT FORM BASED DERIVATION OF A NOVEL NLMS-LIKE ADAPTIVE FILTERING ALGORITHM	1451
<i>Mounir Bhour</i>	
BAYESIAN INFERENCE OF INTRAVOXEL STRUCTURE IN DIFFUSION MRI	1455
<i>Hadrian A. L. Green, William J. Fitzgerald, Haifang Ge</i>	
STEREO-BASED ELLIPTICAL HEAD TRACKING	1459
<i>Raghunandan Kumaran, John Gowdy, Karthik Narayanan</i>	
APPROXIMATE BEST LINEAR UNBIASED CHANNEL ESTIMATION WITH CFAR THRESHOLDING FOR FREQUENCY SELECTIVE SPARSE MULTIPATH CHANNELS WITH LONG DELAY SPREADS	1463
<i>Serdar Özen</i>	
INFORMED SOURCE SEPARATION: A BAYESIAN TUTORIAL	1467
<i>Kevin Knuth</i>	
A ROBUST SEAL IMPRINT VERIFICATION METHOD WITH ROTATION INVARIANCE	1475
<i>Kenta Yamazaki, Takenobu Matsuura</i>	
PROGRESSIVE VIEW-DEPENDENT TRANSMISSION OF 3D MODELS OVER LOSSY NETWORKS	1479
<i>M. Reha Civanlar, Öznur Özkasap, Yucel Yemez, Bugra Tari</i>	
A HIGH-ORDER-MODULATION SPACE-TIME RECEIVER WITH INCREASED PEAK RATE AND THROUGHPUT FOR WIDEBAND CDMA	1483
<i>Sofiène Affes</i>	
ENHANCED POSITION LOCATION WITH UWB IN OBSTRUCTED LOS AND NLOS MULTIPATH ENVIRONMENTS	1487
<i>Ahmed H. Tewfik, Syed Faisal Ali Shah</i>	
GRAPH-THEORETIC IMAGE REGISTRATION USING PRIOR EXAMPLES	1491
<i>Peter Ramadge, Mert Sabuncu</i>	
MODELING MUSICAL SOUNDS WITH AN INTERPOLATING STATE MODEL	1495
<i>Marko Helén, Tuomas Virtanen, Anssi Klapuri</i>	
MULTIPLE-RESOLUTION EDGE-BASED FEATURE REPRESENTATIONS FOR ROBUST FACE SEGMENTATION AND VERIFICATION	1499
<i>Tadashi Shibata, Yasufumi Suzuki</i>	
H.264 FAST INTRA-PREDICTION MODE DECISION BASED ON FREQUENCY CHARACTERISTIC	1503
<i>Hideyoshi Tominaga, Tsuyoshi Hanamura, Isao Nagayoshi, Takeshi Tsukuba</i>	
A NEW METHOD FOR ESTIMATING SCORE FUNCTION DIFFERENCE (SFD) AND ITS APPLICATION TO BLIND SOURCE SEPARATION	1507
<i>Christian Jutten, Massoud Babaie-Zadeh, Bahman Bahmani</i>	

DOA-DETECTION GUIDED NLMS ADAPTIVE ARRAY	1511
<i>John Homer, Peter Kootsookos, Vigneswaran Selvaraju</i>	
DISTRIBUTED SOURCE CODING OF STILL IMAGES	1515
<i>Atilla Baskurt, Khalid Idrissi, Radhouane Guermazi, Cagatay Dikici</i>	
DIGITAL WATERMARK TECHNIQUE FOR PROJECTIVE-DISTORTED IMAGES USING COLLINEAR POINTS	1520
<i>Nopporn Chotikakamthorn, Wiyada Yawai, Natapon Pantuwong</i>	
GPS/GNSS RESIDUAL ANALYSIS VIA COMPETITIVE-GROWTH MODELING OF IONOSPHERE DYNAMICS	1524
<i>Kohji Kamejima</i>	
SNR IN WSS JITTERED SAMPLED SIGNAL	1528
<i>Mohammad Bagher Shamsollahi, Ehsan Arbabi</i>	
WORST-CASE INTERFERENCE IN DSL SYSTEMS EMPLOYING DYNAMIC SPECTRUM MANAGEMENT	1532
<i>John M. Cioffi, Mark H. Brady</i>	
TWO-DIMENSIONAL GARCH MODEL WITH APPLICATION TO ANOMALY DETECTION	N/A
<i>Israel Cohen, Amir Noiboar</i>	
ERROR RESILIENT MULTIPLEXED CODING WITH RVLC	1536
<i>Tokunbo Ogunfunmi, Xiaosong Wang</i>	
DHT-BASED FREQUENCY-DOMAIN EQUALIZER FOR DMT SYSTEMS	1540
<i>Chrong-Kuang Wang, Muh-Tian Shiue, Chih-Feng Wu</i>	
A SUBSPACE METHOD FOR CHANNEL ESTIMATION IN SOFT-ITERATIVE RECEIVERS	1544
<i>Umberto Spagnolini, Monica Barbara Nicoli</i>	
HMM-BASED TRACKING OF MOVING TERMINALS IN DENSE MULTIPATH INDOOR ENVIRONMENTS	1548
<i>Umberto Spagnolini, Vittorio Rampa, Carlo Morelli, Monica Barbara Nicoli</i>	
INTERPOLATION-BASED MULTI-MODE PRECODING FOR MIMO-OFDM SYSTEMS	1552
<i>Frederik Petre, Bishwarup Mondal, Geert Leus, Robert Heath, Nadia Khaled</i>	
A MOVING WINDOW ALGORITHM FOR L-INFINITY NORM BASED BLIND SOURCE SEPARATION APPROACH	1556
<i>Alper Tunga Erdogan</i>	
BAYESIAN MAXIMUM A POSTERIOR DOA ESTIMATOR BASED ON GIBBS SAMPLING	1560
<i>Qunfei Zhang, Xiong Li, Jianguo Huang</i>	
IMPROVED HMM ENTROPY FOR ROBUST SUB-BAND SPEECH RECOGNITION	1564
<i>Ahmad Akbari, Babak Nasersharif</i>	
A HIGH PERFORMANCE AND LOW POWER HARDWARE ARCHITECTURE FOR H.264 CAVLC ALGORITHM	1568
<i>Esra Sahin, Ilker Hamzaoglu</i>	
BLIND SEPARATION OF SPARSE SOURCES USING VARIATIONAL EM	N/A
<i>Simon J. Godsill, Cédric Févotte, Ali Taylan Cemgil</i>	
BIT-FLIPPING POST-PROCESSING FOR FORCED CONVERGENCE DECODING OF LDPC CODES	1572
<i>Gerhard Fettweis, Prakash Pattisapu, Ernesto Zimmermann</i>	

TRAJECTORY CLUSTERING FOR AUTOMATIC SPEECH RECOGNITION	1576
<i>Louis Boves, Johan De Veth, Yan Han</i>	
MSE OPTIMUM ZONE AND MULTI-ZONE FILTERING	1580
<i>T. Engin Tuncer, Metin Aktas</i>	
A NON-SEPARABLE 2D COMPLEX MODULATED LAPPED TRANSFORM AND ITS APPLICATIONS TO SEISMIC DATA FILTERING	1584
<i>Jean-Christophe Pesquet, Laurent Duval, Jérôme Gauthier</i>	
ON THE EFFECTS OF ENCODER-DECODER CONCEALMENT MISMATCH ON VIDEO DISTORTION ESTIMATION	1588
<i>Juan Carlos De Martin, Fabio De Vito</i>	
LONGER-LENGTH ACOUSTIC UNITS FOR CONTINUOUS SPEECH RECOGNITION	1592
<i>Louis Boves, Johan De Veth, Annika Hämäläinen</i>	
DOUBLE-TALK ROBUST ACOUSTIC ECHO CANCELLATION WITH CONTINUOUS NEAR-END ACTIVITY	1596
<i>Marc Moonen, Toon Van Waterschoot</i>	
GENERALIZED PILOT ASSISTED CHANNEL ESTIMATION FOR WCDMA.....	N/A
<i>Dirk Slock, Giuseppe Montalbano, Ahmet Bastug</i>	
BLIND SEPARATION OF BINAURAL SOUND MIXTURES USING SIMO-ICA WITH SELF-GENERATOR FOR INITIAL FILTER.....	1600
<i>Kiyohiro Shikano, Hiroshi Saruwatari, Tsuyoki Nishikawa, Satoshi Ukai, Tomoya Takatani</i>	
DESIGN OF INTEGER FILTERS FOR TRANSMULTIPLEXER PERFECT RECONSTRUCTION	1604
<i>Michal Nowak, Mariusz Ziolko, Bartosz Ziolko</i>	
A TALKER TRACKING METHOD USING TWO MICROPHONES BASED ON THE SOUND SOURCE LOCALIZATION.....	1608
<i>Kota Takahashi, Kenji Suyama</i>	
A GEOMETRICAL A PRIORI FOR CAPTURING THE REGULARITY OF IMAGES.....	1612
<i>Francois Roueff, Yann Gousseau</i>	
A GENERALIZED DUAL MODE BLIND EQUALIZATION SCHEME WITH CARRIER RECOVERY	1616
<i>Azzedine Zerguine, Bakhtiar Ali</i>	
IS PCA RELIABLE FOR THE ANALYSIS OF FRACTIONAL BROWNIAN MOTION?	1620
<i>Tayfun Akgül, Tolga Esat Özkurt</i>	
ON CONVEX VARIABLE STEP-SIZE ALGORITHM IMPLEMENTATION.....	1624
<i>Colin Cowan, Corneliu Rusu</i>	
SYNCHRONISATION AND DC-OFFSET ESTIMATION FOR CHANNEL ESTIMATION USING DATA-DEPENDENT SUPERIMPOSED TRAINING.....	1628
<i>Mounir Ghogho, Manuel M. Lara, Aldo G. Orozco-Lugo, Desmond McLernon, Enrique Alameda-Hernandez</i>	
TRACKING ANALYSIS OF VARIABLE XE-NLMF ALGORITHM IN THE PRESENCE OF BOTH RANDOM AND CYCLIC NONSTATIONARITIES	1632
<i>Azzedine Zerguine, Muhammad Moinuddin</i>	
CLASSIFIED HIGHBAND EXCITATION FOR BANDWIDTH EXTENSION OF TELEPHONY SIGNALS	1636
<i>Peter Kabal, Yasheng Qian</i>	

FAST MAXIMUM-LIKELIHOOD SEA CLUTTER PARAMETER LEARNING FROM THE OUTPUT OF THE ENVELOPE DETECTOR	1640
<i>Lamine Mili, Nursen Sari, Faruk Sari</i>	
NEW DIRECT MULTICHANNEL ACTIVE NOISE CONTROL BY FREQUENCY-DOMAIN APPROACH	1644
<i>Akira Sano, Masaki Kamata</i>	
ASYMPTOTICALLY OPTIMAL MAXIMUM-LIKELIHOOD ESTIMATION OF A CLASS OF CHAOTIC SIGNALS USING THE VITERBI ALGORITHM	1648
<i>Luis Vielva, Ignacio Santamaria, David Luengo</i>	
AN EFFICIENT ANALYSIS TECHNIQUE FOR DNA SEQUENCES USING MULTIWINDOW GABOR REPRESENTATIONS	1652
<i>Nagesh Subbanna, Yehoshua Y. Zeevi</i>	
SOLVING FUNDAMENTAL MATRIX FOR UNCALIBRATED SCENE RECONSTRUCTION	1656
<i>A. Aydin Alatan, Engin Tola, Ugur Topay</i>	
ANISOTROPIC LOCAL APPROXIMATIONS FOR POINTWISE ADAPTIVE SIGNAL-DEPENDENT NOISE REMOVAL	1660
<i>Karen Egiazarian, Vladimir Katkovnik, Radu Bilcu, Alessandro Foi</i>	
3D VIDEO OBJECTS AT SCALABLE LEVELS OF QUALITY	1664
<i>Marco Rittmann, Christian Weigel</i>	
ADAPTIVE INTERFERENCE CANCELLATION USING COMMON-MODE INFORMATION IN DSL	1668
<i>Per Ola Börjesson, Per Ödling, Thomas Magesacher</i>	
FIRST RESULTS ON UNIQUENESS OF SPARSE NON-NEGATIVE MATRIX FACTORIZATION	1672
<i>Toshihisa Tanaka, Kurt Stadthanner, Fabian Joachim Theis</i>	
SIGNAL PROCESSING ISSUES IN DIFFRACTION AND HOLOGRAPHIC 3DTV	1676
<i>Haldun M. Ozaktas, Levent Onural</i>	
ON THE FUNDAMENTAL LIMITATIONS OF SPECTRAL SUBTRACTION: AN ASSESSMENT BY AUTOMATIC SPEECH RECOGNITION	1680
<i>Benoît Fauve, Wei M. Liu, John S. D. Mason, Nicholas W. D. Evans</i>	
OPTIMUM CHAOTIC QUANTIZED SEQUENCES FOR ASYNCHRONOUS DS-CDMA SYSTEM	1684
<i>Calin Vlădeanu</i>	
GENERALIZATION OF TIME-FREQUENCY SIGNAL REPRESENTATIONS TO JOINT FRACTIONAL FOURIER DOMAINS	1688
<i>lickho Song, Orhan Arikan, Ahmet Kemal Ozdemir, Lutfiye Durak</i>	
MULTIDIMENSIONAL INDEPENDENT COMPONENT ANALYSIS USING CHARACTERISTIC FUNCTIONS	1692
<i>Fabian Joachim Theis</i>	
THE INFLUENCE OF A SINGLE-TONE SINUSIOD OVER HURST ESTIMATORS	1696
<i>Tayfun Akçül, Melike Erol, Tolga Esat Ozkurt, Suleyman Baykut</i>	
A PRACTICAL SOLUTION TO TRANSFORM-DOMAIN ROUNDING	1700
<i>Homer Chen, Ping-Hao Wu, Chen Chen</i>	
OPTIMUM SPECTRAL SHAPING FOR DISCRETE MULTITONE DEMODULATION	1704
<i>Tomasz Twardowski</i>	

SUBJECTIVE EVALUATION OF EFFECTS OF SPECTRAL AND SPATIAL REDUNDANCY REDUCTION ON STEREO IMAGES	1708
<i>Gozde Bozdagi Akar, Cagdas Bilen, Anil Aksay</i>	
A NEW METHOD FOR MULTI-RESOLUTION TEXTURE SEGMENTATION USING GAUSSIAN MARKOV RANDOM FIELDS	1712
<i>Moshe Porat, Roni Mittelman</i>	
PLATFORM FOR EVALUATION OF EMBEDDED COMPUTER VISION ALGORITHMS FOR AUTOMOTIVE APPLICATIONS	1716
<i>Richard Isaacs, Hannes Hemetsberger, Stefan Borbely, Wilfried Kubinger</i>	
PERCEPTUAL TIME-VARYING MODELLING OF SPEECH SIGNALS FOR ASR COMPRESSION APPLICATION.....	1720
<i>Ilan D. Shallom, Amir Leibman</i>	
AN UNSUPERVISED SEGMENTATION-BASED CODER FOR MULTISPECTRAL IMAGES	1724
<i>Giuseppe Scarpa, Luisa Verdoliva, Giovanni Poggi, Luca Cicala, Marco Cagnazzo</i>	
MMSE ESTIMATION OF BASIS EXPANSION MODELS FOR RAPIDLY TIME-VARYING CHANNELS.....	1728
<i>Marc Moonen, Geert Leus, Imad Barhum</i>	
ON THE PERFORMANCE OF STANDARD-INDEPENDENT I/Q IMBALANCE COMPENSATION IN OFDM DIRECT-CONVERSION RECEIVERS.....	1733
<i>Gerhard Fettweis, Marcus Windisch</i>	
MUTUAL INFORMATION AND QUADRATIC DEPENDENCE FOR POST NONLINEAR BLIND SOURCE SEPARATION.....	1738
<i>Dinh-Tuan Pham, Christian Jutten, Sophie Achard</i>	
A SYNCHRONIZED LEARNING ALGORITHM FOR NONLINEAR PART IN A LATTICE PREDICTOR BASED ADAPTIVE VOLTERRA FILTER	1742
<i>Hiroaki Kashimoto, Akihiro Hirano, Kenji Nakayama</i>	
COMPLEXITY REGULARIZED VIDEO WATERMARKING VIA QUANTIZATION OF PSEUDO-RANDOM SEMI-GLOBAL LINEAR STATISTICS.....	1746
<i>M. Kivanc Mihcak, Oztan Harmanci</i>	
SPIRAL SCAN IN VIDEO COMPRESSION.....	1750
<i>Marek Domanski, Lukasz Blaszk</i>	
CLOSED-FORM DESIGN OF DIGITAL FRACTIONAL-DELAY FILTERS WITH CONSTANT MAGNITUDE AND VARIABLE DELAY.....	1754
<i>Martin Makundi, Timo Laakso, Zhang Xiaojing</i>	
SYNTHESIS OF IRIS IMAGES USING MARKOV RANDOM FIELDS.....	1758
<i>Arun Ross, Sarvesh Makthal</i>	
MODEL BASED EEG SIGNAL PURIFICATION TO IMPROVE THE ACCURACY OF THE BCI SYSTEMS.....	1762
<i>Seyed Kamaledin Setarehdan, Amir Hossein Omidvarnia, Farid Atri</i>	
IMPROVED BEARING ESTIMATION IN OCEAN BY NONLINEAR WAVELET DENOISING UNDER NON-GAUSSIAN NOISE CONDITIONS.....	1766
<i>G. V. Anand, N. C. Pramod</i>	
A QUANTIZATION NOISE ROBUST SHAPE PREDICTION ALGORITHM.....	1770
<i>M. Ghanbari, M. Asadi, H. R. Rabie, M. Khansari</i>	
MULTICOMPONENT SIGNAL: LOCAL ANALYSIS AND ESTIMATION.....	1774
<i>Francois Leonard, Michelle Vieira, Nadine Martin, Meryem Jabloun</i>	

MAJORITY ORDERING FOR COLOUR MATHEMATICAL MORPHOLOGY	1778
<i>Wilfried Philips, Alessandro Ledda</i>	
FEATURE EXTRACTION OF ARTIFICIAL TONGUE DATA USING GRAM-SCHMIDT ORTHONORMALIZATION	N/A
<i>Selim Eskiizmirliler, Pencheva Tania, Iasen Hristozov</i>	
MULTIPLE-DESCRIPTION CODING OF LOGARITHMIC PCM	1782
<i>Thomas Sikora, Kai Clüver</i>	
100% OPERATIONAL EFFICIENT BIT-SERIAL PROGRAMMABLE FIR DIGITAL FILTERS	1786
<i>Kiamal Pekmestzi, Paul Bougas, Andreas Tsirikos, Paraskevas Kalivas</i>	
MELODY SPOTTING IN RAW AUDIO RECORDINGS USING VARIABLE DURATION HIDDEN MARKOV MODELS	1790
<i>Sergios Theodoridis, Aggelos Pikrakis</i>	
CATEGORY PRUNING IN IMAGE DATABASES USING SEGMENTATION AND DISTANCE MAPS	1794
<i>B. S. Manjunath, Baris Sumengen</i>	
A QUANTITATIVE METHOD FOR PERFORMANCE ANALYSIS OF AN ISOLATED WORD ASR SYSTEM	1798
<i>Sergio Brofferio, Luigi Arnone, Michele Gubian</i>	
COMPARATIVE STUDY OF TWO INFORMED EMBEDDING STRATEGIES FOR AUDIO SPREAD-SPECTRUM DATA HIDING SYSTEMS	1802
<i>Przemyslaw Dymarski, Nicolas Moreau, Cléo Baras</i>	
ADAPTIVE LAYERED SPACE-FREQUENCY EQUALIZATION FOR SINGLE-CARRIER MIMO SYSTEMS	1806
<i>Asoke K. Nandi, Xu Zhu, Ye Wu</i>	
TIME-FREQUENCY ESTIMATION IN THE COSPAS/SARSAT SYSTEM USING ANTENNA ARRAYS: VARIANCE BOUNDS AND ALGORITHMS	1810
<i>Juan A. Fernández Rubio, Pau Closas Gómez, Carles Fernández Prades</i>	
ACCURATE DEPTH-MAP ESTIMATION FOR 3D FACE MODELING	1814
<i>Stefano Tubaro, Augusto Sarti, Marco Marcon, Giovanni Dainese</i>	
NAVIGATION SYSTEM FOR BRONCHOFIBEROSCOPIC PROCEDURES BASED ON IMAGE REGISTRATION WITH SCALE ADAPTIVE IMAGE SIMILARITY MEASURE	1818
<i>Pawel Turcza</i>	
BLIND SEPARATION OF TISSUES IN MULTI-MODAL MRI USING SPARSE COMPONENT ANALYSIS	1822
<i>Yehoshua Y. Zeevi, Michael Zibulevsky, Michael Bronstein, Alexander Bronstein</i>	
AN ENERGY-CONSERVING DIFFERENCE SCHEME FOR NONLINEAR COUPLED TRANSVERSE/LONGITUDINAL STRING VIBRATION	N/A
<i>Stefan Bilbao</i>	
MAXIMUM A POSTERIORI ESTIMATION OF RADAR CROSS SECTION IN SAR IMAGES USING THE HEAVY-TAILED RAYLEIGH MODEL	1826
<i>Josiane Zerubia, Ercan E. Kuruoglu, Alin Achim</i>	
COMPLEX ICA FOR CIRCULAR AND NON-CIRCULAR SOURCES	1830
<i>Jan Eriksson</i>	

CONSTRAINT TRANSLATIONAL AND ROTATIONAL MOTION FILTERING FOR VIDEO STABILIZATION	1834
<i>Markku Vehviläinen, Marius Tico</i>	
KALMAN FILTER PARAMETERS AS A NEW EEG FEATURE VECTOR FOR BCI APPLICATIONS	1838
<i>Babak Najar Arabi, Seyed Kamaledin Setarehdan, Farid Atri, Amir Hossein Omidvarnia</i>	
DENOISING OF IMAGES WITH MULTIPLICATIVE NOISE CORRUPTION	1842
<i>Nicolas Younan, Zhiling Long</i>	
PARALLEL IMPLEMENTATION OF FINITE DIFFERENCE SCHEMES FOR THE PLATE EQUATION ON A FPGA-BASED MULTI-PROCESSOR ARRAY	1846
<i>Stefan Bilbao, Roger Woods, Erdem Motuk</i>	
REGION-LEVEL MOVING OBJECT SEGMENTATION BY GRAPH LABELING	1850
<i>George Tziritas, Ilias Grinias</i>	
COMPLEXITY ANALYSIS OF FUNCTIONAL NEAR-INFRARED SPECTROSCOPY SIGNALS	1854
<i>Ata Akin, Bülent Sankur, Yasemin Kahya, Koray Ciftci</i>	
CUBIC PHASE COUPLING ESTIMATION VIA TRISPECTRUM AUTORREGRESIVE MODELLING	1858
<i>Diego Pablo Ruiz</i>	
A RECEIVER-DRIVEN MULTICASTING FRAMEWORK FOR 3DTV TRANSMISSION	1862
<i>A. Murat Tekalp, M. Reha Civanlar, Engin Kurutepe</i>	
A TWO-STEP TIME OF ARRIVAL ESTIMATION ALGORITHM FOR IMPULSE RADIO ULTRA WIDEBAND SYSTEMS	N/A
<i>H. Vincent Poor, Hisashi Kobayashi, Andreas F. Molisch, Zafer Sahinoglu, Sinan Gezici</i>	
SENSOR VALIDATION FOR FLIGHT CONTROL BY PARTICLE FILTERING	1866
<i>Philip Chen, Yufei Huang, Tao Wei</i>	
FROM A PHYSICAL SCANNED MAP TO A DIGITAL ELEVATION MODEL USING THE LEGEND AND KRIGING	1870
<i>Corneliu Rusu, Jaakko Astola, Carol Rus</i>	
HANDLING UPDATES OF A BIOLOGICAL SEQUENCE BASED ON HIDDEN MARKOV MODELS	1874
<i>Changjin Hong, Ahmed H. Tewfik, David H. C. Du</i>	
FAULT DETECTION TECHNIQUES ANALYSIS AND DEVELOPPMENT OF ITS PROCEDURAL PHASES	1878
<i>Vincent Vigneron, Hichem Maaref, Ryadh H. Mokhneche</i>	
A NEW DISTANCE MEASURE EMPLOYING ELEMENT-SIGNIFICANCE FACTORS FOR ROBUST IMAGE CLASSIFICATION	1882
<i>Tadashi Shibata, Kunio Kawahara</i>	
MEASURING DIFFERENCES BETWEEN FACES	1886
<i>Massimo Tistarelli, Andera Lagorio, Enrico Grosso, Manuele Bicego</i>	
EDGE ADAPTED WAVELET TRANSFORM FOR IMAGE COMPRESSION	1890
<i>Ahmed H. Tewfik, Fikri Goksu</i>	
A SMART CAMERA APPROACH TO REAL-TIME TRACKING	1894
<i>Wolfgang Strasser, Sven Lanwer, Sven Fleck</i>	
PERFECT RECONSTRUCTION IN REDUCED REDUNDANCY WAVELET-BASED MULTIPLE DESCRIPTION CODING OF IMAGES	1898
<i>Jean-Christophe Pesquet, Béatrice Pesquet-Popescu, Teodora Petrisor</i>	

A HIGH PERFORMANCE AND LOW COST HARDWARE ARCHITECTURE FOR H.264 TRANSFORM AND QUANTIZATION ALGORITHMS 1902
Ozgur Tasdizen, Ilker Hamzaoglu

GEOMETRY COMPRESSION OF TETRAHEDRAL MESHES USING OPTIMIZED PREDICTION 1906
Xiaolin Wu, Nasir Memon, Yi-Jen Chiang, Dan Chen

VOLUME 4

A NEW MULTI-ALGORITHM APPROACH TO SPARSE SYSTEM ADAPTATION..... 1910
Steven L. Grant, Ashrith Deshpande

A PROBABILISTIC APPROACH TO BOUNDARY HANDLING..... N/A
Jeffrey Ng, Anil Anthony Bharath

DESIGN AND AUTOMATIC CODE GENERATION OF A TWO-DIMENSIONAL FAST COSINE TRANSFORM FOR SIMD DSP ARCHITECTURES 1914
Gerhard Fettweis, Pablo Robelly, Arne Lehman

BIMODAL COMBINATION OF SPEECH AND HANDWRITING FOR IMPROVED WORD RECOGNITION 1918
Stéphane Dupont, Pascale Woodruff

ERROR HANDLING IN MULTIMODAL BIOMETRIC SYSTEMS USING RELIABILITY MEASURES..... 1922
Andrzej Drygajlo, Plamen Prodanov, Jonas Richiardi, Krzysztof Kryszczuk

SPATIOTEMPORAL BLIND SOURCE SEPARATION USING DOUBLE-SIDED APPROXIMATE JOINT DIAGONALIZATION 1926
Elmar Wolfgang Lang, Anke Meyer-Baese, Ingo Keck, Peter Gruber, Fabian Joachim Theis

LOW-COMPLEXITY METHOD FOR PAPR REDUCTION IN OFDM BASED ON FRAME EXPANSION PARAMETER SELECTION 1930
Rashid Ansari, Lucia Valbonesi

BIOMETRIC TEMPLATE SECURITY: CHALLENGES AND SOLUTIONS 1934
Umut Uludag, Arun Ross, Anil Jain

REAL-TIME SPEECH VISUALIZATION SYSTEM :KANNON - APPLYING AUDITORY CHARACTERISTICS..... 1938
Sueo Sugimoto, Katsuhiko Haruki, Ken Nakamuro

A SEQUENTIAL MONTE CARLO METHOD FOR BLIND PHASE NOISE ESTIMATION AND DATA DETECTION 1942
Marc Moeneclaey, Hakan Ali Cirpan, Erdal Panayirci

ROBUST DECONVOLUTION OF NOISY SIGNALS..... 1947
Yonina Eldar

OPTIMAL SQUARED-ERROR SIGNAL RECOVERY FROM NONIDEAL SAMPLES..... 1951
Tsvi Dvorkind, Yonina Eldar

ADAPTIVE RESOLUTION ANGLE OF ARRIVAL ESTIMATION 1955
Tolga Kurt, Abbas Yongacoglu, Gunes Karabulut

MIMO GENERALIZED DECORRELATING DISCRETE-TIME RAKE RECEIVER 1959
Mohamed Siala, Abbas Yongacoglu, Tuncer Baykas

SOUNDERS FOR MIMO CHANNEL MEASUREMENTS..... 1963
Mustafa Abdallah, Nima Razavi-Ghods, Stuart Feeney, Sana Salous

FEATURE COMPENSATION WITH SECONDARY SENSOR MEASUREMENTS FOR ROBUST SPEECH RECOGNITION.....	1967
<i>Rita Singh, Bhiksha Raj</i>	
KALMAN FILTERING BASED NOISE POWER SPECTRAL DENSITY ESTIMATION FOR SPEECH ENHANCEMENT.....	1971
<i>Richard Heusdens, Jesper Jensen, Ivo Batina</i>	
FREE-FORM PLANAR CURVE TRACKING USING RELATED POINTS.....	1975
<i>Aytul Ercil, Mustafa Unel, Burak Yondem</i>	
SPATIAL PREDICTION FILTERS FOR ATTENUATION OF SEISMIC INTERFERENCE NOISE.....	1979
<i>Simon Baldock, Mag Magesan, Necati Gulunay</i>	
DESIGN AND PERFORMANCE ANALYSIS OF AN IMPULSE RADIO ULTRAWIDEBAND MULTIUSER TRANSMISSION SCHEME FOR WIRELESS PERSONAL AREA NETWORKS APPLICATIONS.....	1983
<i>John Farserotu, Christoph Mecklenbräuker, Istvan Kovacs, Jaouhar Ayadi</i>	
SIMULTANEOUS TRIPLE-REGISTRATION OF ICTAL SPECT, INTERICTAL SPECT AND MR IMAGES FOR EPILEPSY STUDIES: METHOD AND VALIDATION.....	1987
<i>Bilge Volkan Salanci, Omer Ugur, Belkis Erbas, Eser Lay Ergun, Umut Kocak, Yasemin Yardimci, Fatih Nar, Erkan Unal Mumcuoglu</i>	
GEOMETRICALLY-BASED SPACE-TIME DETERMINISTIC MULTIPATH FADING CHANNEL MODEL WITH APPLICATION TO SPATIAL CORRELATION VERIFICATION OF MULTI-ANTENNA SYSTEMS.....	1991
<i>M. U. Siddiqi, S. S. Jamuar, Borhanuddin Mohd. Ali, Arastoo Rostami-Ravari</i>	
SUBBAND ADAPTIVE EQUALISER TRACKING FOR FRACTIONALLY-SAMPLED FADING BROADBAND MIMO CHANNELS.....	1995
<i>Viktor Bale, Stephan Weiss</i>	
ROBUST SUBSPACE TECHNIQUE FOR JOINT ANGLE/DOPPLER ESTIMATION IN NON-GAUSSIAN CLUTTER.....	1999
<i>Sylvie Marcos, Hocine Belkacemi</i>	
AUTOMATIC SLEEP SPINDLE DETECTION AND LOCALIZATION ALGORITHM.....	2003
<i>Sinan Yetkin, Ziya Telatar, Osman Erogul, Fazil Duman</i>	
MULTIPATH CHANNEL ESTIMATION VIA THE MPM ALGORITHM.....	2006
<i>Thierry Chonavel, Olivier Rabaste</i>	
ADAPTIVE ITERATIVE LAYERED SPACE-FREQUENCY EQUALIZATION FOR SINGLE-CARRIER MIMO SYSTEMS.....	2010
<i>Xu Zhu</i>	
FAST NEURAL NETWORKS FOR PATTERN DETECTION USING 2D-FFT.....	2014
<i>Hazem Mokhtar El-Bakry</i>	
FEATURE WEIGHTED MAHALANOBIS DISTANCE: IMPROVED ROBUSTNES FOR GAUSSIAN CLASSIFIERS.....	2018
<i>Hazim Kemal Ekenel, Matthias Wölfel</i>	
ROBUST AUDIO WATERMARK DECODING BY NONLINEAR CLASSIFICATION.....	2022
<i>Bilge Gonsel, Yusuf Yaslan, Serap Kirbiz</i>	
MULTI-CARRIER SIGNAL SHAPING EMPLOYING HERMITE FUNCTIONS.....	2026
<i>Abbas Yongacoglu, Mohamed Siala, Tolga Kurt</i>	

CLASSIFICATION BASED DATA MIXING FOR HYBRID DE-INTERLACING TECHNIQUES	2030
<i>Gerard De Haan, Calina Ciuhu, Meng Zhao</i>	
WAVELET DOMAIN ASTRONOMICAL MULTIBAND IMAGE FUSION AND RESTORATION USING MARKOV QUADTREE AND COPULAS	2034
<i>Eric Slezak, Christophe Collet, Farid Flitti</i>	
AUDITORY EYES: REPRESENTING VISUAL INFORMATION IN SOUND AND TACTILE CUES	2038
<i>Dinesh K. Kumar, Heiko Rudolph, Suresh Matta</i>	
DATA-HIDING WITH PARTIALLY AVAILABLE SIDE INFORMATION	2042
<i>Jose Vila, Thierry Pun, M. Kivanc Mihcak, Fernando Perez-Gonzalez, Oleksiy Koval, Sviatoslav Voloshynovskiy</i>	
OPTIMAL HANKEL-NORM APPROXIMATION OF IIR BY FIR SYSTEMS	2046
<i>Edoardo Mosca, Cisheng Zhang, Jingxin Zhang, Li Chai</i>	
AN EXEMPLARY COMPARISON OF PER ANTENNA RATE CONTROL BASED MIMO-HSDPA RECEIVERS	2050
<i>Thomas Kaiser, Steffen Paul, Christoph Schindler, Andreas Wilzeck, Qipeng Cai</i>	
LINEAR MULTIUSER RECEIVERS FOR ASYNCHRONOUS MC-CDMA SYSTEMS	2054
<i>Enrico Barsali, Fabrizio Argenti, Tiziano Bianchi</i>	
BLOCK-BASED SPEECH BANDWIDTH EXTENSION SYSTEM WITH SEPERATED ENVELOPE ENERGY RATIO ESTIMATION	2058
<i>Cheung-Fat Chan, Sheng Yao</i>	
EFFICIENT BYTE PERMUTATION REALIZATIONS FOR COMPACT AES IMPLEMENTATIONS	2062
<i>Jarmo Takala, Panu Hämäläinen, Perttu Salmela, Tuomas Järvinen</i>	
EVALUATION OF THE DISCRIMINATION POWER OF FEATURES EXTRACTED FROM 2-D AND 3-D FACIAL IMAGES FOR FACIAL EXPRESSION ANALYSIS	2066
<i>George Tshirintzis, Ioanna-Ourania Stathopoulou</i>	
EMOTION INCLUSION IN AN ARABIC TEXT-TO-SPEECH	2070
<i>Samer Al-Moubayed, Mohamed Abou Zliekha, Nada Ghneim, Oumayma Al-Hakawati Al-Dakkak</i>	
SPEECH STEGANALYSIS USING CHAOTIC-TYPE FEATURES	2074
<i>Ismail Avcibas, Emrah Yuruklu, Osman Hilmi Kocal</i>	
A MODIFIED STREAM GENERATOR FOR THE GSM ENCRYPTION ALGORITHMS A5/1 AND A5/2	2078
<i>Emin Anarim, Imran Erguler</i>	
A COMPARATIVE STUDY OF SOME TIME-FREQUENCY DISTRIBUTIONS USING RENYI CRITERION	2082
<i>Daoud Boutana, F. Marir, Messaoud Benidir, B. Barkat</i>	
DYNAMIC VERSUS CONVENTIONAL LAYER SORTING FOR NULLING-AND-CANCELLING BASED MIMO DETECTION	2086
<i>Franz Hlawatsch, Harold Artes, Dominik Seethaler</i>	
A NOVEL, OPTIMIZED CORDIC CORE FOR PHASE CORRELATION MOTION ESTIMATION	2090
<i>Fabrizio Vacca, Andrea Molino</i>	
3D FACE RECOGNITION FOR BIOMETRIC APPLICATIONS	2094
<i>Albert Ali Salah, Berk Gokberk, Lale Akarun</i>	

MULTI-STANDARD DEVELOPMENT AND MEASURING PLATFORM FOR MIMO-SOFTWARE DEFINED RADIO	2099
<i>Gerhard Humer, Florian Kaltenberger, Reinhard Kloibhofer, Georg Meindl-Pfeiffer</i>	
SENSITIVITY OF NEURAL NETWORKS WHICH APPROXIMATE THE NEYMAN-PEARSON DETECTOR TO THRESHOLD VARIATIONS.....	2103
<i>Francisco López-Ferreras, Manuel Rosa-Zurera, Roberto Gil-Pita, Pilar Jarabo-Amores</i>	
QUADRATIC WEIGHTED MEDIAN FILTERS FOR NOISY IMAGE SHARPENING.....	2107
<i>Kenneth E. Barner, Tuncer Can Aysal</i>	
HYBRID SEGMENTATION OF THE HIPPOCAMPUS IN MR IMAGES	2111
<i>Roger T. Staff, Ken Gow, Yafan Zhao, Iain Richardson, Wei Wei Lee</i>	
COMPARATIVE STUDY OF LETTER ENCODING FOR TEXT-TO-PHONEME MAPPING	2115
<i>Eniko Bilcu, Jaakko Astola, Jukka Saarinen</i>	
CLOSED-LOOP VIDEO PROCESSING FOR OBJECTIVE QUALITY OPTIMIZATION	2119
<i>Jorge Caviedes, Walid S. I. Ali</i>	
LOCAL RADON TRANSFORMS VIA GENERALIZED DECONVOLUTION	2123
<i>Mauricio D. Sacchi</i>	
SINGLE-CARRIER TRANSMISSION WITH ITERATIVE FREQUENCY-DOMAIN DECISION-FEEDBACK EQUALIZATION	2127
<i>Frederique Sainte-Agathe, Hikmet Sari</i>	
A MULTIMODAL APPROACH TO EXTRACT OPTIMIZED AUDIO FEATURES FOR SPEAKER DETECTION.....	2131
<i>P. Besson, M. Kunt, T. Butz, J. P. Thiran</i>	
ASYMPTOTICALLY MINIMUM VARIANCE ESTIMATOR IN THE SINGULAR CASE.....	2135
<i>H. Abeida, J. P. Delmas</i>	
IMAGE MANIPULATION DETECTION WITH BINARY SIMILARITY MEASURES.....	2139
<i>S. Bayram, I. Avcibas, B. Sankur, N. Memon</i>	
VARIABLE TIME-SCALE STREAMING FOR MULTIMEDIA TRANSMISSION OVER IP NETWORKS.....	2143
<i>E. Masala, D. Quaglia, J. C. De Martin</i>	
ROBUST FEATURES FOR NOISY SPEECH RECOGNITION BASED ON FILTERING AND SPECTRAL PEAKS IN AUTOCORRELATION DOMAIN	2147
<i>G. Farahani, S. M. Ahadi</i>	
H.264/AVC-COMPATIBLE CODING OF DYNAMIC LIGHT FIELDS USING TRANSPOSED PICTURE ORDERING.....	2151
<i>U. Fecker, A. Kaup</i>	
MULTIDIMENSIONAL FILTERING OF IRREGULARLY SAMPLED SEISMIC DATA.....	2155
<i>A. Ozbek, R. Ferber</i>	
ROBUST COLOR OBJECT DETECTION AND RECOGNITION.....	2159
<i>C. Maaoui, C. Rosenberger, B. Emile</i>	
ROBUST MEAN ESTIMATION FOR REAL-TIME BLANKING IN RADIOASTRONOMY	2163
<i>P. Ravier, C. Dumez-Viou</i>	
LOW COMPLEXITY ITERATIVE METHOD OF SIGNAL DETECTION IN OFDM DOUBLY SELECTIVE CHANNELS.....	2167
<i>S. Ahmed, M. Sellathurai, S. Lambotharan, J. Chambers</i>	

BLIND MULTIUSER DETECTION BY ACCELERATED SUBSPACE TRACKING	2171
<i>S. Kikuchi, A. Sano, B. Ottersten</i>	
ON H_∞-BASED DIRECTION FINDING AND SOURCE DETECTION	2175
<i>K. Kiriakidis, R. T. O'Brien Jr.</i>	
INFORMATION-THEORETIC SIGNAL PROCESSING ON THE TIME-FREQUENCY PLANE AND APPLICATIONS	2178
<i>S. Aviyente</i>	
MULTI-RELAY STRATEGY FOR IMPERFECT CHANNEL INFORMATION IN SENSOR NETWORKS	2182
<i>N. Khajehnouri, A. H. Sayed</i>	
REALIZATION OF A PSYCHOACOUSTIC MODEL FOR MPEG 1 USING GMMACHIRP WAVELET TRANSFORM	2186
<i>S. Krimi, K. Ouni, N. Ellouze</i>	
ESTIMATION OF THE SNR FOR WIRELESS SYSTEMS IN A LOCAL FADING ENVIRONMENT WITH MULTI-ELEMENT ANTENAS	2190
<i>J. P. Dubois</i>	
SPECTRAL ESTIMATION OF RADIO ASTRONOMICAL SOURCES CORRUPTED BY DIGITAL MODULATED RADIO FREQUENCY INTERFERENCES	2194
<i>S. Bretteil, R. Weber, N. Bouguerriou</i>	
FAST ENCODING METHOD FOR IMAGE VECTOR QUANTIZATION BY USING PARTIAL SUM CONCEPT IN WALSH DOMAIN	2198
<i>Z. Pan, K. Kotani, T. Ohmi</i>	
A NEW STABLE ADAPTIVE IIR FILTER FOR ACTIVE NOISE CONTROL SYSTEMS	2202
<i>A. Montazeri, M. H. Kahaei, J. Poshtan</i>	
BEARING AND RANGE ESTIMATION USING WIDE-BAND MUSIC METHOD	2206
<i>Z. Saidi, S. Bourennane, L. Guillon, P. Sanchez</i>	
A NEW METHOD FOR SEPARATION OF SPEECH SIGNALS IN CONVOLUTIVE MIXTURES	2210
<i>M. Ferdosizadeh, M. Babaie-Zadeh, F. A. Marvasti</i>	
A MEAN FIELD APPROXIMATION APPROACH TO BLIND SOURCE SEPARATION WITH L_p PRIORS	2214
<i>M. M. Ichir, A. Mohammad-Djafari</i>	
A PRACTICAL LATTICE QIM METHOD: TCQ-IS	2218
<i>E. Esen, A. A. Alatan</i>	
LATTICE DECODING OF LAYERED VERTICAL SPACE-TIME CODES	2222
<i>M. Bazdresch, J. Rodriguez-Guisantes</i>	
IMAGE SEGMENT USING COLOR AND TEXTURE FEATURES	2226
<i>M. Ozden, E. Polat</i>	
OPTIMAL BIT ALLOCATION SCALABLE MULTIPLE DESCRIPTION VIDEO CODING FOR PACKET LOSS RESILIENCE	2230
<i>E. Akyol, A. M. Tekalp, M. R. Civanlar</i>	
VISUAL QUALITY ASSESSMENT OF LENTICULAR BASED 3D-DISPLAYS	2234
<i>R. Braspenning, E. Brouwer, G. De Haan</i>	
BAYESIAN MRF-BASED BLIND SOURCE SEPARATION OF CONVOLUTIVE MIXTURES OF IMAGES	2238
<i>A. Tonazzini, I. Gerace</i>	

FAST IMPLEMENTATION OF VARIATIONAL, CONTOUR-BASED OBJECT TRACKING	2242
<i>P. Dokladal, E. Dokladalova</i>	
IMPROVEMENTS ON COMMON VECTOR APPROACH FOR MULTI CLASS PROBLEMS	2246
<i>R. Edizkan, M. B. Gulmezoglu, S. Ergin, A. Barkana</i>	
HISTOGRAM-BASED BLIND SOURCE SEPARATION OF MORE SOURCES THAN SENSORS USING A DUET-ESPRIT TECHNIQUE	2250
<i>T. Melia, S. Rickard, C. Fearon</i>	
PULSE SHAPE DESIGN USING ITERATIVE PROJECTIONS.....	2254
<i>H. E. Guven, A. E. Cetin</i>	
A JOINT MOTION COMPUTATION AND SEGMENTATION ALGORITHM FOR VIDEO CODING.....	2258
<i>S. Boltz, E. Debreuve, M. Barlaud</i>	
EVALUATION OF CLASSIFICATION TECHNIQUES FOR AUDIO INDEXING	2262
<i>J. A. Arias, J. Pinguier, R. Andre-Obrecht</i>	
COPING WITH TRIAL-TO-TRIAL VARIABILITY OF EVENT RELATED SIGNALS: A BAYESIAN INFERENCE APPROACH	2266
<i>M. Ding, K. Knuth, Y. Chen, S. L. Bressler, C. E. Schroeder</i>	
A NEW ITERATIVE SPEECH ENHANCEMENT SCHEME BASED ON KALMAN FILTERING	2270
<i>C. Li, S. V. Andersen</i>	
ORTHONORMAL NON-UNIFORM B-SPLINE SCALING AND WAVELET BASES ON NON-EQUALLY SPACED KNOT SEQUENCE FOR MULTIREOLUTION SIGNAL APPROXIMATIONS	2274
<i>N. Chihab, A. Zergainoh, P. Duhamel, J. P. Astruc</i>	
JOINT SOURCE-CHANNEL CODING FOR LATTICE WATERMARKING	2278
<i>A. Zaidi, P. Duhamel</i>	
MULTIMODAL BIOMETRIC SCORE FUSION: THE MEAN RULE VS. SUPPORT VECTOR CLASSIFIERS	2282
<i>S. Garcia-Salicetti, M. A. Mellakh, L. Allano, B. Dorizzi</i>	
WHERE TO SPEND THE BITS? EFFICIENCY OF SOURCE AND CHANNEL CODING IN MBMS	2286
<i>K. Ugur, S. Wenger, D. Tian, M. Gabbouj</i>	
PILOT-SYMBOL-AIDED ITERATIVE CHANNEL ESTIMATION FOR OFDM-BASED SYSTEMS	2290
<i>B. Ozbek, D. Le Ruyet, C. Panazio</i>	
PASSIVE VERSUS ACTIVE: VOCAL CLASSIFICATION SYSTEM	2294
<i>Z. Hammal, B. Bozkurt, L. Couvreur, D. Unay, A. Caplier, T. Dutoit</i>	
THREE-DIMENSIONAL AUTOREGRESSIVE PARAMETER ESTIMATION FROM NOISY DATA	2298
<i>Y. Stitou, M. Donias, B. Aksasse</i>	
DATA-AIDED TIMING RECOVERY IN THE PRESENCE OF DATA-DEPENDENT NOISE	2302
<i>J. Riani, S. Van Beneden, J. W. M. Bergmans</i>	

THE LOCAL HARMONIC DECOMPOSITION: A TOOL FOR EXTRACTING ANGLE INFORMATION FROM WAVEFIELDS	2306
<i>R. Soubaras</i>	
ORTHOGONALIZATION OF QUASI-ORTHOGONAL SPACE-TIME BLOCK CODES IN MULTIPATH FADING ENVIRONMENTS BY USING FEEDBACK	2310
<i>C. Toker, S. Lambotharan, J. A. Chambers</i>	
A CONTEXTUAL MODEL FOR SEMANTIC VIDEO STRUCTURING	2314
<i>B. Janvier, E. Bruno, S. Marchand-Maillet, T. Pun</i>	
BANDWIDTH EXTENSION OF TELEPHONE SPEECH USING FRAME-BASED EXCITATION AND ROBUST FEATURES	2318
<i>I. Uysal, H. Sathyendra, J. G. Harris</i>	
CONTEXT-BASED IMAGE INDEXING AND RETRIEVAL FRAMEWORK ON SYMBIAN BASED MOBILE PLATFORM	2322
<i>O. Guldogan, M. Gabbouj</i>	
VIDEO FRAME SEGMENTATION USING COMPETITIVE CONTOURS	2326
<i>P. Stec, M. Domanski</i>	
SYNTHETIC APERTURE RADAR IMAGING FROM TRUNCATED DATA	2330
<i>A. Budillon, V. Pascazio, D. Pisa, G. Schirinzi</i>	
FUSING DIGITAL AUDIO WATERMARKING AND AUTHENTICATION IN DIVERSE SIGNAL DOMAINS	2334
<i>N. Cvejic, T. Seppanen</i>	
DETECTION AND TRACKING OF NON-STATIONARY TRANSIENT SIGNALS BASED ON THE INNOVATIONS FILTER	2338
<i>M. Lopatka, O. Adam, C. Laplanche, J. F. Motsch, J. Zarzycki</i>	
A CROSS-LAYER APPROACH FOR MINIMUM DELAY CONTENT ADAPTIVE VIDEO STREAMING OVER VARIABLE BITRATE CHANNELS	2342
<i>T. Ozcelebi, A. M. Tekalp, M. R. Civanlar, M. O. Sunay</i>	
ROBUST BICLUSTERING ALGORITHM (ROBA) FOR DNA MICROARRAY DATA ANALYSIS	2346
<i>A. B. Tchagang, A. H. Tewfik</i>	
EFFICIENT LOSSLESS COLOUR IMAGE CODING WITH SPECK	2350
<i>F. Khelifi, A. Bouridane, F. Kurugollu</i>	
ANALYSIS OF THE RESPONSE TIME COMPENSATION SYSTEMS FOR LIQUID CRYSTAL DISPLAYS	2354
<i>S. Kumar, M. Biswas, T. Q. Nguyen</i>	
EFFICIENT MOTION ESTIMATION UTILIZING QUADRATURE FILTERS	2358
<i>A. Boev, C. Kalchev, A. Gotchev, T. Saramaki, K. Egiazarian</i>	
SOUND PROCESSING USING COMPLEX DYNAMIC REPRESENTATION	2362
<i>E. Hermanowicz, M. Rojewski</i>	
MAPPING BY ADAPTIVE THRESHOLD METHOD FOR DIMENSION REDUCTION OF CONTENT-BASED INDEXING AND RETRIEVAL FEATURES	2366
<i>E. Guldogan, M. Gabbouj</i>	
OFF-LINE SIGNATURE VERIFICATION AND RECOGNITION BY SUPPORT VECTOR MACHINE	2370
<i>E. Ozgunduz, T. Senturk, M. E. Karsligil</i>	
PCA BASED CHOICE OF REPRESENTATIVE COLORS FOR SKIN DETECTION	2374
<i>K. Chenaoua, A. Bouridane</i>	

SEGMENTATION OF IMAGES PAINTED ON PARAMETRIC MANIFOLDS	2378
<i>A. Spira, R. Kimmel</i>	
BLIND SOURCE SEPARATION OF NOISY MIXTURES USING A SEMI-PARAMETRIC APPROACH WITH APPLICATION TO HEAVY-TAILED SIGNALS	2382
<i>M. Sahmoudi, K. Abed-Meraim, M. Lavielle, E. Kuhn, P. Ciblat</i>	
3D OBJECT REPRESENTATION WITH TOPO-GEOMETRIC SHAPE MODELS	2386
<i>S. Baloch, H. Krim, I. Kogan, D. Zenkov</i>	
ADAPTIVE DICTIONARIES FOR MATCHING PURSUIT WITH SEPARABLE DECOMPOSITION	2390
<i>L. Gorecki, M. Domanski</i>	
ALGORITHMS AND BASIS FUNCTIONS IN TOMOGRAPHIC RECONSTRUCTION OF IONOSPHERIC ELECTRON DENSITY	2394
<i>E. Yavuz, F. Arikan, O. Arikan, C. B. Erol</i>	
IMAGE ANALYSIS AND SEGMENTATION OF ANATOMICAL FEATURES OF CERVIX UTERI IN COLOR SPACE	2398
<i>V. Van Raad</i>	
COMPRESSION OF VIDEOS CAPTURED VIA BAYER PATTERNED COLOR FILTER ARRAYS	2402
<i>F. Gastaldi, C. C. Koh, M. Carli, A. Neri, S. K. Mitra</i>	
DATA-DEPENDENT PARTIAL UPDATE ADAPTIVE ALGORITHMS FOR LINEAR AND NONLINEAR SYSTEMS	2406
<i>T. Aboulnasr, Q. Pan</i>	
EFFICIENT FPGA IMPLEMENTATION OF AN ADAPTIVE IQ-IMBALANCE CORRECTOR FOR COMMUNICATION RECEIVERS USING REDUCED RANGE MULTIPLIERS	2410
<i>E. Cetin, S. S. Demirsoy, I. Kale, R. C. S. Morling</i>	
TRACKING VARIABLE NUMBER OF TARGETS USING SEQUENTIAL MONTE CARLO METHODS	2414
<i>W. Ng, J. Li, S. Godsill, J. Vermaak</i>	
ANALYSIS OF TIMING OFFSET ESTIMATION SCHEMES FOR UWB SIGNALS	2418
<i>M. Marjanovic, J. M. P. Borrallo</i>	
HEAT DIFFUSION BASED DETECTION OF COLONIC POLYPS IN CT COLONOGRAPHY	2422
<i>E. Konukoglu, B. Acar, D. S. Paik, C. F. Beaulieu, S. Napel</i>	
LOW COMPLEXITY ITERATIVE MRECEIVERS FOR SPACE-TIME BLOCK CODED MC-CDMA DOWNLINK SYSTEMS	2426
<i>A. J. Pacheco, M. G. Otero</i>	
STRUCTURE PRESERVING REGULARIZATION OF DT-MRI VECTOR FIELDS BY NONLINEAR ANIOTROPIC DIFFUSION FILTERING	2430
<i>E. Yoruk, B. Acar</i>	
PERFORMANING DIMENSIONALITY REDUCTION OF NONSTATIONARY STOCHASTIC PROCESSES USING PERTURBATION ANALYSIS	2434
<i>V. Vigneron, H. Maaref</i>	
AN AUDIO WATERMARKING ALGORITHM VIA ZERO ASSIGNED FILTER BANKS	2438
<i>Z. Yucel, A. B. Ozguler</i>	

ON THE ESTIMATION OF NON-STATIONARY FUNCTIONAL SERIES TARMA MODELS	2442
<i>A. G. Poulimenos, S. D. Fassois</i>	
A ROBUST METHOD TO IDENTIFY FAULTS IN CORRELATED SENSORS IN MACHINE CONDITION MONITORING	2446
<i>Z. Cataltepe, C. Yuan, C. Neubauer, M. Demirkus, H. G. Brummel</i>	
DONOR SELECTION FOR VOICE CONVERSION	2450
<i>O. Turk, L. M. Arslan</i>	
USE OF AN ARTIFICIAL NEURAL NETWORK MODEL TO STUDY CELL INTERACTIONS IN THE PRESENCE OF EM RADIATION	2454
<i>O. Gol, M. P. Pathegama</i>	
OPTIMAL DESIGN OF NONCOHERENT CAYLEY UNITARY SPACE-TIME CODES	2458
<i>J. Wang, X. Wang, M. Madihian</i>	
NEW ORTHOGONAL BINARY USER CODES FOR MULTIUSER SPREAD SPECTRUM COMMUNICATIONS	2462
<i>R. Poluri, A. N. Akansu</i>	
NONPARAMETRIC SHAPE PRIORS FOR ACTIVE CONTOUR-BASED IMAGE SEGMENTATION	2466
<i>J. Kim, M. Cetin, A. S. Willsky</i>	
MULTITAPER SPECTRAL ESTIMATION: A GENERALIZED WINDOWS APPROACH	2470
<i>N. Erdol</i>	
A NEW METHOD FOR GENERATING 3-D FACE MODELS FOR PERSONALIZED USER INTERACTION	2474
<i>A. T. Erdem</i>	
VIDEO WATERMARKING FOR DIGITAL CINEMA CONTENTS	2478
<i>S. Vural, H. Tomii, H. Yamauchi</i>	
LOCAL APPEARANCE BASED FACE RECOGNITION USING DISCRETE COSINE TRANSFORM	2484
<i>H. K. Ekenel, R. Stiefelhagen</i>	
CANE SIMULATION FOR THE BLIND	2489
<i>G. Nikolakis, D. Tzovaras, M. G. Strintzis</i>	
MAXMBROLA: A MAX/MSP MBROLA-BASED TOOL FOR REAL-TIME VOICE SYNTHESIS	2493
<i>N. D'Alessandro, R. Sebbe, B. Bozkurt, T. Dutoit</i>	
SYPOLE: A MOBILE ASSISTANT FOR THE BLIND	2497
<i>V. Gaudissart, S. Ferreira, C. Thillou, B. Gosselin</i>	
OBJECT RECOGNITION FOR THE BLIND	2501
<i>G. Nikolakis, D. Tzovaras, M. G. Strintzis</i>	
ASSISTIVE MULTIMODAL SYSTEM BASED ON SPEECH RECOGNITION AND HEAD TRACKING	2505
<i>A. Ronzhin, A. Karpov</i>	
CUED SPEECH HAND GESTURES RECOGNITION TOOL	2509
<i>T. Burger, A. Caplier, S. Mancini</i>	
GAZE DIRECTION ESTIMATION TOOL BASED ON HEAD MOTION ANALYSIS OR IRIS POSITION ESTIMATION	2513
<i>A. Benoit, A. Caplier, L. Bonnaud</i>	

SOFTWARE TOOLS FOR SPEECH THERAPY AND VOICE QUALITY MONITORING	2517
<i>O. Turk, L. M. Arslan</i>	
TEXT-TO-SIGN LANGUAGE SYNTHESIS TOOL	2521
<i>M. Papadogiorgaki, N. Grammalidis, D. Tzovaras, M. G. Strintzis</i>	
SIGN LANGUAGE TUTORING TOOL	2525
<i>O. Aran, C. Keskin, L. Akarun</i>	
REAL TIME GESTURAL INTERFACE FOR GENERIC APPLICATIONS	2529
<i>C. Keskin, O. Aran, L. Akarun</i>	
ADVANCES IN VIDEO COMPRESSION	2533
<i>J. R. Ohm</i>	
THE EUROPEAN UNION'S IST RESEARCH PROGRAMME: OVERVIEW AND SUPPORT TO SIGNAL PROCESSING R&D	2538
<i>E. Badique</i>	
OPTICAL INFORMATION PROCESSING: PAST, PRESENT, AND FUTURE	2553
<i>H. M. Ozaktas</i>	
DATA COMPRESSION AND BIOINFORMATICS SEARCHING FOR STRUCTURE IN ALL KINDS OF PLACES	2558
<i>K. Sayood</i>	
THE METHOD OF TYPES AND ITS APPLICATION TO INFORMATION HIDING	2559
<i>P. Moulin</i>	
AUTHOR INDEX	