

2009 IEEE International Conference on Acoustics, Speech, and Signal Processing

PROCEEDINGS

April 19—24, 2009
Taipei International Convention Center
Taipei, Taiwan

Sponsored by

The Institute of Electrical and Electronics Engineers
Signal Processing Society

IEEE Catalog Number: CFP09ICA
ISBN: 978-1-4244-2353-8
ISSN: 1520-6149

TABLE OF CONTENTS

AE-L1: AUDIO CODING

AE-L1.1: UNIFIED SPEECH AND AUDIO CODING SCHEME FOR HIGH QUALITY AT LOW BITRATES 1

Max Neuendorf, Fraunhofer IIS, Germany; Philippe Gournay, University of Sherbrooke, Canada; Markus Multrus, Jérémie Lecomte, Fraunhofer IIS, Germany; Bruno Bessette, University of Sherbrooke, Canada; Ralf Geiger, Stefan Bayer, Guillaume Fuchs, Johannes Hilpert, Nikolaus Rettelbach, Fraunhofer IIS, Germany; Redwan Salami, VoiceAge Corp., Canada; Gerald Schuller, Fraunhofer IDMT, Germany; Roch Lefebvre, University of Sherbrooke, Canada; Bernhard Grill, Fraunhofer IIS, Germany

AE-L1.2: AN ERROR ROBUST ULTRA LOW DELAY AUDIO CODER USING AN MA PREDICTION MODEL 5

Stefan Wabnik, Fraunhofer, Germany; Gerald Schuller, Ferenc Kraemer, Technical University of Ilmenau, Germany

AE-L1.3: LOW BITRATE AUDIO CODING USING GENERALIZED ADAPTIVE GAIN SHAPE VECTOR QUANTIZATION ACROSS CHANNELS 9

Sanjeev Mehrotra, Wei-Ge Chen, Kishore Kotteri, Microsoft Corporation, United States

AE-L1.4: AUTOMATIC PARAMETER OPTIMIZATION FOR A PERCEPTUAL AUDIO CODEC 13

Martin Holters, Udo Zölzer, Helmut Schmidt University, Germany

AE-L1.5: A MODIFIED DISTORTION METRIC FOR AUDIO CODING 17

Vinay Melkote, Kenneth Rose, University of California, Santa Barbara, United States

AE-L1.6: LOW DELAY MOVING-HORIZON MULTIPLE-DESCRIPTION AUDIO CODING FOR WIRELESS HEARING AIDS 21

Jan Østergaard, Aalborg University, Denmark; Daniel Quevedo, The University of Newcastle, Australia; Jesper Jensen, Oticon, Denmark

AE-L2: SIGNAL ENHANCEMENT AND SOURCE SEPARATION

AE-L2.1: ON NOISE REDUCTION IN THE KARHUNEN-LOEVE EXPANSION DOMAIN 25

Jacob Benesty, INRS-EMT, Canada; Jingdong Chen, Bell Labs, Alcatel-Lucent, United States; Yiteng (Arden) Huang, WeVoice, Inc., United States

AE-L2.2: MINIMUM SUBSPACE NOISE TRACKING FOR NOISE POWER SPECTRAL DENSITY ESTIMATION 29

Mahdi Triki, Kees Janse, Philips Research Laboratories, Netherlands

AE-L2.3: BLIND SPARSE SOURCE SEPARATION FOR UNKNOWN NUMBER OF SOURCES USING GAUSSIAN MIXTURE MODEL FITTING WITH DIRICHLET PRIOR 33

Shoko Araki, Tomohiro Nakatani, Hiroshi Sawada, Shoji Makino, NTT Communication Science Laboratories, Japan

AE-L2.4: BENCHMARKING FLEXIBLE ADAPTIVE TIME-FREQUENCY TRANSFORMS FOR UNDERDETERMINED AUDIO SOURCE SEPARATION 37

Andrew Nesbit, Queen Mary, University of London, United Kingdom; Emmanuel Vincent, IRISA-INRIA, France; Mark Plumbley, Queen Mary, University of London, United Kingdom

AE-L2.5: INTENSITY VECTOR DIRECTION EXPLOITATION FOR EXHAUSTIVE BLIND SOURCE SEPARATION OF CONVOLUTIVE MIXTURES 41

Banu Gunel, University of Surrey, United Kingdom; Huseyin Hacihabiboglu, King's College London, United Kingdom; Ahmet Kondo, University of Surrey, United Kingdom

AE-L2.6: ROBUST SPEECH DEREVERBERATION BASED ON NON-NEGATIVITY AND SPARSE NATURE OF SPEECH SPECTROGRAMS	45
<i>Hirokazu Kameoka, Tomohiro Nakatani, Takuya Yoshioka, NTT Corporation, Japan</i>	
 AE-L3: CONTENT-BASED AUDIO PROCESSING	
AE-L3.1: INTERPOLATING HIDDEN MARKOV MODEL AND ITS APPLICATION TO AUTOMATIC INSTRUMENT RECOGNITION	49
<i>Tuomas Virtanen, Toni Heittola, Tampere University of Technology, Finland</i>	
AE-L3.2: ROBUST MODELING OF MUSICAL CHORD SEQUENCES USING PROBABILISTIC N-GRAMS	53
<i>Ricardo Scholz, Emmanuel Vincent, Frédéric Bimbot, Institut de Recherche en Informatique et Systemes Aleatoires, France</i>	
AE-L3.3: CULTURAL STYLE BASED MUSIC CLASSIFICATION OF AUDIO SIGNALS	57
<i>Yuxiang Liu, Tsinghua University, China; Qiaoliang Xiang, Ye Wang, National University of Singapore, Singapore; Lianhong Cai, Tsinghua University, China</i>	
AE-L3.4: DCT BASED MULTIPLE HASHING TECHNIQUE FOR ROBUST AUDIO FINGERPRINTING	61
<i>Yu Liu, Kiho Cho, Hwan Sik Yun, Jong Won Shin, Nam Soo Kim, Seoul National University, Republic of Korea</i>	
AE-L3.5: A DIMENSIONAL APPROACH TO EMOTION RECOGNITION OF SPEECH FROM MOVIES	65
<i>Theodoros Giannakopoulos, University of Athens, Greece; Aggelos Pikrakis, University of Piraeus, Greece; Sergios Theodoridis, University of Athens, Greece</i>	
AE-L3.6: ACOUSTIC FALL DETECTION USING GAUSSIAN MIXTURE MODELS AND GMM SUPERVECTORS	69
<i>Xiaodan Zhuang, University of Illinois at Urbana-Champaign, United States; Jing Huang, Gerasimos Potamianos, IBM T. J. Watson Research Center, United States; Mark Hasegawa-Johnson, University of Illinois at Urbana-Champaign, United States</i>	
 AE-L4: MICROPHONE AND LOUDSPEAKER ARRAY SIGNAL PROCESSING	
AE-L4.1: SECOND-ORDER DIFFERENTIAL ADAPTIVE MICROPHONE ARRAY	73
<i>Gary Elko, Jens Meyer, mh acoustics LLC, United States</i>	
AE-L4.2: DESIGN OF ROBUST SUPERDIRECTIVE BEAMFORMERS AS A CONVEX OPTIMIZATION PROBLEM	77
<i>Edwin Mabande, Adrian Schad, Walter Kellermann, University of Erlangen-Nuremberg, Germany</i>	
AE-L4.3: ALTERNATIVES TO SPHERICAL MICROPHONE ARRAYS: HYBRID GEOMETRIES	81
<i>Thushara Abhayapala, Aastha Gupta, Australian National University, Australia</i>	
AE-L4.4: PLANE-WAVE DECOMPOSITION OF A SOUND SCENE USING A CYLINDRICAL MICROPHONE ARRAY	85
<i>Dmitry N. Zotkin, Ramani Duraiswami, University of Maryland, College Park, United States</i>	
AE-L4.5: SOUND FIELD REPRODUCTION AROUND A SCATTERER IN REVERBERATION	89
<i>Terence Betlehem, Mark Poletti, Industrial Research Ltd, New Zealand</i>	
AE-L4.6: SPATIAL MULTIZONE SOUNDFIELD REPRODUCTION	93
<i>Yan Jennifer Wu, Thushara Abhayapala, The Australian National University, Australia</i>	

AE-P1: SOURCE SEPARATION AND SPEECH ENHANCEMENT

AE-P1.1: TOWARDS SOURCE-FILTER BASED SINGLE SENSOR SPEECH SEPARATION.....	97
<i>Michael Stark, Franz Pernkopf, Graz University of Technology, Austria</i>	
AE-P1.2: A WATERMARKING-BASED METHOD FOR SINGLE-CHANNEL AUDIO SOURCE SEPARATION	101
<i>Mathieu Parvaix, Laurent Girin, Jean-Marc Brossier, Grenoble Lab. of Images, Speech, Signal and Automation, France</i>	
AE-P1.3: AN ITERATIVE APPROACH TO MONAURAL MUSICAL MIXTURE DE-SOLOING	105
<i>Jean-Louis Durrieu, Gaël Richard, Bertrand David, Institut TELECOM, TELECOM ParisTech, CNRS LTCI, France</i>	
AE-P1.4: AN ALGORITHM FOR SPEECH SEGREGATION OF CO-CHANNEL SPEECH	109
<i>Srikanth Vishnubhotla, Carol Espy-Wilson, University of Maryland, United States</i>	
AE-P1.5: A VARIATIONAL EM ALGORITHM FOR LEARNING EIGENVOICE PARAMETERS IN MIXED SIGNALS	113
<i>Ron Weiss, Daniel Ellis, Columbia University, United States</i>	
AE-P1.6: ONLINE BLIND SOURCE SEPARATION BASED ON TIME-FREQUENCY SPARSENESS	117
<i>Benedikt Loesch, Bin Yang, University of Stuttgart, Germany</i>	
AE-P1.7: MULTIPLE ICA-BASED REAL-TIME BLIND SOURCE EXTRACTION APPLIED TO HANDY SIZE MICROPHONE	121
<i>Takashi Hiekata, Takashi Morita, Youhei Ikeda, Hiroshi Hashimoto, Kobe Steel,Ltd., Japan; Ruoyu Zhang, Feng Co.,Ltd., Japan; Yu Takahashi, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan</i>	
AE-P1.8: MULTIMODAL BLIND SOURCE SEPARATION FOR MOVING SOURCES.....	125
<i>Syed Naqvi, Yonggang Zhang, Jonathon Chambers, Loughborough University, United Kingdom</i>	
AE-P1.9: COMPARISON OF FREQUENCY DOMAIN NOISE REDUCTION STRATEGIES BASED ON MULTICHANNEL WIENER FILTERING AND SPATIAL PREDICTION	129
<i>Bram Cornelis, Marc Moonen, Jan Wouters, Katholieke Universiteit Leuven, Belgium</i>	
AE-P1.10: SUBBAND NONSTATIONARY NOISE REDUCTION BASED ON MULTICHANNEL SPATIAL PREDICTION UNDER REVERBERANT ENVIRONMENTS	133
<i>Masahito Togami, Yohei Kawaguchi, Yasunari Obuchi, Hitachi Ltd., Japan</i>	
AE-P1.11: REAL-TIME SPEECH ENHANCEMENT IN NOISY REVERBERANT MULTI-TALKER ENVIRONMENTS BASED ON A LOCATION-INDEPENDENT ROOM ACOUSTICS MODEL	137
<i>Tomohiro Nakatani, Takuya Yoshioka, Keisuke Kinoshita, Masato Miyoshi, NTT Corporation, Japan; Biing-Hwang (Fred) Juang, Georgia Institute of Technology, United States</i>	
AE-P1.12: NEW INSIGHTS INTO NON-CAUSAL MULTICHANNEL LINEAR FILTERING FOR NOISE REDUCTION	141
<i>Mehrez Souden, Jacob Benesty, Sofiene Affès, INRS, Canada</i>	
AE-P2: AUDIO CODING AND PROCESSING	
AE-P2.1: A HARMONIC BANDWIDTH EXTENSION METHOD FOR AUDIO CODECS	145
<i>Frederik Nagel, Fraunhofer IIS, Germany; Sascha Disch, Leibniz Universitaet Hannover, Germany</i>	
AE-P2.2: MPEG-4 SCALABLE LOSSLESS AUDIO TRANSPARENT BITRATE AND ITS APPLICATION	149
<i>Te Li, Susanto Rahardja, Institute for Infocomm Research, A*STAR, Singapore</i>	

AE-P2.3: A LOW-COMPLEXITY SPECTRO-TEMPORAL BASED PERCEPTUAL MODEL	153
<i>Cees Taal, Richard Heusdens, Delft University of Technology, Netherlands</i>	
AE-P2.4: STRATEGIES FOR BIT ALLOCATION REUSE IN AUDIO TRANSCODING.....	157
<i>Mohamed Mansour, Texas Instruments, Inc., United States</i>	
AE-P2.5: SCALABLE SUPERWIDEBAND EXTENSION FOR WIDEBAND CODING	161
<i>Mikko Tammi, Lasse Laaksonen, Anssi Rämö, Henri Toukoma, Nokia, Finland</i>	
AE-P2.6: ON ACOUSTIC SURVEILLANCE OF HAZARDOUS SITUATIONS	165
<i>Stavros Ntalampiras, University of Patras, Greece; Ilyas Potamitis, Technological Institute of Crete, Greece; Nikos Fakotakis, University of Patras, Greece</i>	
AE-P2.7: INSTRUMENTATION ANALYSIS AND IDENTIFICATION OF POLYPHONIC MUSIC	169
USING BEAT-SYNCHRONOUS FEATURE INTEGRATION AND FUZZY CLUSTERING	
<i>Soo-Chang Pei, Nien-Teh Hsu, National Taiwan University, Taiwan</i>	
AE-P2.8: POLYPHONIC MUSICAL INSTRUMENT RECOGNITION BASED ON A DYNAMIC	173
MODEL OF THE SPECTRAL ENVELOPE	
<i>Juan José Burred, Axel Röbel, IRCAM, France; Thomas Sikora, Technical University of Berlin, Germany</i>	
AE-P2.9: SOUND EVENT CLASSIFICATION BASED ON FEATURE INTEGRATION,	177
RECURSIVE FEATURE ELIMINATION AND STRUCTURED CLASSIFICATION	
<i>Tran Huy Dat, Li Haizhou, Institute for Infocomm Research, A*STAR, Singapore</i>	
AE-P2.10: EMOTION-BASED MUSIC RETRIEVAL ON A WELL-REDUCED AUDIO FEATURE	181
SPACE	
<i>Maria M. Ruxanda, Bee Yong Chua, Aalborg University, Denmark; Alexandros Nanopoulos, University of Hildesheim, Germany; Christian S. Jensen, Aalborg University, Denmark</i>	
AE-P2.11: RHYTHM MAP: EXTRACTION OF UNIT RHYTHMIC PATTERNS AND ANALYSIS	185
OF RHYTHMIC STRUCTURE FROM MUSIC ACOUSTIC SIGNALS	
<i>Emiru Tsunoo, Nobutaka Ono, Shigeki Sagayama, The University of Tokyo, Japan</i>	
AE-P2.12: TRANSCRIPTION AND EXPRESSIVENESS DETECTION SYSTEM FOR VIOLIN	189
MUSIC	
<i>Isabel Barbancho, Cristina de la Bandera, Ana M. Barbancho, Lorenzo J. Tardon, Universidad de Malaga, Spain</i>	
 AE-P3: ACOUSTIC ECHO CONTROL AND MICROPHONE ARRAY SIGNAL PROCESSING	
AE-P3.1: NOVEL SCHEMES FOR NONLINEAR ACOUSTIC ECHO CANCELLATION BASED	193
ON FILTER COMBINATIONS	
<i>Luis Antonio Azpicueta-Ruiz, Universidad Carlos III de Madrid, Spain; Marcus Zeller, University of Erlangen-Nuremberg, Germany; Jeronimo Arenas-Garcia, Universidad Carlos III de Madrid, Spain; Walter Kellermann, University of Erlangen-Nuremberg, Spain</i>	
AE-P3.2: DESIGN OF OVERSAMPLED DFT MODULATED FILTER BANKS OPTIMIZED	197
FOR ACOUSTIC ECHO CANCELLATION	
<i>Qin Li, Microsoft Corp., United States; Wei-Ge Chen, Chao He, Henrique S. Malvar, Microsoft Research, United States</i>	
AE-P3.3: A ROBUST NLMS ALGORITHM WITH A NOVEL NOISE MODELING BASED ON	201
STATIONARY/NONSTATIONARY NOISE DECOMPOSITION	
<i>Akihiko Sugiyama, NEC Corporation, Japan</i>	
AE-P3.4: A THREE-CLASS ROC FOR EVALUATING DOUBLETALK DETECTORS IN	205
ACOUSTIC ECHO CANCELLATION	
<i>Jianming Liu, Weiqian Liang, Runsheng Liu, Tsinghua University, China</i>	

AE-P3.5: A NEW APPROACH FOR MODELLING THE DYNAMIC FEEDBACK PATH OF DIGITAL HEARING AIDS	209
<i>Guilin Ma, Technical University of Denmark, Denmark; Fredrik Gran, GN ReSound A/S, Denmark; Finn Jacobsen, Finn T.Agerkvist, Technical University of Denmark, Denmark</i>	
AE-P3.6: A SPEECH PRESENCE MICROPHONE ARRAY BEAMFORMER USING MODEL BASED SPEECH PRESENCE PROBABILITY ESTIMATION	213
<i>Tao Yu, John H. L. Hansen, University of Texas at Dallas, United States</i>	
AE-P3.7: SPATIAL FILTERING USING DIRECTIONAL AUDIO CODING PARAMETERS	217
<i>Markus Kallinger, Giovanni Del Galdo, Fabian Kuech, Dirk Mahne, Richard Schultz-Amling, Fraunhofer Institute for Integrated Circuits IIS, Germany</i>	
AE-P3.8: A COMPACT MICROPHONE ARRAY SYSTEM WITH SPATIAL POST-FILTERING FOR AUTOMOTIVE APPLICATIONS	221
<i>Markus Buck, Tobias Wolff, Tim Haulick, Gerhard Schmidt, Harman/Becker, Germany</i>	
AE-P3.9: PERFORMANCE ISSUES IN RECURSIVE LEAST-SQUARES ADAPTIVE GSC FOR SPEECH ENHANCEMENT	225
<i>Mahdi Triki, Philips Research Laboratories, Netherlands</i>	
AE-P3.10: MUSICAL NOISE ANALYSIS BASED ON HIGHER ORDER STATISTICS FOR MICROPHONE ARRAY AND NONLINEAR SIGNAL PROCESSING	229
<i>Yu Takahashi, Yoshihisa Uemura, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan; Kazunobu Kondo, Yamaha Corp., Japan</i>	
AE-P3.11: MULTIDIMENSIONAL LOCALIZATION OF MULTIPLE SOUND SOURCES USING AVERAGED DIRECTIVITY PATTERNS OF BLIND SOURCE SEPARATION SYSTEMS	233
<i>Anthony Lombard, University of Erlangen-Nuremberg, Germany; Tobias Rosenkranz, Siemens Audiologische Technik, Germany; Herbert Buchner, Deutsche Telekom Laboratories, Germany; Walter Kellermann, University of Erlangen-Nuremberg, Germany</i>	
AE-P3.12: MULTI-CHANNEL AUDIO SEGMENTATION FOR CONTINUOUS OBSERVATION AND ARCHIVAL OF LARGE SPACES	237
<i>Gordon Wichern, Harvey Thornburg, Andreas Spanias, Arizona State University, United States</i>	
 AE-P4: ACOUSTICS, ACTIVE NOISE CONTROL, AND SOUND REPRODUCTION	
AE-P4.1: A FAST AND ACCURATE “SHOEBOX” ROOM ACOUSTICS SIMULATOR	241
<i>Steven Schimmel, Martin Müller, Norbert Dillier, University of Zurich, Switzerland</i>	
AE-P4.2: HEAD-MOUNTED ACTIVE NOISE CONTROL SYSTEM FOR MR NOISE	245
<i>Masahiro Kida, Ryotaro Hirayama, Yoshinobu Kajikawa, Kansai University, Japan; Toru Tani, Yoshimasa Kurumi, Shiga University of Medical Science, Japan</i>	
AE-P4.3: SELF-OPTIMIZING SCHEME FOR ACTIVE NOISE AND VIBRATION CONTROL	249
<i>Maciej Niedzwiecki, Michal Meller, Gdansk University of Technology, Poland</i>	
AE-P4.4: PARALLEL MULTI-FREQUENCY NARROWBAND ACTIVE NOISE CONTROL SYSTEMS	253
<i>F. Yang, A. Gupta, Sen Kuo, Northern Illinois University, United States</i>	
AE-P4.5: MODIFIED FILTERED-X DICHOTOMOUS COORDINATE DESCENT RECURSIVE AFFINE PROJECTION ALGORITHM	257
<i>Felix Albu, Politehnica University of Bucharest, Romania; Yuriy Zakharov, University of York, United Kingdom; Constantin Paleologu, Politehnica University of Bucharest, Romania</i>	
AE-P4.6: ROBUST ADAPTIVE ALGORITHM FOR ACTIVE NOISE CONTROL OF IMPULSIVE NOISE	261
<i>Muhammad Akhtar, Wataru Mitsuhashi, The University of Electro-Communications, Japan</i>	

AE-P4.7: EFFICIENT MERGING OF MULTIPLE AUDIO STREAMS FOR SPATIAL SOUND REPRODUCTION IN DIRECTIONAL AUDIO CODING	265
<i>Giovanni Del Galdo, Fabian Kuech, Markus Kallinger, Richard Schultz-Amling, Fraunhofer IIS, Germany</i>	
AE-P4.8: SPATIAL REDUNDANCY IN HIGHER ORDER AMBISONICS AND ITS USE FOR LOW DELAY LOSSLESS COMPRESSION	269
<i>Erik Hellerud, Audun Solvang, U. Peter Svensson, Norwegian University of Science and Technology, Norway</i>	
AE-P4.9: AN ANALYTICAL APPROACH TO SOUND FIELD REPRODUCTION WITH A MOVABLE SWEET SPOT USING CIRCULAR DISTRIBUTIONS OF LOUDSPEAKERS	273
<i>Jens Ahrens, Sascha Spors, Deutsche Telekom Laboratories, Germany</i>	
AE-P4.10: DESIGN OF LARGE PLANAR DIAPHRAGM INCORPORATING MULTIPLE VIBRATORS FOR SOUND DIRECTIVITY CONTROL VIA FEM AND BEM	277
<i>Yoko Yamakata, Michiaki Katsumoto, Toshiyuki Kimura, National Institute of Information and Communications Technology, Japan</i>	
AE-P4.11: A REDUCED ORDER MODEL OF HEAD-RELATED IMPULSE RESPONSES BASED ON INDEPENDENT SPATIAL FEATURE EXTRACTION	281
<i>Qinghua Huang, Kai Liu, ShangHai University, China</i>	
AE-P4.12: MODAL EXPANSION OF HRTFS: CONTINUOUS REPRESENTATION IN FREQUENCY-RANGE-ANGLE	285
<i>Wen Zhang, Thushara Abhayapala, Rodney Kennedy, The Australian National University, Australia; Ramani Duraiswami, University of Maryland, United States</i>	
 AE-P5: AUDIO ANALYSIS AND SYNTHESIS	
AE-P5.1: PITCH BENDS AND TONGUING ARTICULATION IN CLARINET PHYSICAL MODELING SYNTHESIS	289
<i>Mark Sterling, Xiaoxiao Dong, Bocko Mark, University of Rochester, United States</i>	
AE-P5.2: SPECTRALLY RICH PHASE DISTORTION SOUND SYNTHESIS USING AN ALLPASS FILTER	293
<i>Joseph Timoney, Victor Lazzarini, NUI Maynooth, Ireland; Jussi Pekonen, Vesa Välimäki, TKK Helsinki University of Technology, Finland</i>	
AE-P5.3: MORPHING OF TRANSIENT SOUNDS BASED ON SHIFT-INVARIANT DISCRETE WAVELET TRANSFORM AND SINGULAR VALUE DECOMPOSITION	297
<i>Wasim Ahmad, University of Surrey, United Kingdom; Huseyin Hacıhabiboglu, King's College London, United Kingdom; Ahmet Kondo, University of Surrey, United Kingdom</i>	
AE-P5.4: LOW-COMPLEXITY SINUSOIDAL COMPONENT SELECTION USING LOUDNESS PATTERNS	301
<i>Harish Krishnamoorthi, Visar Berisha, Andreas Spanias, Homin Kwon, Arizona State University, United States</i>	
AE-P5.5: PERCEPTUALLY MOTIVATED QUASI-PERIODIC SIGNAL SELECTION FOR POLYPHONIC MUSIC TRANSCRIPTION	305
<i>Mahdi Triki, Philips Research Laboratories, Netherlands; Dirk T. M. Slock, Eurecom, France</i>	
AE-P5.6: SUB-BAND IMPLEMENTATION OF THE HARMONIC MUSIC ALGORITHM	309
<i>Johan Xi Zhang, Mads Græsbøll Christensen, Joachim Dahl, Søren Holdt Jensen, Aalborg University, Denmark; Marc Moonen, Katholieke Universiteit Leuven, Belgium</i>	
AE-P5.7: RELATIVE PITCH ESTIMATION OF MULTIPLE INSTRUMENTS	313
<i>Gautham J. Mysore, Stanford University, United States; Paris Smaragdis, Adobe Systems Inc., United States</i>	
AE-P5.8: A SCALE TRANSFORM BASED METHOD FOR RHYTHMIC SIMILARITY OF MUSIC	317
<i>Andre Holzapfel, Yannis Stylianou, University of Crete, Greece</i>	

AE-P5.9: CEPSTRAL MODULATION RATIO REGRESSION (CMRARE) PARAMETERS FOR	321
AUDIO SIGNAL ANALYSIS AND CLASSIFICATION	
<i>Rainer Martin, Anil Nagathil, Ruhr-Universitaet Bochum, Germany</i>	
AE-P5.10: INVERSION OF SHORT-TIME FOURIER TRANSFORM MAGNITUDE	325
SPECTROGRAMS WITH ADAPTIVE WINDOW LENGTHS	
<i>Volker Gnann, Martin Spiertz, RWTH Aachen University, Germany</i>	
AE-P5.11: AUTOMATIC MUSICAL METER DETECTION	329
<i>Mikel Gainza, Audio Research Group, Dublin Institute of Technology, Ireland</i>	
 BISP-L1: PROCESSING OF PHYSIOLOGICAL SIGNALS	
BISP-L1.1: ASSESSMENT OF BAROREFLEX CONTROL OF HEART RATE DURING	333
GENERAL ANESTHESIA USING A POINT PROCESS METHOD	
<i>Zhe Chen, MIT/MGH/HMS, United States; Patrick L. Purdon, Eric T. Pierce, Grace Harrell, MGH/HMS, United States; Emery N. Brown, MIT/MGH/HMS, United States; Riccardo Barbieri, MGH/HMS, United States</i>	
BISP-L1.2: A BEAMFORMING PARTICLE FILTER FOR EEG DIPOLE SOURCE	337
LOCALIZATION	
<i>Hamid Reza Mohseni, Foad Ghaderi, Edward Wilding, Saeid Sanei, Cardiff University, United Kingdom</i>	
BISP-L1.3: A SPECIFIC QRS DETECTOR FOR ELECTROCARDIOGRAPHY DURING MRI:	341
USING WAVELETS AND LOCAL REGULARITY CHARACTERIZATION	
<i>Julien Oster, IADI, Inserm ERI 13, France; Olivier Pietquin, SUPELEC METZ Campus, France; Roger Abächerli, SCHILLER AG, Switzerland; Michel Kraemer, SCHILLER Médical, France; Jacques Felblinger, IADI, Inserm ERI 13, France</i>	
BISP-L1.4: ARTIFACT REMOVAL IN EEG USING MORPHOLOGICAL COMPONENT	345
ANALYSIS	
<i>Xinyi Yong, Rabab K. Ward, Gary E. Birch, University of British Columbia, Canada</i>	
BISP-L1.5: MULTI-DIMENSIONAL SPACE-TIME-FREQUENCY COMPONENT ANALYSIS	349
OF EVENT RELATED EEG DATA USING CLOSED-FORM PARAFAC	
<i>Martin Weis, Florian Roemer, Martin Haardt, Dunja Jannek, Peter Husar, Ilmenau University of Technology, Germany</i>	
BISP-L1.6: ADAPTIVE RHYTHMIC COMPONENT EXTRACTION WITH REGULARIZATION	353
FOR EEG DATA ANALYSIS	
<i>Yuki Saito, Toshihisa Tanaka, Hiroshi Higashi, Tokyo University of Agriculture and Technology, Japan</i>	
 BISP-L2: MULTI-CHANNEL BIOMEDICAL SIGNAL PROCESSING	
BISP-L2.1: CLASSIFICATION OF MOVEMENT-RELATED SINGLE-TRIAL MEG DATA	357
USING ADAPTIVE SPATIAL FILTER	
<i>Futoshi Asano, National Institute of Advanced Industrial Science and Technology, Japan; Masahiro Kimura, Tatsuhiko Sekiguchi, Honda Research Institute Japan, Japan; Yukiyasu Kamitani, Advanced Telecommunications Research Institute International, Japan</i>	
BISP-L2.2: EEG SIGNAL CLASSIFICATION USING NONLINEAR INDEPENDENT	361
COMPONENT ANALYSIS	
<i>Farid Oveisi, MSR Research Institute, Iran</i>	
BISP-L2.3: ERP SOURCE RECONSTRUCTION BY USING PARTICLE SWARM	365
OPTIMIZATION	
<i>Yasar Kemal Alp, Orhan Arikan, Bilkent University, Turkey; Sirel Karakas, Hacettepe University, Turkey</i>	
BISP-L2.4: A DSK BASED SIMPLIFIED SPEECH PROCESSING MODULE FOR	369
COCHLEAR IMPLANT RESEARCH	
<i>Talha Jamal Ahmad, Hussnain Ali, Muhammad Asim Ajaz, Shoab Khan, National University of Sciences & Technology, Pakistan</i>	

BISP-L2.5: MULTICHANNEL SPECTRAL PATTERN SEPARATION - AN EEG PROCESSING APPLICATION	373
<i>Tomasz Rutkowski, Andrzej Cichocki, RIKEN Brain Science Institute, Japan; Toshihisa Tanaka, Tokyo University of Agriculture and Technology, Japan; Danilo Mandic, Imperial College London, United Kingdom; Jianting Cao, Saitama Institute of Technology, Japan; Anca Raiescu, University of Cincinnati, United States</i>	
BISP-L2.6: BLIND SOURCE EXTRACTION OF PERIODIC SIGNALS	377
<i>Foad Ghaderi, Hamid Reza Mohseni, John McWhirter, Saeid Sanei, Cardiff University, United Kingdom</i>	
BISP-L3: MEDICAL IMAGING	
BISP-L3.1: USING FILTER BANKS TO ENHANCE IMAGES FOR FLUID LENS CAMERAS BASED ON COLOR CORRELATION	381
<i>Jack Tzeng, Truong Nguyen, University of California, San Diego, United States</i>	
BISP-L3.2: FUSION OF FMRI, SMRI, AND EEG DATA USING CANONICAL CORRELATION ANALYSIS	385
<i>Nicolle M. Correa, Yi-Ou Li, Tulay Adali, University of Maryland, Baltimore County, United States; Vince Calhoun, The Mind Institute and University of New Mexico, United States</i>	
BISP-L3.3: ACCELERATED 3D MRI OF VOCAL TRACT SHAPING USING COMPRESSED SENSING AND PARALLEL IMAGING	389
<i>Yoon-Chul Kim, Shrikanth S. Narayanan, Krishna S. Nayak, University of Southern California, United States</i>	
BISP-L3.4: REAL-TIME DYNAMIC MR IMAGE RECONSTRUCTION USING KALMAN FILTERED COMPRESSED SENSING	393
<i>Chenlu Qiu, Wei Lu, Namrata Vaswani, Iowa State University, United States</i>	
BISP-L3.5: MULTI-LEVEL NON-RIGID IMAGE REGISTRATION USING GRAPH-CUTS	397
<i>Ronald W. K. So, Albert C. S. Chung, The Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
BISP-L3.6: FOURIER-BASED MODELING OF TOPOLOGICALLY COMPLEX BONE DATA USING VARIOUS ALTERNATIVES OF 3D SCALAR FIELDS	401
<i>Piao Ying, Chungnam National University, Republic of Korea; Ik-Soo Lim, Bangor University, United Kingdom; Hyewon Seo, Chungnam National University, Republic of Korea</i>	
BISP-P1: BIOMEDICAL IMAGING	
BISP-P1.1: CORRECTION OF B0 INHOMOGENEITY DISTORTION IN MAGNETIC RESONANCE SPECTROSCOPIC IMAGING	405
<i>Ramin Eslami, Mathews Jacob, University of Rochester, United States</i>	
BISP-P1.2: PROGRESSIVE LOSSLESS COMPRESSION OF MEDICAL IMAGES	409
<i>Armando Pinho, António Neves, University of Aveiro, Portugal</i>	
BISP-P1.3: VOXEL SELECTION IN FMRI DATA ANALYSIS: A SPARSE REPRESENTATION METHOD	413
<i>Yuanqing Li, Zhulian Yu, Southchina University of Tech., China; Praneeth Namburi, Nanyang Technological University, Singapore; Cuntai Guan, Institute of Infocomm Research, Singapore</i>	
BISP-P1.4: BRAIN MRI T1-MAP AND T1-WEIGHTED IMAGE SEGMENTATION IN A VARIATIONAL FRAMEWORK	417
<i>Ping-Feng Chen, North Carolina State University, United States; Grant Steen, Medical Communications Consultants, LLC, United States; Anthony Yezzi, Georgia Institute of Technology, United States; Hamid Krim, North Carolina State University, United States</i>	
BISP-P1.5: A NEW STOCHASTIC ESTIMATOR FOR TREMOR FREQUENCY TRACKING	421
<i>Alp Kucukelbir, Azadeh Kushki, Konstantinos N. Plataniotis, University of Toronto, Canada</i>	

BISP-P1.6: LINEAR PREDICTIVE MODELLING OF GAIT PATTERNS	425
<i>Ronny Ibrahim, Eliathamby Ambikairajah, Branko Celler, Nigel Lovell, University of New South Wales, Australia</i>	
BISP-P1.7: COMPRESSIVE CONFOCAL MICROSCOPY.....	429
<i>Peng Ye, Jose Paredes, Gonzalo Arce, Yuehao Wu, Caihua Chen, Dennis Prather, University of Delaware, United States</i>	
BISP-P1.8: MODELLING THE NEUROVASCULAR HABITUATION EFFECT ON FMRI TIME SERIES	433
<i>Philippe Ciuciu, Stéphane Sockeel, Thomas Vincent, CEA, France; Jérôme Idier, CNRS, France</i>	
BISP-P1.9: PERIODICALLY GAPPED DATA SPECTRAL VELOCITY ESTIMATION IN MEDICAL ULTRASOUND USING SPATIAL AND TEMPORAL DIMENSIONS	437
<i>Paul Liu, Saset (Chengdu) Inc., China; Dong Liu, Sichuan University, China</i>	
BISP-P1.10: EXPLORING FUNCTIONAL CONNECTIVITY IN FMRI VIA CLUSTERING.....	441
<i>Archana Venkataraman, MIT Computer Science and Artificial Intelligence Laboratory, United States; Koene R.A. Van Dijk, Randy L. Buckner, Harvard University, United States; Polina Golland, MIT Computer Science and Artificial Intelligence Laboratory, United States</i>	
BISP-P1.11: MULTIVARIATE SPATIAL GAUSSIAN MIXTURE MODELING FOR STATISTICAL CLUSTERING OF HEMODYNAMIC PARAMETERS IN FUNCTIONAL MRI	445
<i>Anne-Laure Fouque, Philippe Ciuciu, Laurent Risser, CEA, France</i>	
BISP-P1.12: MULTIPLE-PEAK MODEL FITTING FUNCTION FOR DCT SIGN PHASE CORRELATION WITH NON-INTEGGER SHIFT PRECISION	449
<i>Izumi Ito, Hitoshi Kiya, Tokyo Metropolitan University, Japan</i>	
BISP-P2: BIOMEDICAL SIGNAL AND IMAGE PROCESSING	
BISP-P2.1: SPECTRUM SEPARATION OF MAGNETIC RESONANCE SPECTROSCOPY BASED ON SPARSE REPRESENTATION	453
<i>Yu Guo, Su Ruan, Gilles Millon, Université de Reims, France; Jean-Marc Constans, Université de Caen, France</i>	
BISP-P2.2: SPARSE MULTIVARIATE AUTOREGRESSIVE (MAR)-BASED PARTIAL DIRECTED COHERENCE (PDC) FOR ELECTROENCEPHALOGRAM (EEG) ANALYSIS	457
<i>Joyce Chiang, Z. Jane Wang, Martin J. McKeown, University of British Columbia, Canada</i>	
BISP-P2.3: AUTOMATIC DETECTION OF ECG WAVE BOUNDARIES USING EMPIRICAL MODE DECOMPOSITION	461
<i>Md. Abdullah Arafat, Bangladesh University of Engineering and Technology, Bangladesh; Md. Kamrul Hasan, Bangladesh University of Engineering and Technology; East West University, Bangladesh</i>	
BISP-P2.4: DICTIONARY LEARNING FOR THE SPARSE MODELLING OF ATRIAL FIBRILLATION IN ECG SIGNALS	465
<i>Boris Mailhé, IRISA, France; Mathieu Lema, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; Rémi Gribonval, INRIA, France; Pierre Vandergheynst, Jean-Marc Vesin, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; Frédéric Bimbot, CNRS, France</i>	
BISP-P2.5: EMG SIGNAL DENOISING VIA BAYESIAN WAVELET SHRINKAGE BASED ON GARCH MODELING	469
<i>Maryam Amirmazlaghani, Hamidreza Amindavar, Amirkabir university of technology, Iran</i>	
BISP-P2.6: SENSOR SUBSET SELECTION FOR SURFACE ELECTROMYOGRAPY BASED SPEECH RECOGNITION	473
<i>Glen Colby, BAE Systems, Advanced Information Technologies, United States; James Heaton, Massachusetts General Hospital, United States; Donald Gilmore, Altec, Inc., United States; Jason Sroka, Yunbin Deng, Joao Cabrera, BAE Systems, Advanced Information Technologies, United States; Serge Roy, Carlo De Luca, Altec, Inc., United States; Geoffrey Meltzner, BAE Systems, Advanced Information Technologies, United States</i>	

BISP-P2.7: QUANTIFYING MORPHOLOGY CHANGES IN TIME SERIES DATA WITH SKEW	477
<i>Phil Sung, Zeeshan Syed, John Guttag, Massachusetts Institute of Technology, United States</i>	
BISP-P2.8: TARGET DETECTION USING INCREMENTAL LEARNING ON SINGLE-TRIAL EVOKED RESPONSE	481
<i>Yonghong Huang, Deniz Erdogmus, Misha Pavel, Kenneth E. Hild, Oregon Health & Sciences University, United States; Santosh Mathan, Honeywell Laboratories, United States</i>	
BISP-P2.9: COMPARISON OF FOUR ESTIMATORS OF THE 3D CARDIAC ELECTRICAL ACTIVITY FOR SURFACE ECG SYNTHESIS FROM INTRACARDIAC RECORDINGS	485
<i>Amar Kachenoura, Fabienne Porée, Guy Carrault, Alfredo Hernandez, INSERM, U642, UNIVERSITE de RENNES1, France</i>	
BISP-P2.10: EEG-BASED EMOTION RECOGNITION IN MUSIC LISTENING: A COMPARISON OF SCHEMES FOR MULTICLASS SUPPORT VECTOR MACHINE	489
<i>Yuan-Pin Lin, Chi-Hong Wang, Tien-Lin Wu, Shyh-Kang Jeng, Jyh-Horng Chen, National Taiwan University, Taiwan</i>	
BISP-P2.11: A BLIND MONTE CARLO DETECTION-ESTIMATION METHOD FOR OPTICAL COHERENCE TOMOGRAPHY	493
<i>Georg Kail, Clemens Novak, Vienna University of Technology, Austria; Bernd Hofer, Cardiff University, United Kingdom; Franz Hlawatsch, Vienna University of Technology, Austria</i>	
BISP-P3: BIOMEDICAL SIGNAL PROCESSING AND BIOINFORMATICS	
BISP-P3.1: PARAMETER ESTIMATION OF MULTIDIMENSIONAL NMR SIGNALS BASED ON HIGH-RESOLUTION SUBBAND ANALYSIS OF 2D NMR PROJECTIONS	497
<i>Irene Y.H. Gu, Chalmers University of Technology, Sweden; Martin Billeter, University of Gothenburg, Sweden; M. Sharafy, Vahid Sorkhabi, Chalmers University of Technology, Sweden; Jonas Fredriksson, Doroteya Staykova, University of Gothenburg, Sweden</i>	
BISP-P3.2: MAXIMUM LIKELIHOOD PRINCIPLE FOR DNA COPY NUMBER ANALYSIS	501
<i>Abdullah Alqallaf, Ahmed Tewfik, University of Minnesota, United States</i>	
BISP-P3.3: ROBUST CROSS-RACE GENE EXPRESSION ANALYSIS	505
<i>Hsun-Hsien Chang, Marco Ramoni, Harvard Medical School, United States</i>	
BISP-P3.4: A NEW OPTIMIZATION ALGORITHM FOR NETWORK COMPONENT ANALYSIS BASED ON CONVEX PROGRAMMING	509
<i>Chunqi Chang, Yeung Sam Hung, The University of Hong Kong, Hong Kong SAR of China; Zhi Ding, University of California, Davis, United States</i>	
BISP-P3.5: PREDICTING THE PROGRESS AND THE PEAK OF AN EPIDEMIC	513
<i>Branko Ristic, Alex Skvortsov, Defence Science and Technology Organisation, Australia; Mark Morelande, The University of Melbourne, Australia</i>	
BISP-P3.6: CLASSIFICATION BETWEEN NORMAL AND ABNORMAL RESPIRATORY SOUNDS BASED ON MAXIMUM LIKELIHOOD APPROACH	517
<i>Shoichi Matsunaga, Katsuya Yamauchi, Masaru Yamashita, Sueharu Miyahara, Nagasaki University, Japan</i>	
BISP-P3.7: FAST GENDER RECOGNITION BY USING A SHARED-INTEGRAL-IMAGE APPROACH	521
<i>Bau-Cheng Shen, Chu-Song Chen, Academia Sinica, Taiwan; Hui-Huang Hsu, Tamkang University, Taiwan</i>	
BISP-P3.8: MULTILINEAR GENERALIZATION OF COMMON SPATIAL PATTERN	525
<i>Qibin Zhao, Liqing Zhang, Shanghai Jiao Tong University, China; Andrzej Cichocki, RIKEN Brain Science Institute, Japan</i>	
BISP-P3.9: A CUSTOM-DESIGNED MENTAL TASK-BASED BRAIN-COMPUTER INTERFACE	529
<i>Farhad Faradji, Rabab K. Ward, University of British Columbia, Canada; Gary E. Birch, Neil Squire Society, Canada</i>	

BISP-P3.10: A REDUCED-RANK SQUARE ROOT FILTERING FRAMEWORK FOR NONINVASIVE FUNCTIONAL IMAGING OF VOLUMETRIC CARDIAC ELECTRICAL ACTIVITY	533
<i>Linwei Wang, Rochester Institute of Technology, United States; Heye Zhang, University of Auckland, Australia; Ken C.L. Wong, Pengcheng Shi, Rochester Institute of Technology, United States</i>	
BISP-P3.11: POSTURAL TIME-SERIES ANALYSIS USING EMPIRICAL MODE DECOMPOSITION AND SECOND-ORDER DIFFERENCE PLOTS	537
<i>Ram Bilas Pachori, IIT Hyderabad, India; David Hewson, Hichem Snoussi, J. Duchene, UTT France, France</i>	
BISP-P3.12: WHEEZING SOUNDS DETECTION USING MULTIVARIATE GENERALIZED GAUSSIAN DISTRIBUTIONS	541
<i>Steven Le cam, Akram Belghith, Christophe Collet, Laboratoire des Sciences de l'Image, de l'Informatique et de la Télédétection, Université Louis Pasteur, France; Fabien Salzenstein, Institut d'Électronique du Solide et des Systèmes, Université Louis Pasteur, France</i>	
 DISPS-L1: IMPLEMENTATION OF SIGNAL PROCESSING SYSTEMS I	
DISPS-L1.1: ADAPTIVE FILTERS USING MODIFIED SLIDING-BLOCK DISTRIBUTED ARITHMETIC WITH OFFSET BINARY CODING	545
<i>Walter Huang, David V. Anderson, Georgia Institute of Technology, United States</i>	
DISPS-L1.2: GENERATING HIGH PERFORMANCE PRUNED FFT IMPLEMENTATIONS	549
<i>Franz Franchetti, Markus Püschel, Carnegie Mellon University, United States</i>	
DISPS-L1.3: ARCHITECTURE DESIGN AND IMPLEMENTATION OF THE INCREASING RADIUS - LIST SPHERE DETECTOR ALGORITHM	553
<i>Markus Myllyla, Markku Juntti, Centre for Wireless Communications, Finland; Joseph Cavallaro, Rice University, United States</i>	
DISPS-L1.4: VLSI FOR 5000-WORD CONTINUOUS SPEECH RECOGNITION	557
<i>Young-kyu Choi, LG Electronics, Republic of Korea; Kisun You, Jungwook Choi, Wonyong Sung, Seoul National University, Republic of Korea</i>	
DISPS-L1.5: TRACKING FORECAST MEMORIES IN STOCHASTIC DECODERS	561
<i>Saeed Sharifi Tehrani, Ali Naderi, Guy-Armand Kamendje, Shie Mannor, Warren Gross, McGill University, Canada</i>	
DISPS-L1.6: EXPLOITING STATICALLY SCHEDULABLE REGIONS IN DATAFLOW PROGRAMS	565
<i>Ruirui Gu, University of Maryland, College Park, United States; Jorn Jorn W. Janneck, Xilinx, Inc., United States; Mickael Raulet, IETR/INSA of Rennes, France; Shuvra Bhattacharyya, University of Maryland, College Park, United States</i>	
 DISPS-P1: IMPLEMENTATION OF SIGNAL PROCESSING SYSTEMS II	
DISPS-P1.1: AN EFFICIENT HARDWARE DESIGN OF AN OPTIMAL NONSTATIONARY FILTERING SYSTEM	569
<i>Srdjan Jovanovski, Veselin N. Ivanovic, University of Montenegro, Yugoslavia</i>	
DISPS-P1.2: BANDWIDTH ADAPTIVE HARDWARE ARCHITECTURE OF K-MEANS CLUSTERING FOR INTELLIGENT VIDEO PROCESSING	573
<i>Tse-Wei Chen, Shao-Yi Chien, National Taiwan University, Taiwan</i>	
DISPS-P1.3: VLSI IMPLEMENTATION OF AN EFFECTIVE LATTICE REDUCTION ALGORITHM WITH FIXED-POINT CONSIDERATIONS	577
<i>Brian Gestner, Wei Zhang, Xiaoli Ma, David V. Anderson, Georgia Institute of Technology, United States</i>	
DISPS-P1.4: A HARDWARE-EFFICIENT IMPLEMENTATION OF THE FAST AFFINE PROJECTION ALGORITHM	581
<i>Haw-Jing Lo, David V. Anderson, Georgia Institute of Technology, United States</i>	

DISPS-P1.5: A NEW HARDWARE IMPLEMENTATION OF THE H.264 8X8 TRANSFORM AND QUANTIZATION	585
<i>Jeong Sung Park, Tokunbo Ogunfunmi, Santa Clara University, United States</i>	
DISPS-P1.6: A COST-ERROR OPTIMIZED ARCHITECTURE FOR 9/7 LIFTING BASED DISCRETE WAVELET TRANSFORM WITH BALANCED PIPELINE STAGES	589
<i>Alireza Aminlou, Fatemeh Refan, Mahmoud Reza Hashemi, Omid Fatemi, Saeed Safari, University of Tehran, Iran</i>	
DISPS-P1.7: LOW-POWER APPLICATION-SPECIFIC PROCESSOR FOR FFT COMPUTATIONS	593
<i>Teemu Pitkänen, Jarmo Takala, Tampere University of Technology, Finland</i>	
DISPS-P1.8: MODEL-BASED EARLY TERMINATION SCHEME FOR H.264/AVC INTER PREDICTION	597
<i>Lien-Fei Chen, Yeong-Kang Lai, National Chung Hsing University, Taiwan</i>	
DISPS-P1.9: A PARALLEL ARCHITECTURE FOR 3GPP2/UMB TURBO INTERLEAVERS	601
<i>Mohammad Mansour, American University of Beirut, Lebanon</i>	
DISPS-P2: IMPLEMENTATION OF SIGNAL PROCESSING SYSTEMS III	
DISPS-P2.1: AN OVERLAP SAVE ALGORITHM FOR BLOCK CONVOLUTION WITH REDUCED COMPLEXITY	605
<i>Jung Gap Kuk, Se Yoon Kim, Nam Ik Cho, Seoul National University, Republic of Korea</i>	
DISPS-P2.2: DIGITAL BEAMFORMING USING A GPU	609
<i>Carl-Inge Colombo Nilsen, University of Oslo, Norway; Ines Hafizovic, University of Oslo and SquareHead Technology, Norway</i>	
DISPS-P2.3: CHALLENGES AND OPPORTUNITIES OF OBTAINING PERFORMANCE FROM MULTI-CORE CPUS AND MANY-CORE GPUS	613
<i>Trista Chen, Gracenote, subsidiary of Sony, United States; Yen-Kuang Chen, Intel Corp, United States</i>	
DISPS-P2.4: A MIMO-OFDM DIGITAL BASEBAND RECEIVER DESIGN WITH ADAPTIVE EQUALIZATION TECHNIQUE FOR IEEE 802.16 WMAN	617
<i>Fang-Li Yuan, Chin-Hsien Lin, Yi-Hsien Lin, Chih-Feng Wu, Chorng-Kuang Wang, National Taiwan University, Taiwan</i>	
DISPS-P2.5: OPENMP-BASED PARALLEL IMPLEMENTATION OF A CONTINUOUS SPEECH RECOGNIZER ON A MULTI-CORE SYSTEM	621
<i>Kisun You, Youngjoon Lee, Wonyong Sung, Seoul National University, Republic of Korea</i>	
DISPS-P2.6: LOW POWER EMBEDDED SPEECH RECOGNITION SYSTEM BASED ON A MCU AND A COPROCESSOR	625
<i>Peng Li, Hua Tang, University of Minnesota, United States; Weiqian Liang, Tsinghua University, China</i>	
DISPS-P2.7: AUTOMATIC GENERATION OF MAPS OF MEMORY ACCESSES FOR ENERGY-AWARE MEMORY MANAGEMENT	629
<i>Florin Balasa, Southern Utah University, United States; Ilie I. Luican, University of Illinois at Chicago, United States; Hongwei Zhu, ARM, Inc., United States; Doru V. Nasui, American International Radio, Inc., United States</i>	
DISPS-P2.8: FAST ALGORITHM FOR GMM-BASED PATTERN CLASSIFIER	633
<i>Shogo Muramatsu, Hidenori Watanabe, Niigata University, Japan</i>	
IVMSP-L1: SCALABLE AND MULTI-VIEW VIDEO CODING	
IVMSP-L1.1: ONE-PASS MULTI-LAYER RATE-DISTORTION OPTIMIZATION FOR QUALITY SCALABLE VIDEO CODING	637
<i>Xiang Li, University of Erlangen-Nuremberg, Germany; Peter Amon, Andreas Hutter, Siemens Corporate Technology, Germany; Andre Kaup, University of Erlangen-Nuremberg, Germany</i>	

IVMSP-L1.2: H.264/SVC TEMPORAL BIT ALLOCATION WITH DEPENDENT DISTORTION MODEL	641
<i>Yongjin Cho, University of Southern California, United States; Jiaying Liu, Peking University, China; Do-Kyoung Kwon, Texas Instrument, United States; C.-C. Jay Kuo, University of Southern California, United States</i>	
IVMSP-L1.3: RATE-DISTORTION OPTIMIZED BITSTREAM EXTRACTOR FOR MOTION SCALABILITY IN SCALABLE VIDEO CODING	645
<i>Meng-Ping Kao, Truong Nguyen, University of California, San Diego, United States</i>	
IVMSP-L1.4: BIT-DEPTH SCALABLE VIDEO CODING USING INTER-LAYER PREDICTION FROM HIGH BIT-DEPTH LAYER	649
<i>Jui Chiu Chiang, Wen-Ting Kuo, National Chung Cheng University, Taiwan</i>	
IVMSP-L1.5: SYMMETRIC DISTRIBUTED MULTIVIEW VIDEO CODING	653
<i>Baochun Bai, University of Alberta, Canada; Yang Yang, Texas A&M University, United States; Cheng Lei, Pierre Boulanger, Janelle Harms, University of Alberta, Canada</i>	
IVMSP-L1.6: MULTIVIEW VIDEO COMPRESSION AND STREAMING BASED ON PREDICTED VIEWER POSITION	657
<i>Dinei Florencio, Cha Zhang, Microsoft Research, United States</i>	
 IVMSP-L2: IMAGE FILTERING	
IVMSP-L2.1: IMAGE DENOISING BASED ON STATISTICAL JUMP REGRESSION ANALYSIS AND LOCAL SEGMENTATION USING NORMALIZED CUTS	661
<i>Liang Zhang, Jian-Zhou Zhang, Sichuan University, China</i>	
IVMSP-L2.2: DISTANCE BLURRING FOR SPACE-VARIANT IMAGE CODING	665
<i>Tim Popkin, Andrea Cavallaro, Queen Mary, University of London, United Kingdom; David Hands, British Telecommunications PLC, United Kingdom</i>	
IVMSP-L2.3: MULTI-FOVEATION FILTERING	669
<i>Tim Popkin, Andrea Cavallaro, Queen Mary, University of London, United Kingdom; David Hands, British Telecommunications PLC, United Kingdom</i>	
IVMSP-L2.4: OPTIMIZED NON-UNIFORM FAST FOURIER TRANSFORM (NUFFT) FOR ITERATIVE TOMOGRAPHIC RECONSTRUCTION	673
<i>Mathews Jacob, University of Rochester, United States</i>	
IVMSP-L2.5: SHAPE ADAPTIVE ESTIMATION OF VARIANCE IN STEERABLE PYRAMID DOMAIN AND ITS APPLICATION FOR SPATIALLY ADAPTIVE IMAGE ENHANCEMENT	677
<i>Hossein Rabbani, Isfahan Univ. of Medical Sciences, Iran</i>	
IVMSP-L2.6: IMAGE DECONVOLUTION USING A GAUSSIAN SCALE MIXTURES MODEL TO APPROXIMATE THE WAVELET SPARSENESS CONSTRAINT	681
<i>Yingsong Zhang, Nick Kingsbury, University of Cambridge, United Kingdom</i>	
 IVMSP-L4: RESTORATION AND ENHANCEMENT I	
IVMSP-L4.1: SPLIT CONVEX MINIMIZATION ALGORITHM FOR SIGNAL RECOVERY	685
<i>Patrick Louis Combettes, University of Pierre et Marie Curie, France; Jean-Christophe Pesquet, University of Paris-Est, France</i>	
IVMSP-L4.2: INPAINTING WITH SPARSE LINEAR COMBINATIONS OF EXEMPLARS	689
<i>Brendt Wohlberg, Los Alamos National Laboratory, United States</i>	
IVMSP-L4.3: A FAST ITERATIVE SHRINKAGE-THRESHOLDING ALGORITHM WITH APPLICATION TO WAVELET-BASED IMAGE DEBLURRING	693
<i>Amir Beck, Technion - Israel Institute of Technology, Israel; Marc Teboulle, Tel-Aviv University, Israel</i>	

IVMSP-L4.4: IMAGE INPAINTING VIA SPARSE REPRESENTATION	697
<i>Bin Shen, Tsinghua University, China; Wei Hu, Yimin Zhang, Intel China Research Center, China; Yu-Jin Zhang, Tsinghua University, China</i>	
IVMSP-L4.5: A WAVELET-BASED QUADRATIC EXTENSION METHOD FOR IMAGE DECONVOLUTION IN THE PRESENCE OF POISSON NOISE.	701
<i>Nelly Pustelnik, Caroline Chau, Jean-Christophe Pesquet, Université Paris-Est, France</i>	
IVMSP-L4.6: QUADTREE STRUCTURED RESTORATION ALGORITHMS FOR PIECEWISE POLYNOMIAL IMAGES	705
<i>Adam Schofield, Pier Luigi Dragotti, Imperial College London, United Kingdom</i>	
 IVMSP-L3: DISTRIBUTED SOURCE AND VIDEO CODING	
IVMSP-L3.1: ON THE SIDE-INFORMATION DEPENDENCY OF THE TEMPORAL CORRELATION IN WYNER-ZIV VIDEO CODING	709
<i>Nikos Deligiannis, Adrian Munteanu, Tom Clerckx, Jan Cornelis, Peter Schelkens, Vrije Universiteit Brussel, Belgium</i>	
IVMSP-L3.2: SCALABLE DISTRIBUTED SOURCE CODING	713
<i>Ankur Saxena, Kenneth Rose, University of California, Santa Barbara, United States</i>	
IVMSP-L3.3: ENHANCED SPATIALLY INTERLEAVED DVC USING DIVERSITY AND SELECTIVE FEEDBACK	717
<i>Nantheera Anantrasirichai, Dimitris Agrafiotis, Dave Bull, University of Bristol, United Kingdom</i>	
IVMSP-L3.4: ESTIMATING SIDE-INFORMATION FOR WYNER-ZIV VIDEO CODING USING RESOLUTION-PROGRESSIVE DECODING AND EXTENSIVE MOTION EXPLORATION	721
<i>Wei Liu, Lina Dong, Wenjun Zeng, University of Missouri, United States</i>	
IVMSP-L3.5: MULTI-RESOLUTION BASED HYBRID SPATIOTEMPORAL COMPRESSION OF ENCRYPTED VIDEOS	725
<i>Qiuming Yao, Wenjun Zeng, Wei Liu, University of Missouri Columbia, United States</i>	
IVMSP-L3.6: A NOVEL PATTERN IDENTIFICATION SCHEME USING DISTRIBUTED VIDEO CODING CONCEPTS	729
<i>Manoranjan Paul, Manzur Murshed, Monash University, Australia</i>	
 IVMSP-L5: STEREOSCOPIC AND 3-D PROCESSING	
IVMSP-L5.1: REAL-TIME STEREO MATCHING: A CROSS-BASED LOCAL APPROACH	733
<i>Jiangbo Lu, Ke Zhang, Katholieke Universiteit Leuven and IMEC, Belgium; Gauthier Lafruit, IMEC, Belgium; Francky Catthoor, Katholieke Universiteit Leuven and IMEC, Belgium</i>	
IVMSP-L5.2: COMBINED IMAGE PLUS DEPTH SEAM CARVING FOR MULTIVIEW 3D IMAGES	737
<i>Vikas Ramachandra, Matthias Zwicker, Truong Nguyen, University of California, San Diego, United States</i>	
IVMSP-L5.3: A VARIATIONAL FRAMEWORK FOR SIMULTANEOUS MOTION AND DISPARITY ESTIMATION IN A SEQUENCE OF STEREO IMAGES	741
<i>Wided Miled, Béatrice Pesquet-Popescu, Wael Chérif, TELECOM ParisTech, France</i>	
IVMSP-L5.4: FAST BELIEF PROPAGATION PROCESS ELEMENT FOR HIGH-QUALITY STEREO ESTIMATION	745
<i>Chao-Chung Cheng, Chia-Kai Liang, Yen-Chieh Lai, Homer Chen, Liang-Gee Chen, National Taiwan University, Taiwan</i>	
IVMSP-L5.5: RECONSTRUCTION OF ISOMETRICALLY DEFORMABLE FLAT SURFACES IN 3D FROM MULTIPLE CAMERA IMAGES	749
<i>Ricardo Ferreira, João Xavier, João Costeira, Instituto Superior Técnico, Portugal</i>	

IVMSP-L5.6: APPROXIMATING 3D SHAPE USING BEZIER SURFACE 753
Mannan Saeed Muhammad, Muhammad Tariq Mahamood, Tae-Sun Choi, GIST, Republic of Korea

IVMSP-L6: VIDEO SEGMENTATION AND TRACKING I

IVMSP-L6.1: A HJS FILTER TO TRACK VISUALLY INTERACTING TARGETS..... 757
Oswald Lanz, Bruno Kessler Foundation - irst, Italy

IVMSP-L6.2: MODELING AND TRACKING OF FACES IN REAL-LIFE ILLUMINATION 761
CONDITIONS
Rahul Thota, Archana Kalyansundar, Amit Kale, Siemens Corporate Technology, India

IVMSP-L6.3: ROBUST BAYESIAN TRACKING ON RIEMANNIAN MANIFOLDS VIA 765
FRAGMENTS-BASED REPRESENTATION
Yi Wu, Jinqiao Wang, Hanqing Lu, Institute of Automation, Chinese Academy of Sciences, China

IVMSP-L6.4: A PHYSICAL APPROACH TO MOVING CAST SHADOW DETECTION 769
Jia-Bin Huang, Chu-Song Chen, Academia Sinica, Taiwan

IVMSP-L6.5: SHADOW DETECTION FOR MOVING HUMANS USING GRADIENT-BASED 773
BACKGROUND SUBTRACTION
Muhammad Shoaib, Ralf Dragon, Jörn Ostermann, Leibniz Universität Hannover, Germany

IVMSP-L6.6: IMPROVED VIDEO SEGMENTATION THROUGH ROBUST STATISTICS 777
AND MPEG-7 FEATURES
Patrick Ndjiki-Nya, Sebastian Gerke, Fraunhofer Institute for Telecommunications - Heinrich-Hertz-Institut, Germany; Thomas Wiegand, Technical University of Berlin, Germany

IVMSP-L7: VIDEO CODING II

IVMSP-L7.1: PERCEPTUAL QUALITY BASED PACKET DROPPING FOR GENERALIZED 781
VIDEO GOP STRUCTURES
Ting-Lan Lin, Yuan Zhi, University of California, San Diego, United States; Sandeep Kanumuri, DoCoMo Communications Laboratories USA, Inc., United States; Pamela Cosman, University of California, San Diego, United States; Amy Reibman, AT&T Labs Research, United States

IVMSP-L7.2: RECEIVER ERROR CONCEALMENT USING ACKNOWLEDGE PREVIEW 785
(RECAP) - AN APPROACH TO RESILIENT VIDEO STREAMING
Chuohao Yeo, University of California, Berkeley, United States; Wai-Tian Tan, Debargha Mukherjee, Hewlett-Packard Laboratories, United States

IVMSP-L7.3: TRANSFORMS FOR THE MOTION COMPENSATION RESIDUAL..... 789
Fatih Kamisli, Jae S. Lim, Massachusetts Institute of Technology, United States

IVMSP-L7.4: DISTRIBUTIONS OF 3D DCT COEFFICIENTS FOR VIDEO 793
Malavika Bhaskaranand, Jerry D. Gibson, University of California, Santa Barbara, United States

IVMSP-L7.5: JOINTLY OPTIMIZED MODE DECISIONS IN REDUNDANT VIDEO 797
STREAMING
Jochen Christian Schmidt, Kenneth Rose, University of California, Santa Barbara, United States

IVMSP-L7.6: CORRELATION NOISE CLASSIFICATION BASED ON MATCHING SUCCESS 801
FOR TRANSFORM DOMAIN WYNER-ZIV VIDEO CODING
Ghazaleh Esmaili, Pamela Cosman, University of California, San Diego, United States

IVMSP-L8: FEATURE EXTRACTION AND ANALYSIS II

IVMSP-L8.1: ESTIMATING CORRESPONDENCE BETWEEN MULTIPLE CAMERAS USING JOINT INVARIANTS 805

Raman Arora, Yu Hen Hu, Charles Dyer, University of Wisconsin-Madison, United States

IVMSP-L8.2: RATE-CONSTRAINED DISTRIBUTED DISTANCE TESTING AND ITS APPLICATIONS 809

Chuohao Yeo, University of California, Berkeley, United States; Parvez Ahammad, Howard Hughes Medical Institute, United States; Hao Zhang, Kannan Ramchandran, University of California, Berkeley, United States

IVMSP-L8.3: FRAME-LEVEL TEMPORAL CALIBRATION OF UNSYNCHRONIZED CAMERAS BY USING LONGEST CONSECUTIVE COMMON SUBSEQUENCE 813

Youlu Wang, Senem Velipasalar, University of Nebraska-Lincoln, United States

IVMSP-L8.4: CAMERA MOTION INFLUENCE ON DYNAMIC SALIENCY CENTRAL BIAS 817

Etienne Baudrier, Laboratoire des Sciences de l'Image, de l'Informatique et de la Télédétection, France; Vincent Rosselli, Mohammed-Chaker Larabi, Research institute XLIM, France

IVMSP-L8.5: COMPRESSION OF IMAGE PATCHES FOR LOCAL FEATURE EXTRACTION 821

Mina Makar, Chuo-Ling Chang, David Chen, Sam S. Tsai, Bernd Girod, Stanford University, United States

IVMSP-L8.6: DIRECTED MARKOV STATIONARY FEATURES FOR VISUAL CLASSIFICATION 825

Bingbing Ni, Shuicheng Yan, Ashraf Kassim, National University of Singapore, Singapore

IVMSP-L9: IMAGE FILTERING AND SUPERRESOLUTION

IVMSP-L9.1: L1 REGULARIZED SUPER-RESOLUTION FROM UNREGISTERED OMNIDIRECTIONAL IMAGES 829

Zafer Arican, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne, Switzerland

IVMSP-L9.2: REGION-BASED WEIGHTED-NORM APPROACH TO VIDEO SUPER-RESOLUTION WITH ADAPTIVE REGULARIZATION 833

Osama Omer, Toshihisa Tanaka, Tokyo University of Agriculture and Technology, Japan

IVMSP-L9.3: POLYPHASE INTERPRETATION OF EMPIRICAL IMAGE INTERPOLATION..... 837

Karl Ni, Massachusetts Institute of Technology, United States; Truong Nguyen, University of California, San Diego, United States

IVMSP-L9.4: A SPATIAL ADAPTIVE FILTER FOR SMOOTHING OF NON-GAUSSIAN TEXTURE NOISE 841

Xiqun Lu, Zhejiang University, China; Hidetomo Sakaino, NTT Energy and Environment Systems Laboratories, Japan

IVMSP-L9.5: GRAY-SCALE EROSION ALGORITHM BASED ON IMAGE BITWISE DECOMPOSITION: APPLICATION TO FOCAL PLANE PROCESSORS 845

Andres Frias-Velazquez, Josep Ramon Morros, Universitat Politècnica de Catalunya, Spain

IVMSP-L9.6: IMAGE SPAM FILTERING USING FOURIER-MELLIN INVARIANT FEATURES 849

Haiqiang Zuo, Xi Li, Ou Wu, Weiming Hu, Guan Luo, Institute of Automation, Chinese Academy of Sciences, China

IVMSP-P1: IMAGE/VIDEO BIOMETRICS

IVMSP-P1.1: DESIGN OF A MORPHOLOGICAL MOVING OBJECT SIGNATURE AND APPLICATION TO HUMAN IDENTIFICATION 853

Olivier Barnich, Marc Van Droogenbroeck, University of Liege, Belgium

IVMSP-P1.2: INTERPOLATORY MERCER KERNEL CONSTRUCTION FOR KERNEL DIRECT LDA ON FACE RECOGNITION	857
<i>Wen Sheng Chen, Shenzhen University, China; Pong C. Yuen, Hong Kong Baptist University, Hong Kong SAR of China</i>	
IVMSP-P1.3: CLASSIFICATION VIA GROUP SPARSITY PROMOTING REGULARIZATION	861
<i>Angshul Majumdar, Rabab K. Ward, University of British Columbia, Canada</i>	
IVMSP-P1.4: FACIAL AGE ESTIMATION BY MULTILINEAR SUBSPACE ANALYSIS	865
<i>Xin Geng, Kate Smith-Miles, Deakin University, Australia</i>	
IVMSP-P1.5: IRIS RECOGNITION USING 2D-LDA + 2D-PCA	869
<i>Wen-Shiung Chen, Chi-An Chuan, Sheng-Wen Shih, Shun-Hsun Chang, National Chi Nan University, Taiwan</i>	
IVMSP-P1.6: COMPONENT-WISE POSE NORMALIZATION FOR POSE-INVARIANT FACE RECOGNITION	873
<i>Shan Du, Rabab K. Ward, The University of British Columbia, Canada</i>	
IVMSP-P1.7: DOUBLY WEIGHTED NONNEGATIVE MATRIX FACTORIZATION FOR IMBALANCED FACE RECOGNITION	877
<i>Jiwen Lu, Yap-Peng Tan, Nanyang Technological University, Singapore</i>	
IVMSP-P1.8: ROBUST FACE RECOGNITION WITH PARTIALLY OCCLUDED IMAGES BASED ON A SINGLE OR A SMALL NUMBER OF TRAINING SAMPLES	881
<i>Jie Lin, Ming Ji, Danny Crookes, Queen's University Belfast, United Kingdom</i>	
IVMSP-P1.9: FACE RECOGNITION WITH ENHANCED PRIVACY PROTECTION	885
<i>Yongjin Wang, Dimitrios Hatzinakos, University of Toronto, Canada</i>	
IVMSP-P1.10: IMPROVED 3D ASSISTED POSE-INVARIANT FACE RECOGNITION	889
<i>Liting Wang, Liu Ding, Xiaoqing Ding, Chi Fang, Tsinghua University, China</i>	
IVMSP-P1.11: BIOMETRIC RECOGNITION BY FUSING PALMPRINT AND HAND-GEOMETRY BASED ON MORPHOLOGY	893
<i>Wei-Chang Wang, Wen-Shiung Chen, Sheng-Wen Shih, National Chi Nan University, Taiwan</i>	
 IVMSP-P2: VIDEO CODING I	
IVMSP-P2.1: VECTORIZED DEBLOCKING FILTER FOR HD H.264 DECODING ON CELL/B.E.	897
<i>Huoding Li, Rong Yan, Xing Liu, Yu Yuan, Sheng Xu, IBM, China</i>	
IVMSP-P2.2: GENERIC VIDEO CODING WITH ABSTRACTION AND DETAIL COMPLETION	901
<i>Zhe Yuan, Hongkai Xiong, Li Song, Yuan F. Zheng, Shanghai Jiao Tong University, China</i>	
IVMSP-P2.3: VIDEO CODING USING VARIABLE BLOCK-SIZE SPATIALLY VARYING TRANSFORMS	905
<i>Cixun Zhang, Tampere University of Technology, Finland; Kemal Ugur, Jani Lainema, Nokia Research Center, Finland; Moncef Gabbouj, Tampere University of Technology, Finland</i>	
IVMSP-P2.4: TRANSCODING BASED ROBUST STREAMING OF COMPRESSED VIDEO	909
<i>Xiaopeng Fan, Oscar C. Au, Mengyao Ma, Ling Hou, Jiantao Zhou, Ngai Man Cheung, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
IVMSP-P2.5: MULTIPLE DESCRIPTION VIDEO CODING AND ITERATIVE DECODING OF LDPCA CODES WITH SIDE INFORMATION	913
<i>Olivier Crave, Institut national de recherche en informatique et en automatique / Institut de recherche en informatique et systèmes aléatoires & TELECOM ParisTech, France; Christine Guillemot, Institut national de recherche en informatique et en automatique / Institut de recherche en informatique et systèmes aléatoires, France; Béatrice Pesquet-Popescu, TELECOM ParisTech, France</i>	

IVMSP-P2.6: ADAPTIVE LIFTING SCHEME-BASED METHOD FOR JOINT CODING	917
3D-STEREO IMAGES WITH LUMINANCE CORRECTION AND OPTIMIZED PREDICTION	
<i>Rony Darazi, Annabelle Gouze, Benoit Macq, Université Catholique de Louvain, Belgium</i>	
IVMSP-P2.7: IMPROVED VIRTUAL CHANNEL NOISE MODEL FOR TRANSFORM	921
DOMAIN WYNER-ZIV VIDEO CODING	
<i>Xin Huang, Søren Forchhammer, Technical University of Denmark, Denmark</i>	
IVMSP-P2.8: POWER-AWARE CONTENT-ADAPTIVE H.264 VIDEO ENCODING	925
<i>Avin Kumar Kannur, Baoxin Li, Arizona State University, United States</i>	
IVMSP-P2.9: A FAST CABAC RATE ESTIMATOR FOR H.264/AVC MODE DECISION	929
<i>Jongmin Hahm, Jaemoon Kim, Chong-Min Kyung, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
IVMSP-P2.10: A NEW PERCEPTUAL QUALITY METRIC FOR COMPRESSED VIDEO	933
<i>Abharana Bhat, Iain Richardson, Sampath Kannangara, The Robert Gordon University, United Kingdom</i>	
IVMSP-P2.11: TABLES FOR PRACTICAL WYNER-ZIV CODING OF LAPLACIAN SOURCES	937
<i>Debargha Mukherjee, Hewlett-Packard Laboratories, United States</i>	
IVMSP-P2.12: COMPARISON OF MPEG-7 DESCRIPTORS FOR LONG TERM SELECTION	941
OF REFERENCE FRAMES	
<i>Javier Ruiz-Hidalgo, Philippe Salembier, Universitat Politècnica de Catalunya, Spain</i>	
 IVMSP-P3: MOTION ESTIMATION, STEREO, AND 3-D PROCESSING	
IVMSP-P3.1: VIBE: A POWERFUL RANDOM TECHNIQUE TO ESTIMATE THE	945
BACKGROUND IN VIDEO SEQUENCES	
<i>Olivier Barnich, Marc Van Droogenbroeck, University of Liege, Belgium</i>	
IVMSP-P3.2: AN EFFECTIVE FLOW ESTIMATION METHOD WITH PARTICLE FILTER	949
BASED ON HELMHOLTZ DECOMPOSITION THEOREM	
<i>Norihiro Kakukou, Takahiro Ogawa, Miki Haseyama, Hokkaido University, Japan</i>	
IVMSP-P3.3: ROBUST DETECTION OF A SET OF OUTLIERS FOR IMAGE CHANGES	953
BASED ON RERUNNING REGRESSION	
<i>Dong Sik Kim, Hankuk University of Foreign Studies, Republic of Korea</i>	
IVMSP-P3.4: H.264/SVC SCENE MOTION ANALYSIS	957
<i>Christian Käs, Henri Nicolas, University of Bordeaux, France</i>	
IVMSP-P3.5: EXTRACTION OF VELOCITY FIELDS FOR GEOPHYSICAL FLUIDS FROM A	961
SEQUENCE OF IMAGES	
<i>Didier Auroux, University of Toulouse, France</i>	
IVMSP-P3.6: ASYNCHRONOUS STEREO VISION SYSTEM FOR FRONT-VEHICLE	965
DETECTION	
<i>Chung-Cheng Chiu, Wen-Chung Chen, Min-Yu Ku, Yuh-Jiun Liu, Chung Cheng Institute of Technology, National Defense University, Taiwan</i>	
IVMSP-P3.7: FFT-BASED ESTIMATION OF LARGE MOTIONS IN IMAGES: A ROBUST	969
GRADIENT-BASED APPROACH	
<i>Georgios Tzimiropoulos, Imperial College London, United Kingdom; Vasileios Argyriou, University of East London, United Kingdom; Tania Stathaki, Imperial College London, United Kingdom</i>	
IVMSP-P3.8: HIERARCHICAL FUSION OF COLOR AND DEPTH INFORMATION AT	973
PARTITION LEVEL BY COOPERATIVE REGION MERGING	
<i>Felipe Calderero, Ferran Marques, Technical University of Catalonia (UPC), Spain</i>	

IVMSP-P3.9: INTERPOLATION ERROR AS A QUALITY METRIC FOR STEREO: ROBUST, OR NOT?	977
<i>Jiangbo Lu, Katholieke Universiteit Leuven and IMEC, Belgium; Qiong Yang, Katholieke Universiteit Leuven, Belgium; Gauthier Lafruit, IMEC, Belgium</i>	
IVMSP-P3.10: ASYMMETRIC GRADIENT-BASED IMAGE ALIGNMENT	981
<i>Jean-Baptiste Authesserre, Rémi Mégret, Yannick Berthoumieu, University of Bordeaux, France</i>	
IVMSP-P3.11: SENSOR FUSION METHOD USING GPS/IMU DATA FOR FAST UAV SURVEILLANCE VIDEO FRAME REGISTRATION	985
<i>Yi Wang, Richard Schultz, Ronald Fevig, University of North Dakota, United States</i>	
IVMSP-P3.12: BACKGROUND RECOVERY FROM VIDEO SEQUENCES USING MOTION PARAMETERS	989
<i>Srenivas Varadarajan, Lina Karam, Arizona State University, United States; Dinei Florencio, Microsoft Research, United States</i>	
IVMSP-P4: IMAGE CODING	
IVMSP-P4.1: A BINARY WAVELET-BASED SCHEME FOR GRAYSCALE IMAGE COMPRESSION	993
<i>Hong Pan, Li-Zuo Jin, Xiao-Hui Yuan, Si-Yu Xia, Jiu-Xian Li, Liang-Zheng Xia, Southeast University, China</i>	
IVMSP-P4.2: DATA PRUNING-BASED COMPRESSION USING HIGH ORDER EDGE-DIRECTED INTERPOLATION	997
<i>Dung Vo, University of California, San Diego, United States; Joel Sole, Peng Yin, Thomson Inc. Coporate Research, United States; Cristina Gomila, Thomson Inc. Coperate Research, United States; Truong Nguyen, University of California, San Diego, United States</i>	
IVMSP-P4.3: HDR IMAGE COMPRESSION USING OPTIMIZED TONE MAPPING MODEL	1001
<i>Nagisa Sugiyama, Hironori Kaida, Xinwei Xue, Takao Jinno, Nicola Adami, Masahiro Okuda, The University of Kitakyushu, Japan</i>	
IVMSP-P4.4: JOINT RECONSTRUCTION OF COMPRESSED MULTI-VIEW IMAGES	1005
<i>Xu Chen, University of Illinois at Chicago, United States; Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
IVMSP-P4.5: AN EFFICIENT FIRST-ORDER METHOD FOR L1 COMPRESSION OF IMAGES	1009
<i>Joachim Dahl, Jan Østergaard, Tobias Lindstrøm Jensen, Søren Holdt Jensen, Aalborg University, Denmark</i>	
IVMSP-P4.6: A QUALITY PREDICTION MODEL FOR JPEG2000-BASED COLOR IMAGES	1013
<i>Ling Li, Zhensong Wang, Institute of Computing Technology, Chinese Academy of Sciences, China</i>	
IVMSP-P4.7: PROGRESSIVE LOSSY-TO-LOSSLESS CODING OF ARBITRARILY-SAMPLED IMAGE DATA USING THE MODIFIED SCATTERED DATA CODING METHOD	1017
<i>Michael Adams, University of Victoria, Canada</i>	
IVMSP-P4.8: ADAPTIVE CODING OF IMAGES VIA MULTIREOLUTION ICA	1021
<i>Doru Balcan, Carnegie Mellon University, United States; Michael Lewicki, Case Western Reserve University, United States</i>	
IVMSP-P4.9: MODELING OF CONTOURS IN WAVELET DOMAIN FOR GENERALIZED LIFTING IMAGE COMPRESSION	1025
<i>Julio Rolon, Technical University of Catalonia (UPC), Spain; Antonio Ortega, University of Southern California, United States; Philippe Salembier, Technical University of Catalonia (UPC), Spain</i>	
IVMSP-P4.10: AN IMPROVED SATD-BASED INTRA MODE DECISION ALGORITHM FOR H.264/AVC	1029
<i>Yu-Ming Lee, Jyun-De Wu, Yinyi Lin, National Central University, Taiwan</i>	

IVMSP-P4.11: IDEMPOTENT H.264 INTRAFRAME MULTI-GENERATION CODING..... 1033
Ziyuan Zhu, Tao Lin, Tongji University, China

IVMSP-P4.12: H.264 FAST INTRA MODE SELECTION ALGORITHM BASED ON 1037
DIRECTION DIFFERENCE MEASURE IN THE PIXEL DOMAIN
Li-Li Wang, Wan-Chi Siu, The Hong Kong Polytechnic University, Hong Kong SAR of China

IVMSP-P5: FEATURE EXTRACTION AND ANALYSIS I

IVMSP-P5.1: HIGHER ORDER TEAGER-KAISER OPERATORS FOR IMAGE ANALYSIS: 1041
PART I - A MONOCOMPONENT IMAGE DEMODULATION.
El Hadji Diop, Abdel Boudraa, IRENav, Ecole-Navale, France; Fabien Salzenstein, Université Louis Pasteur, France

IVMSP-P5.2: COPULAS BASED MULTIVARIATE GAMMA MODELING FOR TEXTURE 1045
CLASSIFICATION.
Youssef Stitou, universit de Bordeaux, France; Yannick Berthoumieu, Nore-eddine Lasmar, Universit de Bordeaux, France

IVMSP-P5.3: FAST STRUCTURE-PRESERVING IMAGE RETARGETING 1049
Shu-Fan Wang, Shang-Hong Lai, National Tsing Hua University, Taiwan

IVMSP-P5.4: AN EFFICIENT AND ROBUST METHOD FOR DETECTING COPY-MOVE 1053
FORGERY
Sevinc Bayram, Polytechnic Institute of NYU, United States; Husrev Taha Sencar, TOBB University of Economics and Technology, Turkey; Nasir Memon, Polytechnic Institute of NYU, United States

IVMSP-P5.5: COLOR IMAGE FEATURE EXTRACTION USING COLOR INDEX LOCAL 1057
AUTO-CORRELATIONS
Takumi Kobayashi, Nobuyuki Otsu, National Institute of Advanced Industrial Science and Technology, Japan

IVMSP-P5.6: AERIAL IMAGE REGISTRATION USING PROJECTIVE POLAR TRANSFORM..... 1061
Rittavee Matungka, Yuan F. Zheng, The Ohio State University, United States; Robert L. Ewing, Air Force Research Laboratory, United States

IVMSP-P5.7: A NOVEL FUSION-BASED METHOD FOR EXPRESSION-INVARIANT 1065
GENDER CLASSIFICATION
Li Lu, Pengfei Shi, Shanghai Jiaotong University, China

IVMSP-P5.8: SPATIAL STRUCTURE CHARACTERIZATION OF TEXTURES IN IHLS 1069
COLOUR SPACE
Imnan-Ul-Haque Qazi, Olivier Alata, University of Poitiers, France; Jean Christophe Burie, University of La Rochelle, France; Christine Fernandez-Maloigne, University of Poitiers, France

IVMSP-P5.9: JOINT LINEAR-CIRCULAR STOCHASTIC MODELS FOR TEXTURE 1073
CLASSIFICATION
Marie-Cecile Peron, Jean-Pierre Da Costa, Youssef Stitou, Christian Germain, Yannick Berthoumieu, Universit de Bordeaux, France

IVMSP-P5.10: A FAST METHOD FOR CLASSIFYING SURFACE TEXTURES 1077
Muntaseer Salahuddin, Mark Drew, Ze-Nian Li, Simon Fraser University, Canada

IVMSP-P6: REMOTE-SENSING IMAGERY

IVMSP-P6.1: PARAMETER ESTIMATION OF NON-RAYLEIGH RCS MODELS FOR SAR 1081
IMAGES BASED ON THE MELLIN TRANSFORMATION
Zengguo Sun, Chongzhao Han, Xi'an Jiaotong University, China

IVMSP-P6.2: PHASE UNWRAPPING FOR INTERFEROMETRIC SAR USING 1085
MULTIBASELINE JOINT DATA GROUP
Zhijie Mao, Guisheng Liao, Zhiwei Yang, Xiangyang Liu, Xidian University, China

IVMSP-P6.3: A CONVEX ANALYSIS BASED MINIMUM-VOLUME ENCLOSING SIMPLEX ALGORITHM FOR HYPERSPECTRAL UNMIXING	1089
<i>Tsung-Han Chan, Chong-Yung Chi, Yu-Min Huang, National Tsing Hua University, Taiwan; Wing-Kin Ma, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
IVMSP-P6.4: THE GIGAVISION CAMERA	1093
<i>Luciano Sbaiz, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; Feng Yang, Edoardo Charbon, Sabine Süssstrunk, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
IVMSP-P6.5: COMPRESSED SENSING AND MULTISTATIC SAR	1097
<i>Jonathan Coker, Ahmed Tewfik, University of Minnesota, United States</i>	
IVMSP-P6.6: BAND CLUSTERING AND SELECTION AND DECISION FUSION FOR TARGET DETECTION IN HYPERSPECTRAL IMAGERY	1101
<i>Ihsan ulHaq, Xiaojian Xu, Aamir Shahzad, Beijing University of Aeronautics and Astronautics, China</i>	
IVMSP-P6.7: TWO-DIMENSIONAL PHASE UNWRAPPING USING SEMIDEFINITE RELAXATION	1105
<i>Jin-Jun Xiao, Zhi-Quan (Tom) Luo, University of Minnesota, United States; Ming Jiang, Peking University, China</i>	
IVMSP-P6.8: EXPLOITATION OF SRTM DEM IN INSAR PROCESSING AND ITS APPLICATION TO PHASE UNWRAPPING PROBLEM	1109
<i>Zheng Xiang, Xingzhao Liu, Shanghai Jiao Tong University, China</i>	
IVMSP-P6.9: CMOS COMPRESSED IMAGING BY RANDOM CONVOLUTION	1113
<i>Laurent Jacques, Pierre Vanderghenst, Alexandre Bibet, Vahid Majidzadeh Bafar, Alexandre Schmid, Yusuf Leblebici, Swiss Federal Institute of Technology (EPFL), Switzerland</i>	
IVMSP-P6.10: OPTIMAL GEOMETRY CONFIGURATION OF BISTATIC FORWARD-LOOKING SAR	1117
<i>Junjie Wu, Jianyu Yang, Haiguang Yang, Yulin Huang, University of Electronic Science and Technology of China, China</i>	
IVMSP-P7: IMAGE RETRIEVAL, AND IMAGE QUALITY ASSESSMENT	
IVMSP-P7.1: HIGH-LEVEL FEATURE EXTRACTION USING SVM WITH WALK BASED GRAPH KERNEL	1121
<i>Jean-Philippe Vert, Mines ParisTech, France; Tomoko Matsui, The Institute of Statistical Mathematics, Japan; Shin'ichi Satoh, National Institute of Informatics, Japan; Yuji Uchiyama, Picolab Co., LTD, Japan</i>	
IVMSP-P7.2: A HIERARCHICAL GRID FEATURE REPRESENTATION FRAMEWORK FOR AUTOMATIC IMAGE ANNOTATION	1125
<i>Ilseo Kim, Chin-Hui Lee, Georgia Institute of Technology, United States</i>	
IVMSP-P7.3: DYNAMIC UPDATING AND DOWNDATING MATRIX SVD AND TENSOR HOSVD FOR ADAPTIVE INDEXING AND RETRIEVAL OF MOTION TRAJECTORIES	1129
<i>Xiang Ma, Dan Schonfeld, Ashfaq Khokhar, University of Illinois at Chicago, United States</i>	
IVMSP-P7.4: MOBHRG: FAST K-NEAREST-NEIGHBOR SEARCH BY OVERLAP REDUCTION OF HYPERSPHERICAL REGIONS	1133
<i>Omar Floreza, Xiaojun Qi, Utah State University, United States; Alexander Ocsa, San Agustin University, Peru</i>	
IVMSP-P7.5: ASPECT MODELING OF PARSED REPRESENTATION FOR IMAGE RETRIEVAL	1137
<i>Soo Hyun Bae, Biing-Hwang (Fred) Juang, Georgia Institute of Technology, United States</i>	
IVMSP-P7.6: USING CONTEXT INFORMATION AND LOCAL FEATURE POINTS IN FACE CLUSTERING FOR CONSUMER PHOTOS	1141
<i>Wei-Ta Chu, Ya-Lin Lee, National Chung Cheng University, Taiwan; Jen-Yu Yu, Industrial Technology Research Institute, Taiwan</i>	

IVMSP-P7.7: NO-REFERENCE VIDEO QUALITY EVALUATION FOR HIGH-DEFINITION VIDEO	1145
<i>Christian Keimel, Tobias Oelbaum, Klaus Diepold, Technische Universität München, Germany</i>	
IVMSP-P7.8: RANGE IMAGE QUALITY ASSESSMENT BY STRUCTURAL SIMILARITY	1149
<i>William Malpica, Alan Bovik, University of Texas at Austin, United States</i>	
IVMSP-P7.9: VIDEO QUALITY MONITORING OF STREAMED VIDEOS	1153
<i>Ee Ping Ong, Shiqian Wu, Mei Hwan Loke, Susanto Rahardja, Institute for Infocomm Research, Singapore; Jason Tay, Cheng Kok Tan, Lei Huang, Rohde & Schwarz Systems & Communications Asia Pte Ltd, Singapore</i>	
IVMSP-P8: RESTORATION AND ENHANCEMENT II	
IVMSP-P8.1: SEPARATION OF LAYERS FROM IMAGES CONTAINING MULTIPLE REFLECTIONS AND TRANSPARENCY USING CYCLIC PERMUTATION	1157
<i>Kenji Hara, Kohei Inoue, Kiichi Urahama, Kyushu University, Japan</i>	
IVMSP-P8.2: IMAGE RECOLORIZATION FOR THE COLORBLIND	1161
<i>Jia-Bin Huang, Chu-Song Chen, Academia Sinica, Taiwan; Tzu-Cheng Jen, Sheng-Jyh Wang, National Chiao Tung University, Taiwan</i>	
IVMSP-P8.3: ADAPTIVE RECONSTRUCTION METHOD OF MISSING TEXTURES BASED ON KERNEL CANONICAL CORRELATION ANALYSIS	1165
<i>Takahiro Ogawa, Miki Haseyama, Graduate School of Information Science and Technology, Hokkaido University, Japan</i>	
IVMSP-P8.4: DISTRIBUTED COMPRESSIVE VIDEO SENSING	1169
<i>Li-Wei Kang, Chun-Shien Lu, Academia Sinica, Taiwan</i>	
IVMSP-P8.5: NONSUBSAMPLED HIGHER-DENSITY DISCRETE WAVELET TRANSFORM FOR IMAGE DENOISING	1173
<i>Arash Vosoughi, Sharif University of Technology, Iran; Azadeh Vosoughi, University of Rochester, United States; Mohammad Bagher Shamsollahi, Sharif University of Technology, Iran</i>	
IVMSP-P8.6: UNDERWATER IMAGE ENHANCEMENT BY ATTENUATION INVERSION WITH QUATERNIONS	1177
<i>Frédéric Petit, Anne-Sophie Capelle, Philippe Carre, XLIM Laboratory, France</i>	
IVMSP-P8.7: IMAGE DEBLOCKING USING DUAL ADAPTIVE FIR WIENER FILTER IN THE DCT TRANSFORM DOMAIN	1181
<i>Renqi Zhang, Wanli Ouyang, Wai-Kuen Cham, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
IVMSP-P8.8: MODEL-BASED NON-LINEAR ESTIMATION FOR ADAPTIVE IMAGE RESTORATION	1185
<i>Xiaolin Wu, Xiangjun Zhang, McMaster University, Canada</i>	
IVMSP-P8.9: DENOISING SCHEME FOR REALISTIC DIGITAL PHOTOS FROM UNKNOWN SOURCES	1189
<i>Suk Hwan Lim, Ron Maurer, Pavel Kisilev, Hewlett-Packard Laboratories, United States</i>	
IVMSP-P8.10: DECISION-BASED MEDIAN FILTER USING K-NEAREST NOISE-FREE PIXELS	1193
<i>Yi Hong, Sam Kwong, Hanli Wang, City University of Hong Kong, Hong Kong SAR of China</i>	
IVMSP-P8.11: SEQUENTIAL BEST RANGE MATCHING: AN ERROR CONCEALMENT TECHNIQUE WITH APPLICATION IN HIGH PACKET LOSS IMAGE TRANSMISSION	1197
<i>Arash Baroumand, Alireza Nasiri Avanaki, University of Tehran, Iran</i>	
IVMSP-P8.12: FAST LCD MOTION DEBLURRING BY DECIMATION AND OPTIMIZATION	1201
<i>Ho Chan, Truong Nguyen, University of California, San Diego, United States</i>	

IVMSP-P9: VIDEO SEGMENTATION AND TRACKING II

- IVMSP-P9.1: WRAPPING SNAKES FOR IMPROVED LIP SEGMENTATION** 1205
Matthew Ramage, Euan Lindsay, Curtin University of Technology, Australia
- IVMSP-P9.2: USING FOURIER-BASED SHAPE ALIGNMENT TO ADD GEOMETRIC PRIOR TO SNAKES** 1209
Mohamed Ali Charmi, Faouzi Ghorbel, Cristal Laboratory, Ecole Nationale des Sciences de l'Informatique, Tunisia; Stephane Derrode, Institut Fresnel, Ecole Centrale Marseille, France
- IVMSP-P9.3: VISUAL GROUPING BY NEURAL OSCILLATORS** 1213
Guoshen Yu, Ecole Polytechnique, France; Jean-Jacques Slotine, Massachusetts Institute of Technology, United States
- IVMSP-P9.4: RANDOM PATCH BASED VIDEO TRACKING VIA BOOSTING THE RELATIVE SPACES** 1217
Duowen Chen, Jing Zhang, Ming Tang, Chinese Academy of Sciences, China
- IVMSP-P9.5: MOTION-BASED OBJECT SEGMENTATION USING LOCAL BACKGROUND SPRITES** 1221
Andreas Krutz, Alexander Glantz, Thilo Borgmann, Technische Universität Berlin, Germany; Michael Frater, University of New South Wales, Australia; Thomas Sikora, Technische Universität Berlin, Germany
- IVMSP-P9.6: AN IMPROVED APPROACH FOR IMAGE SEGMENTATION BASED ON COLOR AND LOCAL HOMOGENEITY FEATURES** 1225
Chen-Sen Ouyang, Chia-Te Chou, Ci-Fong Jhan, Jhih-Yong Huang, I-Shou University, Taiwan
- IVMSP-P9.7: EXPLOITING T-JUNCTIONS FOR DEPTH SEGREGATION IN SINGLE IMAGES** 1229
Mariella Dimiccoli, Philippe Salembier, Technical University of Catalonia (UPC), Spain
- IVMSP-P9.8: CONNECTIVITY SIMILARITY BASED TRANSDUCTIVE LEARNING FOR INTERACTIVE IMAGE SEGMENTATION** 1233
Yadong Mu, Bingfeng Zhou, Peking University, China
- IVMSP-P9.9: FIELD LINES AND PLAYERS DETECTION AND RECOGNITION IN SOCCER VIDEO** 1237
Li Sun, Guizhong Liu, Xi'an Jiaotong university, China
- IVMSP-P9.10: TOP-DOWN IMAGE SEGMENTATION USING THE MUMFORD-SHAH FUNCTIONAL AND LEVEL SET IMAGE REPRESENTATION** 1241
Yongsheng Pan, University of Utah, United States
- IVMSP-P9.11: LIGHT-WEIGHT SALIENT FOREGROUND DETECTION WITH ADAPTIVE MEMORY REQUIREMENT** 1245
Mauricio Casares, Senem Velipasalar, University of Nebraska-Lincoln, United States
- IVMSP-P9.12: PEOPLE LOCATION AND ORIENTATION TRACKING IN MULTIPLE VIEWS** 1249
Huan Jin, Gang Qian, Arizona State University, United States
-
- ## **IVMSP-P10: IMAGE/VIDEO MODELING, RESTORATION**
- IVMSP-P10.1: CENTRAL CATADIOPTRIC CAMERA CALIBRATION WITH SINGLE IMAGE**..... 1253
Lei Zhang, Xin Du, Zhejiang University, China; Yunfang Zhu, Zhejiang Gongshang University, China; Jilin Liu, Zhejiang University, China
- IVMSP-P10.2: AN L1-TV ALGORITHM FOR DECONVOLUTION WITH SALT AND PEPPER NOISE** 1257
Brendt Wohlberg, Los Alamos National Laboratory, United States; Paul Rodríguez, Pontificia Universidad Católica del Perú, Peru

IVMSP-P10.3: COMPRESSIVE IMAGING OF COLOR IMAGES	1261
<i>Pradeep Nagesh, Baoxin Li, Arizona State University, United States</i>	
IVMSP-P10.4: ROBUST 3D MODELING FROM SILHOUETTE CUES	1265
<i>Enliang Zheng, Qiang Chen, Xiaochao Yang, Yuncai Liu, Shanghai Jiao Tong University, China</i>	
IVMSP-P10.5: A QUANTITATIVE EVALUATION FOR 3D FACE RECONSTRUCTION ALGORITHMS	1269
<i>Vuong Le, Yuxiao Hu, Thomas Huang, University of Illinois at Urbana-Champaign, United States</i>	
IVMSP-P10.6: A NOISELESS CODE LENGTH METHOD (NCLM) TO ESTIMATE DIMENSIONALITY OF HYPERSPECTRAL DATA	1273
<i>Masoud Farzam, Soosan Beheshti, Ryerson University, Canada</i>	
IVMSP-P10.7: NOVEL SIMILARITY INVARIANT FOR SPACE CURVES USING TURNING ANGLES AND ITS APPLICATION TO OBJECT RECOGNITION	1277
<i>Djamila Aouada, Hamid Krim, North Carolina State University, United States</i>	
IVMSP-P10.8: ESTIMATION OF THE HYPERSPECTRAL TUCKER RANKS	1281
<i>Alexis Huck, Mireille Guillaume, Fresnel Institute, France</i>	
IVMSP-P10.9: PANORAMA RECOVERY FROM NOISY UAV SURVEILLANCE VIDEO	1285
<i>Yi Wang, Richard Schultz, Ronald Fevig, University of North Dakota, United States</i>	
IVMSP-P10.10: A NEW METHOD TO FIND AN OPTIMAL WARPING FUNCTION IN IMAGE STITCHING	1289
<i>Hyung Il Koo, Beom Su Kim, Nam Ik Cho, Seoul National University, Republic of Korea</i>	
IVMSP-P10.11: INVERSE HALFTONING WITH VARIANCE CLASSIFIED FILTERING	1293
<i>Jing-Ming Guo, Jen-Ho Chen, National Taiwan University of Science and Technology, Taiwan</i>	
 ITT-L1: SPEECH AND AUDIO PROCESSING APPLICATIONS	
ITT-L1.1: EFFICIENT SPEECH INDEXING AND SEARCH FOR EMBEDDED DEVICES USING UNITERMS	1297
<i>Changxue Ma, Woojay Jeon, Motorola, United States</i>	
ITT-L1.2: A PORTABLE USB-BASED MIROPHONE ARRAY DEVICE FOR ROBUST SPEECH RECOGNITION	1301
<i>Qi (Peter) Li, Manli Zhu, Li Creative Technologies, Inc., United States; Wei Li, Self-employed, United States</i>	
ITT-L1.3: AUDIO-BASED AUTOMATIC MANAGEMENT OF TV COMMERCIALS	1305
<i>Helena Duxans, David Conejero, Xavier Anguera, Telefónica I+D, Spain</i>	
ITT-L1.4: UTTERANCE VERIFICATION USING IMPROVED CONFIDENCE MEASURES BASED ON ALIGNMENT CONFUSION RATE IN CHINESE DIGITS RECOGNITION	1309
<i>Shilei Zhang, Danning Jiang, Yong Qin, IBM China Research Lab, China</i>	
ITT-L1.5: NONLINEAR ACOUSTIC ECHO CONTROL USING AN ACCELEROMETER	1313
<i>Tushar Gupta, Arizona State University, United States; Seth Suppappola, Acoustic Technologies, United States; Andreas Spanias, Arizona State University, United States</i>	
ITT-L1.6: DOMINANT SPEECH ENHANCEMENT BASED ON SNR-ADAPTIVE SOFT MASK FILTERING	1317
<i>So-Young Jeong, Jae-Hoon Jeong, Kwang-Cheol Oh, Samsung Electronics Co., Ltd., Republic of Korea</i>	

ITT-P1: SIGNAL PROCESSING APPLICATIONS

ITT-P1.1: MEMORY CHARACTERIZATION TO ANALYZE AND PREDICT MULTIMEDIA PERFORMANCE AND POWER IN EMBEDDED SYSTEMS 1321

Yu Bai, Priya Vaidya, Marvell Semiconductor, Inc., United States

ITT-P1.2: IMPROVED MAXIMUM LIKELIHOOD LOCATION ESTIMATION ACCURACY IN WIRELESS SENSOR NETWORKS USING THE CROSS-ENTROPY METHOD 1325

Jung-Chieh Chen, National Kaohsiung Normal University, Taiwan

ITT-P1.3: PARTIAL UPDATE PNLMS ALGORITHM FOR NETWORK ECHO CANCELLATION 1329

Hongyang Deng, Roman Dyba, Freescale Semiconductor Inc., United States

ITT-P1.4: REAL-TIME PDA-BASED RECURSIVE FOURIER TRANSFORM IMPLEMENTATION FOR COCHLEAR IMPLANT APPLICATIONS 1333

Vanishree Gopalakrishna, Nasser Kehtarnavaz, Philip Loizou, University of Texas at Dallas, United States

ITT-P1.5: A LOCALIZED VIBRATION RESPONSE TECHNIQUE FOR DAMAGE DETECTION IN BRIDGES 1337

Alessio Medda, Victor DeBrunner, Florida State University, United States

ITT-P1.6: CONTEXT-INDEPENDENT PHONEME RECOGNITION USING A K-NEAREST NEIGHBOUR CLASSIFICATION APPROACH 1341

Ladan Golipour, Douglas O'Shaughnessy, INRS, Canada

ITT-P1.7: DETECTION OF SHORT DISTANCE WIRELESS TRANSMITTED AUDIO 1345

Rogério G. Alves, Kuan-Chieh Yen, Cambridge Silicon Radio, United States

ITT-P2: IMAGE, VIDEO, AND INTELLIGENT VEHICLE APPLICATIONS

ITT-P2.1: MOTION-COMPENSATED TECHNIQUES FOR ENHANCEMENT OF LOW QUALITY COMPRESSED VIDEOS 1349

Ling Shao, Ihor Kirenko, Andre Leitao, Piotr Mydlowski, Philips Research Europe, Netherlands

ITT-P2.2: REAL-TIME IMPLEMENTATION OF ROBUST FACE DETECTION ON MOBILE PLATFORMS 1353

Mohammad Rahman, Jianfeng Ren, Nasser Kehtarnavaz, University of Texas at Dallas, United States

ITT-P2.3: A PIXEL-WISE, LEARNING-BASED APPROACH FOR OCCLUSION ESTIMATION OF IRIS IMAGES IN POLAR DOMAIN 1357

Yung-hui Li, Marios Savvides, Carnegie Mellon University, United States

ITT-P2.4: SEGMENTATION OF MALARIA PARASITES IN PERIPHERAL BLOOD SMEAR IMAGES 1361

Vishnu Makkapati, Philips Electronics India Limited, India; Raghuvveer Rao, Rochester Institute of Technology, United States

ITT-P2.5: ORDERING RANDOM OBJECT POSES 1365

James Massaro, Raghuvveer Rao, Rochester Institute of Technology, United States

ITT-P2.6: OPTIMUM MULTI-TARGET DETECTION USING AN ANC NEURO-FUZZY SCHEME AND WIDEBAND REPLICA CORRELATOR 1369

Jason Tseng, Marina Cole, University of Warwick, United Kingdom

ITT-P2.7: DISCRIMINATING SUBSEQUENT LANE-CROSSING AND DRIVER-CORRECTION EVENTS USING TRAJECTORY MODELS OF LATERAL SLOPES 1373

Pongtep Angkititrakul, Ryuta Terashima, TOYOTA Central R&D Labs., Inc., Japan

ITT-P2.8: STOCHASTIC MODELING OF VEHICLE TRAJECTORY DURING LANE-CHANGING 1377

Yoshihiro Nishiwaki, Chiyomi Miyajima, Hidenori Kitaoka, Kazuya Takeda, Nagoya University, Japan

IFS-L1: SECURITY METHODS FOR PHYSICAL DEVICES AND MEDIA

IFS-L1.1: LOSSLESS DATA HIDING FOR ELECTRONIC INK..... 1381

Hong Cao, Chichung Alex Kot, Nanyang Technological University, Singapore

IFS-L1.2: FLATBED SCANNER IDENTIFICATION BASED ON DUST AND SCRATCHES OVER SCANNER PLATEN 1385

Ahmet Dirik, Polytechnic Institute of NYU, United States; Husrev Taha Sencar, TOBB Economics and Technology University, Turkey; Nasir Memon, Polytechnic Institute of NYU, United States

IFS-L1.3: DIGITAL CAMERA IDENTIFICATION BASED ON CURVELET TRANSFORM..... 1389

Chi Zhang, Hongbin Zhang, Beijing University of Technology, China

IFS-L1.4: DOCUMENT RECONSTRUCTION USING DYNAMIC PROGRAMMING 1393

Andre Pimenta, Edson Justino, Luiz Oliveira, Pontificia Universidade Católica do Paraná, Brazil; Robert Sabourin, Ecole de Technologie Supérieure, Canada

IFS-L1.5: DATA HIDING IN HARD-COPY TEXT DOCUMENTS ROBUST TO PRINT, SCAN AND PHOTOCOPY OPERATIONS 1397

Avinash L. Varna, University of Maryland, United States; Shantanu Rane, Anthony Vetro, Mitsubishi Electric Research Laboratories, United States

IFS-L1.6: GEOMETRIC DISTORTION SIGNATURES FOR PRINTER IDENTIFICATION 1401

Orhan Bulan, Junwen Mao, Gaurav Sharma, University of Rochester, United States

IFS-L2: DATA HIDING METHODS IN SPEECH AND AUDIO

IFS-L2.1: RECOVERING ASYNCHRONOUS WATERMARK TONES FROM SPEECH..... 1405

Robert Morris, Ralph Johnson, SPAWAR Systems Center - Pacific, United States; Vladimir Goncharoff, University of Illinois at Chicago, United States; Joseph DiVita, SPAWAR Systems Center - Pacific, United States

IFS-L2.2: INFORMATION HIDING FOR G.711 SPEECH BASED ON SUBSTITUTION OF LEAST SIGNIFICANT BITS AND ESTIMATION OF TOLERABLE DISTORTION 1409

Akinori Ito, Shun'ichiro Abe, Yoiti Suzuki, Tohoku University, Japan

IFS-L2.3: A HIGHLY ROBUST AUDIO HASHING SYSTEM USING AUDITORY-BASED FRONT-END PROCESSING 1413

Abderraouf Ben Salem, Sid-Ahmed Selouani, Habib Hamam, Université de Moncton, Canada; Jean Caelen, Université Joseph Fourier, France

IFS-L2.4: EVALUATING DIGITAL AUDIO AUTHENTICITY WITH SPECTRAL DISTANCES AND ENF PHASE CHANGE 1417

Daniel Nicolalde, Jose Apolinario Jr., Military Institute of Engineering, Brazil

IFS-L2.5: PUSHING INFORMATION OVER ACOUSTIC CHANNELS 1421

Po-Wei Chen, Chun-Hsiang Huang, Yun-Chung Shen, Ja-Ling Wu, National Taiwan University, Taiwan

IFS-L3: THEORETICAL METHODS IN DATA HIDING AND SECURITY

IFS-L3.1: OPTIMAL GAUSSIAN FINGERPRINT DECODERS 1425

Pierre Moulin, University of Illinois, United States

IFS-L3.2: COMPLETE CHARACTERIZATION OF PERFECTLY SECURE STEGO-SYSTEMS WITH MUTUALLY INDEPENDENT EMBEDDING OPERATION	1429
<i>Tomas Filler, Jessica Fridrich, SUNY Binghamton, United States</i>	
IFS-L3.3: LOGARITHMIC QUANTIZATION INDEX MODULATION: A PERCEPTUALLY BETTER WAY TO EMBED DATA WITHIN A COVER SIGNAL	1433
<i>Nima Khademi Kalantari, Seyyed Mohammad Ahadi, Amirkabir University of Technology, Iran</i>	
IFS-L3.4: ANTI-COLLUSION FINGERPRINTING WITH SCALAR COSTA SCHEME (SCS) AND COLLUDER WEIGHT RECOVERY	1437
<i>Byung-Ho Cha, C.-C. Jay Kuo, University of Southern California, United States</i>	
IFS-L3.5: RISK-DISTORTION ANALYSIS FOR VIDEO COLLUSION ATTACK	1441
<i>Yan Chen, W. Sabrina Lin, K. J. Ray Liu, University of Maryland, College Park, United States</i>	
 IFS-P1: BIOMETRICS, AUTHENTICATION, AND SECURITY METHODS	
IFS-P1.1: HASHING THE MAR COEFFICIENTS FROM EEG DATA FOR PERSON AUTHENTICATION	1445
<i>Chen He, University of British Columbia, Canada; Xudong Lv, Jane Wang, University of British Columbia, Canada</i>	
IFS-P1.2: DETECTING SWEETHEARTING IN RETAIL SURVEILLANCE VIDEOS	1449
<i>Quanfu Fan, Akira Yanagawa, Russell Bobbit, Yun Zhai, Rick Kjeldsen, Sharath Pankanti, Arun Hampapur, IBM T. J. Watson Research Center, United States</i>	
IFS-P1.3: HUMMING-BASED HUMAN VERIFICATION AND IDENTIFICATION	1453
<i>Minho Jin, Jaewook Kim, Chang D. Yoo, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
IFS-P1.4: SECURE EXP-GOLOMB CODING USING STREAM CIPHER	1457
<i>Jiantao Zhou, Oscar C. Au, Amanda Wu, Hong Kong University of Science and Technology, China</i>	
IFS-P1.5: WILDFIRE DETECTION USING LMS BASED ACTIVE LEARNING	1461
<i>Behcet Ugur Toreyin, A. Enis Cetin, Bilkent University, Turkey</i>	
IFS-P1.6: TIME-SENSITIVE BEHAVIOR DYNAMICS IN MULTIMEDIA FINGERPRINTING SOCIAL NETWORKS	1465
<i>W. Sabrina Lin, University of Maryland, United States; H. Vicky Zhao, University of Alberta, Canada; K. J. Ray Liu, University of Maryland, United States</i>	
IFS-P1.7: MODEL-BASED HUMAN GAIT RECOGNITION USING FUSION OF FEATURES	1469
<i>Xiaxi Huang, Nikolaos Boulgouris, King's College London, United Kingdom</i>	
IFS-P1.8: COLOR EXTENDED VISUAL CRYPTOGRAPHY USING ERROR DIFFUSION	1473
<i>InKoo Kang, Gonzalo Arce, University of Delaware, United States; Heung-Kyu Lee, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
IFS-P1.9: GROUPING MOTION TRAJECTORIES	1477
<i>Samuel Pachoud, Emilio Maggio, Andrea Cavallaro, Queen Mary University of London, United Kingdom</i>	
IFS-P1.10: DISTRIBUTED SOURCE CODING AUTHENTICATION OF IMAGES WITH AFFINE WARPING	1481
<i>Yao-Chung Lin, David Varodayan, Bernd Girod, Stanford University, United States</i>	
IFS-P1.11: COVERT TIMING CHANNELS CODES FOR COMMUNICATION OVER INTERACTIVE TRAFFIC	1485
<i>Negar Kiyavash, Todd Coleman, University of Illinois, United States</i>	

IFS-P2: WATERMARKING, DATA HIDING, AND FINGERPRINTING

IFS-P2.1: PROVIDING INVARIANCE TO NONLINEAR VALUMETRIC SCALING FOR QUANTIZATION BASED WATERMARKING 1489

Michele Scagliola, Pietro Guccione, Politecnico di Bari, Italy

IFS-P2.2: JOINT WATERMARKING AND COMPRESSION FOR GAUSSIAN AND LAPLACIAN SOURCES USING UNIFORM VECTOR QUANTIZATION 1493

Guixing Wu, Research In Motion, Canada; En-hui Yang, University of Waterloo, Canada; Da-Ke He, Research In Motion, Canada

IFS-P2.3: MULTI-FLOW ATTACK RESISTANT WATERMARKS FOR NETWORK FLOWS 1497

Amir Houmansadr, Negar Kiyavash, Nikita Borisov, University of Illinois at Urbana-Champaign, United States

IFS-P2.4: CONSTRAINED OPTIMISATION OF 3D POLYGONAL MESH WATERMARKING BY QUADRATIC PROGRAMMING 1501

Roland Hu, Patrice Rondao-Alface, Benoît Macq, Université Catholique de Louvain, Belgium

IFS-P2.5: DETECTING LSB MATCHING BY CHARACTERIZING THE AMPLITUDE OF HISTOGRAM 1505

Yunkai Gao, Xiaolong Li, Bin Yang, Yifeng Lu, Institute of Computer Science & Technology, Peking University, China

IFS-P2.6: ESTIMATION OF MB STEGANOGRAPHY BASED ON LEAST SQUARE METHOD 1509

Mankun Xu, Tianyun Li, Xijian Ping, National Digital Switching System Engineering & Technological Research Center, China

IFS-P2.7: FEATURE BASED CLASSIFICATION OF COMPUTER GRAPHICS AND REAL IMAGES 1513

Gopinath Sankar, Vicky Zhao, Yee-Hong Yang, University of Alberta, Canada

IFS-P2.8: TAMPERING IDENTIFICATION USING EMPIRICAL FREQUENCY RESPONSE 1517

Wei-Hong Chuang, Ashwin Swaminathan, Min Wu, University of Maryland, College Park, United States

IFS-P2.9: PHASE SCRAMBLING FOR BLIND IMAGE MATCHING 1521

Izumi Ito, Hitoshi Kiya, Tokyo Metropolitan University, Japan

IFS-P2.10: ROBUST VIDEO FINGERPRINTING BASED ON VISUAL ATTENTION REGIONS 1525

Xing Su, Chinese Academy of Sciences, China; Tiejun Huang, Wen Gao, Peking University, China

IFS-P2.11: FINGERPRINT MATCHING BASED ON DISTANCE METRIC LEARNING 1529

Dalwon Jang, Chang D. Yoo, Korea Advanced Institute of Science and Technology, Republic of Korea

IFS-P2.12: SECURE IMAGE RETRIEVAL THROUGH FEATURE PROTECTION 1533

Wenjun Lu, Avinash L. Varna, Ashwin Swaminathan, Min Wu, University of Maryland, College Park, United States

MLSP-L1: SIGNAL SEPARATION AND SIGNAL DECOMPOSITION

MLSP-L1.1: PRINCIPAL COMPONENT ANALYSIS IN DECOMPOSABLE GAUSSIAN GRAPHICAL MODELS 1537

Ami Wiesel, Alfred O. Hero III, University of Michigan, United States

MLSP-L1.2: WEIGHTED NONNEGATIVE MATRIX FACTORIZATION 1541

Yong-Deok Kim, Seungjin Choi, POSTECH, Republic of Korea

MLSP-L1.3: A TEMPERING APPROACH FOR ITAKURA-SAITO NON-NEGATIVE MATRIX FACTORIZATION. WITH APPLICATION TO MUSIC TRANSCRIPTION 1545

Nancy Bertin, Cédric Févotte, Roland Badeau, CNRS LTCI - TELECOM ParisTech (ENST), France

MLSP-L1.4: BAYESIAN PURSUIT ALGORITHM FOR SPARSE REPRESENTATION 1549

Hadi Zayyani, Massoud Babaie-Zadeh, Sharif University of Technology, Iran; Christian Jutten, GIPSA-LAB, France

MLSP-L1.5: PROBABILISTIC MATRIX TRI-FACTORIZATION	1553
<i>Jiho Yoo, Seungjin Choi, POSTECH, Republic of Korea</i>	
MLSP-L1.6: UNDERDETERMINED AUDIO SOURCE SEPARATION FROM ANECHOIC MIXTURES WITH LONG TIME DELAY	1557
<i>Namgook Cho, C.-C. Jay Kuo, University of Southern California, United States</i>	
MLSP-L2: LEARNING METHODS	
MLSP-L2.1: USING DEPENDENCIES TO PAIR SAMPLES FOR MULTI-VIEW LEARNING.....	1561
<i>Abhishek Tripathi, University of Helsinki, Finland; Arto Klami, Samuel Kaski, Helsinki University of Technology, Finland</i>	
MLSP-L2.2: CONNECTING SPECTRAL AND SPRING METHODS FOR MANIFOLD LEARNING	1565
<i>Shannon Hughes, Peter Ramadge, Princeton University, United States</i>	
MLSP-L2.3: MULTI-TASK CLASSIFICATION WITH INFINITE LOCAL EXPERTS.....	1569
<i>Chunping Wang, Qi An, Lawrence Carin, David B. Dunson, Duke University, United States</i>	
MLSP-L2.4: AFFINELY CONSTRAINED ONLINE LEARNING AND ITS APPLICATION TO BEAMFORMING	1573
<i>Konstantinos Slavakis, University of Peloponnese, Greece; Sergios Theodoridis, University of Athens, Greece</i>	
MLSP-L2.5: SPACE KERNEL ANALYSIS.....	1577
<i>Liuling Gong, Dan Schonfeld, University of Illinois at Chicago, United States</i>	
MLSP-L2.6: REGULAR SIMPLEX CRITERION: A NOVEL FEATURE EXTRACTION CRITERION	1581
<i>Quanquan Gu, Jie Zhou, Tsinghua University, China</i>	
MLSP-L3: MLSP APPLICATIONS III	
MLSP-L3.1: A FRAMEWORK FOR DISTRIBUTED MULTIMEDIA STREAM MINING SYSTEMS USING COALITION-BASED FORESIGHTED STRATEGIES	1585
<i>Hyunggon Park, University of California, Los Angeles, United States; Deepak Turaga, Olivier Verscheure, IBM T. J. Watson Research Center, United States; Mihaela van der Schaar, University of California, Los Angeles, United States</i>	
MLSP-L3.2: DYNAMIC TEXTURE MODELS OF MUSIC.....	1589
<i>Luke Barrington, Antoni Chan, Gert Lanckriet, University of California, San Diego, United States</i>	
MLSP-L3.3: INSTANTANEOUS RATE ESTIMATION OF NEURONAL POINT PROCESSES FROM A COMPRESSED REPRESENTATION OF THEIR NONBINARY SPIKE TRAINS	1593
<i>Mehdi Aghagolzadeh, Karim Oweiss, Michigan State University, United States</i>	
MLSP-L3.4: A FULLY AFFINE INVARIANT IMAGE COMPARISON METHOD.....	1597
<i>Guoshen Yu, Ecole Polytechnique, France; Jean-Michel Morel, ENS Cachan, France</i>	
MLSP-L3.5: PRODUCT-HMMS FOR AUTOMATIC SIGN LANGUAGE RECOGNITION.....	1601
<i>Stavros Theodorakis, Athanassios Katsamanis, Petros Maragos, National Technical University of Athens, Greece</i>	
MLSP-L3.6: CONDITIONAL RANDOM FIELDS FOR THE PREDICTION OF SIGNAL PEPTIDE CLEAVAGE SITES	1605
<i>Man-Wai Mak, The Hong Kong Polytechnic University, Hong Kong SAR of China; Sun-Yuan Kung, Princeton University, United States</i>	

MLSP-P1: LEARNING ALGORITHMS

MLSP-P1.1: ACCELERATING EM BY TARGETED AGGRESSIVE DOUBLE 1609 EXTRAPOLATION

Han-Shen Huang, Bo-Hou Yang, Academia Sinica, Taiwan; Ren-Yuan Lyu, Chang-Gung University, Taiwan; Chun-Nan Hsu, Academia Sinica, Taiwan

MLSP-P1.2: DIRICHLET PROCESS MIXTURE MODELS WITH MULTIPLE MODALITIES..... 1613

John Paisley, Lawrence Carin, Duke University, United States

MLSP-P1.3: MANIFOLD REGULARIZATION FOR SEMI-SUPERVISED SEQUENTIAL 1617 LEARNING

Yvonne Moh, Joachim M. Buhmann, ETH Zurich, Switzerland

MLSP-P1.4: TWO DIMENSIONAL MAXIMUM MARGIN CRITERION..... 1621

Quanquan Gu, Jie Zhou, Tsinghua University, China

MLSP-P1.5: SPARSE BOOSTING..... 1625

Zhen Xiang, Peter Ramadge, Princeton University, United States

MLSP-P1.6: A SEMI-SUPERVISED LEARNING APPROACH TO ONLINE AUDIO 1629 BACKGROUND DETECTION

Selina Chu, Shrikanth S. Narayanan, C.-C. Jay Kuo, University of Southern California, United States

MLSP-P1.7: A UNIFIED VIEW FOR DISCRIMINATIVE OBJECTIVE FUNCTIONS BASED 1633 ON NEGATIVE EXPONENTIAL OF DIFFERENCE MEASURE BETWEEN STRINGS

Atsushi Nakamura, Erik McDermott, Shinji Watanabe, NTT Corporation, Japan; Shigeru Katagiri, Doshisha University, Japan

MLSP-P1.8: ACTIVE LEARNING FOR SEMI-SUPERVISED MULTI-TASK LEARNING..... 1637

Hui Li, Signal Innovations Group, Inc., United States; Xuejun Liao, Lawrence Carin, Duke University, United States

MLSP-P1.9: KERNEL-BASED NONLINEAR INDEPENDENT COMPONENT ANALYSIS FOR 1641 UNDERDETERMINED BLIND SOURCE SEPARATION

Shigeki Miyabe, Nara Institute of Science and Technology, Japan; Bing-Hwang (Fred) Juang, Georgia Institute of Technology, United States; Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan

MLSP-P1.10: SEMI-SUPERVISED ENSEMBLE TRACKING 1645

Huaping Liu, Fuchun Sun, Tsinghua University, China

MLSP-P1.11: ENSEMBLES OF LANDMARK MULTIDIMENSIONAL SCALINGS 1649

Seunghak Lee, University of Toronto, Canada; Seungjin Choi, POSTECH, Republic of Korea

MLSP-P2: MLSP APPLICATIONS I

MLSP-P2.1: INCORPORATING PRIOR KNOWLEDGE ON THE DIGITAL MEDIA 1653 CREATION PROCESS INTO AUDIO CLASSIFIERS

Maxime Lardeur, Slim Essid, Gaël Richard, TELECOM ParisTech, France; Martin Haller, Thomas Sikora, Technische Universität Berlin, Germany

MLSP-P2.2: MUSIC EMOTION RANKING..... 1657

Yi-Hsuan Yang, Homer Chen, National Taiwan University, Taiwan

MLSP-P2.3: COVARIATE SHIFT ADAPTATION FOR SEMI-SUPERVISED SPEAKER 1661 IDENTIFICATION

Makoto Yamada, Masashi Sugiyama, Tokyo Institute of Technology, Japan; Tomoko Matsui, Institute of Statistical Mathematics, Japan

MLSP-P2.4: A REGULARIZED KERNEL-BASED APPROACH TO UNSUPERVISED AUDIO SEGMENTATION	1665
<i>Zaid Harchaoui, Felicien Vallet, Alexandre Lung-Yut-Fong, Olivier Cappé, LTCI, TELECOM and CNRS, France</i>	
MLSP-P2.5: RECONCILIATION OF HUMAN AND MACHINE SPEECH RECOGNITION PERFORMANCE	1669
<i>Misha Pavel, Oregon Health & Sciences University, United States; Malcolm Slaney, Yahoo! Research, United States; Hynek Hermansky, Johns Hopkins University, United States</i>	
MLSP-P2.6: USING COMPLEX-VALUED ICA TO EFFICIENTLY COMBINE RADAR POLARIMETRIC DATA FOR TARGET DETECTION	1673
<i>Mike Novey, Tulay Adali, University of Maryland Baltimore County, United States</i>	
MLSP-P2.7: AUDIO CLASSIFICATION FROM TIME-FREQUENCY TEXTURE	1677
<i>Guoshen Yu, Ecole Polytechnique, France; Jean-Jacques Slotine, Massachusetts Institute of Technology, United States</i>	
MLSP-P2.8: MUSIC ANALYSIS WITH A BAYESIAN DYNAMIC MODEL	1681
<i>Lu Ren, David B. Dunson, Scott Lindroth, Lawrence Carin, Duke University, United States</i>	
MLSP-P2.9: SINGING VOICE DETECTION IN MUSIC TRACKS USING DIRECT VOICE VIBRATO DETECTION	1685
<i>Lise Regnier, Geoffroy Peeters, IRCAM, France</i>	
MLSP-P2.10: LATENT DIRICHLET LEARNING FOR DOCUMENT SUMMARIZATION	1689
<i>Ying-Lang Chang, Jen-Tzung Chien, National Cheng Kung University, Taiwan</i>	
MLSP-P2.11: DNA CODING USING FINITE-CONTEXT MODELS AND ARITHMETIC CODING	1693
<i>Armando Pinho, António Neves, Carlos Bastos, Paulo Ferreira, University of Aveiro, Portugal</i>	
MLSP-P2.12: CLASSIFICATION OF ELECTROENCEPHALOGRAPHY (EEG) SIGNALS FOR MENTAL TASKS USING KULLBACK LEIBLER (KL) DIVERGENCE	1697
<i>Anjum Gupta, Spawar Systems Center, United States; Shibin Parameswaran, Cheng-Han Lee, University of California, San Diego, United States</i>	
 MLSP-P3: STATISTICAL MODELLING TECHNIQUES	
MLSP-P3.1: MAXIMUM-LIKELIHOOD ESTIMATION OF AUTOREGRESSIVE MODELS WITH CONDITIONAL INDEPENDENCE CONSTRAINTS	1701
<i>Jitkomut Songsiri, University of California, Los Angeles, United States; Joachim Dahl, Aalborg University, Denmark; Lieven Vandenbergh, University of California, Los Angeles, United States</i>	
MLSP-P3.2: SPARSE DECOMPOSITION OF MIXED AUDIO SIGNALS BY BASIS PURSUIT WITH AUTOREGRESSIVE MODELS	1705
<i>Youngmin Cho, Lawrence Saul, University of California, San Diego, Republic of Korea</i>	
MLSP-P3.3: USING THE SCALING AMBIGUITY FOR FILTER SHORTENING IN CONVOLUTIVE BLIND SOURCE SEPARATION	1709
<i>Radoslaw Mazur, Alfred Mertins, University of Luebeck, Germany</i>	
MLSP-P3.4: A MULTISTAGE APPROACH FOR BLIND SEPARATION OF CONVOLUTIVE SPEECH MIXTURES	1713
<i>Tariqullah Jan, Wenwu Wang, University of Surrey, United Kingdom; DeLiang Wang, The Ohio State University, United States</i>	
MLSP-P3.5: GRAPHICAL MODELS: STATISTICAL INFERENCE VS. DETERMINATION	1717
<i>Joachim Schenk, Benedikt Hörnler, Artur Braun, Gerhard Rigoll, Technische Universität München, Germany</i>	
MLSP-P3.6: A MAP APPROACH TO LEARNING SPARSE GAUSSIAN MARKOV NETWORKS	1721
<i>Narges Bani Asadi, Stanford University, United States; Irina Rish, Katya Scheinberg, Dimitri Kanevsky, Bhuvana Ramabhadran, IBM T. J. Watson Research Center, United States</i>	

MLSP-P3.7: A GENERALIZED FAMILY OF PARAMETER ESTIMATION TECHNIQUES	1725
<i>Dimitri Kanevsky, IBM T. J. Watson Research Center, United States; Tara Sainath, MIT Computer Science and Artificial Intelligence Laboratory, United States; Bhuvana Ramabhadran, IBM T. J. Watson Research Center, United States</i>	
MLSP-P3.8: DUALITY BETWEEN WIDELY LINEAR AND DUAL CHANNEL ADAPTIVE	1729
FILTERING	
<i>Danilo Mandic, Imperial College London, United Kingdom; Susanne Still, University of Hawaii at Manoa, United States; Scott Douglas, Southern Methodist University, United States</i>	
MLSP-P3.9: A SEMI-BLIND EM ALGORITHM FOR OVERCOMPLETE ICA.....	1733
<i>Qiuhua Lin, Ning Xu, Dalian University of Technology, China; Hualou Liang, University of Texas at Houston, United States</i>	
MLSP-P3.10: FAST DEPENDENT COMPONENTS FOR FMRI ANALYSIS	1737
<i>Eerika Savia, Arto Klami, Samuel Kaski, Helsinki University of Technology, Finland</i>	
MLSP-P3.11: A WEIGHTED LOGARITHMIC MERIT FUNCTION FOR CANONICAL	1741
CORRELATION ANALYSIS	
<i>Mohammed Hasan, University of Minnesota Duluth, United States</i>	
MLSP-P3.12: A SPLIT QUATERNION NONLINEAR ADAPTIVE FILTER.....	1745
<i>Che Ahmad Bukhari Che Ujang, Clive Cheong Took, Imperial College London, United Kingdom; Alek Kavcic, University of Hawaii, United States; Danilo Mandic, Imperial College London, United Kingdom</i>	
MLSP-P4: MLSP APPLICATIONS II	
MLSP-P4.1: CADENCE ANALYSIS OF TEMPORAL GAIT PATTERNS FOR SEISMIC	1749
DISCRIMINATION BETWEEN HUMAN AND QUADRUPED FOOTSTEPS	
<i>Hyung O. Park, Alireza A. Dibazar, Theodore W. Berger, University of Southern California, United States</i>	
MLSP-P4.2: TWO-DIRECTIONAL TWO-DIMENSIONAL DISCRIMINANT LOCALITY	1753
PRESERVING PROJECTIONS FOR IMAGE RECOGNITION	
<i>Jiwen Lu, Yap-Peng Tan, Nanyang Technological University, Singapore</i>	
MLSP-P4.3: MICROARRAY CLASSIFICATION USING BLOCK DIAGONAL LINEAR	1757
DISCRIMINANT ANALYSIS WITH EMBEDDED FEATURE SELECTION	
<i>Lingyan Sheng, Roger Pique-Regi, University of Southern California, United States; Shahab Asgharzadeh, Childrens Hospital Los Angeles, United States; Antonio Ortega, University of Southern California, United States</i>	
MLSP-P4.4: EVENT RECOGNITION WITH TIME VARYING HIDDEN MARKOV MODEL	1761
<i>Zhaowen Wang, Shanghai Jiao Tong University, China; Ercan Kuruoglu, ISTI, Consiglio Nazionale delle Ricerche, Italy; Xiaokang Yang, Yi Xu, Songyu Yu, Shanghai Jiao Tong University, China</i>	
MLSP-P4.5: VISUAL SALIENCY WITH SIDE INFORMATION.....	1765
<i>Wei Jiang, Columbia University, United States; Lexing Xie, IBM T. J. Watson Research Center, United States; Shih-Fu Chang, Columbia University, United States</i>	
MLSP-P4.6: MODELLING UNCERTAINTY IN TRANSCRIPTOME MEASUREMENTS	1769
ENHANCES NETWORK COMPONENT ANALYSIS OF YEAST METABOLIC CYCLE	
<i>Chunqi Chang, Y. S. Hung, University of Hong Kong, Hong Kong SAR of China; M. Niranjan, University of Southampton, United Kingdom</i>	
MLSP-P4.7: TREE CONFIGURATION GAMES FOR DISTRIBUTED STREAM MINING	1773
SYSTEMS	
<i>Hyunggon Park, University of California, Los Angeles, United States; Deepak Turaga, Olivier Verscheure, IBM T. J. Watson Research Center, United States; Mihaela van der Schaar, University of California, Los Angeles, United States</i>	
MLSP-P4.8: MULTI-MODAL ACTIVITY AND DOMINANCE DETECTION IN SMART	1777
MEETING ROOMS	
<i>Benedikt Hoernler, Gerhard Rigoll, Technische Universitaet Muenchen, Germany</i>	

MLSP-P4.9: MULTI-VIEW TRACKING OF ARTICULATED HUMAN MOTION IN SILHOUETTE AND POSE MANIFOLDS	1781
<i>Feng Guo, Gang Qian, Arizona State University, United States</i>	
MLSP-P4.10: A NOVEL ROBUST KERNEL FOR APPLICATIONS TO IMAGES	1785
<i>Chia-Te Liao, Shang-Hong Lai, National Tsing Hua University, Taiwan</i>	
MLSP-P4.11: TARGET SPEECH EXTRACTION WITH LEARNED SPECTRAL BASES	1789
<i>Sunho Park, Jiho Yoo, Seungjin Choi, POSTECH, Republic of Korea</i>	
MLSP-P4.12: A PROBABILISTIC APPROACH TO CLOCK SYNCHRONIZATION OF CASCADED NETWORK ELEMENTS	1793
<i>Chongning Na, Dragan Obradovic, Ruxandra Lupas Scheiterer, Siemens AG, Germany</i>	
 MLSP-P5: SIGNAL EXTRACTION AND DIMENSIONALITY REDUCTION	
MLSP-P5.1: A FAST FEATURE EXTRACTION METHOD	1797
<i>Jing Pan, Tianjin University of Technology and Education, China; Yanwei Pang, Tianjin University, China; Xuelong Li, University of London, United Kingdom; Yuan Yuan, Aston University, United Kingdom; Dacheng Tao, Nanyang Technological University, Singapore</i>	
MLSP-P5.2: EMPIRICAL ERROR RATE MINIMIZATION BASED LINEAR DISCRIMINANT ANALYSIS	1801
<i>Hung-Shin Lee, Berlin Chen, National Taiwan Normal University, Taiwan</i>	
MLSP-P5.3: SEPARABLE PCA FOR IMAGE CLASSIFICATION	1805
<i>Yongxin Xi, Peter Ramadge, Princeton University, United States</i>	
MLSP-P5.4: SUPERVISED NONLINEAR DIMENSIONALITY REDUCTION BY NEIGHBOR RETRIEVAL	1809
<i>Jaakko Peltonen, Helena Aidos, Samuel Kaski, Helsinki University of Technology, Finland</i>	
MLSP-P5.5: VOLTERRA SERIES FOR ANALYZING MLP BASED PHONEME POSTERIOR ESTIMATOR	1813
<i>Joel Pinto, Sivaram G.S.V.S, Hynek Hermansky, Mathew Magimai-Doss, Idiap Research Institute, Switzerland</i>	
MLSP-P5.6: VORONOI CELL SHAPING FOR FEATURE SELECTION WITH DISCRETE HMMS	1817
<i>Joachim Schenk, Technische Universität München, Germany; Gerhard Rigoll, Technische Universität München, Germany</i>	
MLSP-P5.7: FAST AND EFFICIENT DIMENSIONALITY REDUCTION USING STRUCTURALLY RANDOM MATRICES	1821
<i>Thong Do, Johns Hopkins University, United States; Lu Gan, Brunel University, United Kingdom; Yi Chen, Nam Nguyen, Trac Tran, Johns Hopkins University, United States</i>	
MLSP-P5.8: THRESHOLDED SMOOTHED-L0 (SL0) DICTIONARY LEARNING FOR SPARSE REPRESENTATIONS	1825
<i>Hadi Zayyani, Massoud Babaie-Zadeh, Sharif University of Technology, Iran</i>	
MLSP-P5.9: AN INFORMATION GEOMETRIC APPROACH TO SUPERVISED DIMENSIONALITY REDUCTION	1829
<i>Kevin Carter, University of Michigan, United States; Raviv Raich, Oregon State University, United States; Alfred O. Hero III, University of Michigan, United States</i>	
MLSP-P5.10: ORTHOGONALIZED DISCRIMINANT ANALYSIS BASED ON GENERALIZED SINGULAR VALUE DECOMPOSITION	1833
<i>Wei Wu, M.Omair Ahmad, Concordia University, Canada</i>	

MLSP-P5.11: INDEPENDENT VECTOR ANALYSIS INCORPORATING ACTIVE AND INACTIVE STATES 1837

Alireza Masnadi-Shirazi, Bhaskar Rao, University of California, San Diego, United States

MMSP-L1: MULTIMEDIA SYNCHRONIZATION & COMMUNICATIONS

MMSP-L1.1: PHASE DIFFUSION FOR THE SYNCHRONIZATION OF HETEROGENEOUS SENSOR STREAMS 1841

Steve Gu, Carlo Tomasi, Duke University, United States

MMSP-L1.2: RATE EFFICIENT REMOTE VIDEO FILE SYNCHRONIZATION..... 1845

Hao Zhang, Chuohao Yeo, Kannan Ramchandran, University of California, Berkeley, United States

MMSP-L1.3: Q-SIFT: EFFICIENT FEATURE DESCRIPTORS FOR DISTRIBUTED CAMERA CALIBRATION 1849

Chao Yu, Gaurav Sharma, University of Rochester, United States

MMSP-L1.4: ENHANCED ERROR RESILIENCE OF VIDEO COMMUNICATIONS FOR BURST LOSSES USING AN EXTENDED ROPE ALGORITHM 1853

Yiting Liao, Jerry D. Gibson, University of California, Santa Barbara, United States

MMSP-L1.5: A REDUCED-REFERENCE VIDEO STRUCTURAL SIMILARITY METRIC BASED ON NO-REFERENCE ESTIMATION OF CHANNEL-INDUCED DISTORTION 1857

Andrea Albonico, Giuseppe Valenzise, Matteo Naccari, Marco Tagliasacchi, Stefano Tubaro, Politecnico di Milano, Italy

MMSP-L1.6: A DIFFERENTIAL MOTION ESTIMATION METHOD FOR IMAGE INTERPOLATION IN DISTRIBUTED VIDEO CODING 1861

Marco Cagnazzo, Thomas Maugey, Béatrice Pesquet-Popescu, TELECOM ParisTech, France

MMSP-L2: MULTIMEDIA INDEXING & RETRIEVAL

MMSP-L2.1: LSH BANDING FOR LARGE-SCALE RETRIEVAL WITH MEMORY AND RECALL CONSTRAINTS 1865

Michele Covell, Shumeet Baluja, Google, Inc., United States

MMSP-L2.2: HIGH RESOLUTION AUDIO SYNCHRONIZATION USING CHROMA ONSET FEATURES 1869

Sebastian Ewert, Universitaet Bonn, Germany; Meinard Mueller, Peter Grosche, Saarland University and MPI Informatik, Germany

MMSP-L2.3: ON THE IMPORTANCE OF MODELING TEMPORAL INFORMATION IN MUSIC TAG ANNOTATION 1873

Jeremy Reed, Chin-Hui Lee, Georgia Institute of Technology, United States

MMSP-L2.4: MAKING CHROMA FEATURES MORE ROBUST TO TIMBRE CHANGES 1877

Meinard Mueller, Saarland University, Germany; Sebastian Ewert, Sebastian Kreuzer, Universitaet Bonn, Germany

MMSP-L2.5: QUERY BY TAPPING SYSTEM BASED ON ALIGNMENT ALGORITHM 1881

Pierre Hanna, Matthias Robine, University Bordeaux, France

MMSP-L2.6: LEARNING A MUSIC SIMILARITY MEASURE ON AUTOMATIC ANNOTATIONS WITH APPLICATION TO PLAYLIST GENERATION 1885

Linxing Xiao, Tsinghua University, China; Lie Lu, Frank Seide, Microsoft Research Asia, China; Jie Zhou, Tsinghua University, China

MMSP-P1: MULTIMODAL SYSTEMS & APPLICATIONS

MMSP-P1.1: ONE-HANDED GESTURE RECOGNITION USING ULTRASONIC DOPPLER SONAR 1889

Kaustubh Kalgaonkar, Georgia Institute of Technology, United States; Bhiksha Raj, Mitsubishi Electric Research Labs, United States

MMSP-P1.2: A PARAMETRIC COPULA BASED FRAMEWORK FOR MULTIMODAL SIGNAL PROCESSING 1893

Satish G. Iyengar, Pramod K. Varshney, Syracuse University, United States; Thyagaraju Damarla, U.S. Army Research Lab, United States

MMSP-P1.3: AUTOMATIC VOICE ASSIGNMENT TOOL FOR INSTANT CASTING MOVIE SYSTEM 1897

Yoshihiro Adachi, Waseda University / ATR, Japan; Shinichi Kawamoto, Tatsuo Yotsukura, ATR, Japan; Shigeo Morishima, Waseda University, Japan; Satoshi Nakamura, ATR, Japan

MMSP-P1.4: INTERPOLATION OF HEAD-RELATED TRANSFER FUNCTIONS BY SPATIAL LINEAR PREDICTION 1901

Ryouichi Nishimura, Hiroaki Kato, Naomi Inoue, National Institute of Information and Communications Technology (NICT) / Advanced Telecommunications Research Institute International (ATR), Japan

MMSP-P1.5: EXTRACTING REGIONS OF ATTENTION BY IMITATING THE HUMAN VISUAL SYSTEM 1905

Fei Qi, Jinjian Wu, Guangming Shi, Xidian University, China

MMSP-P1.6: IMPROVING ACOUSTIC SPEAKER VERIFICATION WITH VISUAL BODY-LANGUAGE FEATURES 1909

Christoph Bregler, George Williams, Sally Rosenthal, Ian McDowall, New York University, United States

MMSP-P1.7: INTRODUCTION OF QUALITY MEASURES IN AUDIO-VISUAL IDENTITY VERIFICATION 1913

Meriem Bendris, Delphine Charlet, France Télécom - OrangeLabs, France; Gérard Chollet, CNRS LTCI, TELECOM-ParisTech, France

MMSP-P1.8: GRIDNEWS: A DISTRIBUTED AUTOMATIC GREEK BROADCAST TRANSCRIPTION SYSTEM 1917

Dimitrios Dimitriadis, National Technical University of Athens, Greece; Angeliki Metallinou, University of Southern California, United States; Ioannis Konstantinou, Georgios Goumas, Petros Maragos, Nektarios Koziris, National Technical University of Athens, Greece

MMSP-P1.9: BILLIARDS WIZARD: A TUTORING SYSTEM FOR BROADCASTING NINE-BALL BILLIARDS VIDEOS 1921

Chen-Wei Chou, Ming-Chun Tien, Ja-Ling Wu, National Taiwan University, Taiwan

MMSP-P1.10: STRUCTURING AND ANALYZING LOW-QUALITY LECTURE VIDEOS 1925

Yu-Tzu Lin, Bai-Jang Yen, Greg Lee, National Taiwan Normal University, Taiwan

MMSP-P1.11: RESOURCE USAGE PREDICTION FOR GROUPS OF DYNAMIC IMAGE-PROCESSING TASKS USING MARKOV MODELING 1929

Rob Albers, Eindhoven University of Technology, Netherlands; Eric Suijs, Philips Healthcare, Netherlands; Peter H.N. de With, Eindhoven University of Technology, Netherlands

MMSP-P2: MULTIMEDIA DATABASE

MMSP-P2.1: SVM-BASED STATE TRANSITION FRAMEWORK FOR DYNAMICAL HUMAN BEHAVIOR IDENTIFICATION 1933

Chen-Yu Chen, Institute for Information Industry, Taiwan; Jia-Ching Wang, Jhing-Fa Wang, Li-Pang Shieh Shieh, National Cheng-Kung University, Taiwan

MMSP-P2.2: IMPACT OF NOVEL SOURCES ON CONTENT-BASED IMAGE AND VIDEO RETRIEVAL	1937
<i>Arnab Ghoshal, Sanjeev Khudanpur, Johns Hopkins University, United States; Dietrich Klakow, Saarland University, Germany</i>	
MMSP-P2.3: DEGRADED IMAGE ANALYSIS USING ZERNIKE MOMENT INVARIANTS	1941
<i>Hanjie Ji, Hongqing Zhu, East China University of Science and Technology, China</i>	
MMSP-P2.4: FACE RECOGNITION AND GENDER CLASSIFICATION IN PERSONAL MEMORIES	1945
<i>Filipe Grangeiro, Rui Jesus, Nuno Correia, Faculty of Science and Technology - New University of Lisbon, Portugal</i>	
MMSP-P2.5: YOU ARE FIRED! NONVERBAL ROLE ANALYSIS IN COMPETITIVE MEETINGS	1949
<i>Bogdan Raducanu, Jordi Vitria, Computer Vision Center, Spain; Daniel Gatica-Perez, Idiap Research Institute, Switzerland</i>	
MMSP-P2.6: A COLLABORATIVE BAYESIAN IMAGE RETRIEVAL FRAMEWORK	1953
<i>Rui Zhang, Ling Guan, Ryerson Multimedia Research Laboratory, Canada</i>	
MMSP-P2.7: A DETECTION-BASED APPROACH TO BROADCAST NEWS VIDEO STORY SEGMENTATION	1957
<i>Chengyuan Ma, Byungki Byun, Ilseo Kim, Chin-Hui Lee, Georgia Institute of Technology, United States</i>	
MMSP-P2.8: A ROBUST HARMONY STRUCTURE MODELING SCHEME FOR CLASSICAL MUSIC OPUS IDENTIFICATION	1961
<i>Samuel Kim, Panayiotis Georgiou, Shrikanth S. Narayanan, University of Southern California, United States</i>	
MMSP-P2.9: MUSICAL AUDIO SEMANTIC SEGMENTATION EXPLOITING ANALYSIS OF PROMINENT SPECTRAL ENERGY PEAKS AND MULTI-FEATURE REFINEMENT	1965
<i>Paolo Romano, Giorgio Prandi, Augusto Sarti, Stefano Tubaro, Politecnico di Milano, Italy</i>	
MMSP-P2.10: LATENT SEMANTIC RETRIEVAL OF PERSONAL PHOTOS WITH SPARSE USER ANNOTATION BY FUSED IMAGE/SPEECH/TEXT FEATURES	1969
<i>Yi-sheng Fu, Chia-yu Wan, Lin-shan Lee, National Taiwan University, Taiwan</i>	
MMSP-P2.11: NON-SPEECH AUDIO EVENT DETECTION	1973
<i>José Portêlo, Miguel Bugalho, INESC-ID Lisboa, Portugal; Isabel Trancoso, João Neto, INESC-ID Lisboa / IST, Portugal; Alberto Abad, INESC-ID Lisboa, Portugal; António Serralheiro, INESC-ID Lisboa /Military Academy, Portugal</i>	
MMSP-P2.12: AUDIOVISUAL CELEBRITY RECOGNITION IN UNCONSTRAINED WEB VIDEOS	1977
<i>Mehmet Emre Sargin, Hrishikesh Aradhye, Pedro J. Moreno, Ming Zhao, Google Inc., United States</i>	
MMSP-P3: VIDEO TRANSMISSION & CODING SYSTEMS	
MMSP-P3.1: OVERLAY COLLABORATION TOWARDS REDUCED BANDWIDTH COSTS IN MULTI-VIEW STREAMING	1981
<i>Zhibo Chen, Meng Zhang, Lifeng Sun, Shiqiang Yang, Tsinghua University, China</i>	
MMSP-P3.2: DELAY-BASED OVERLAY CONSTRUCTION IN P2P VIDEO BROADCAST	1985
<i>Jacob Chakareski, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
MMSP-P3.3: ENERGY-EFFICIENT TRANSMISSION OF H.264 SCALABLE VIDEO OVER IEEE 802.11E	1989
<i>Carolina Blanch Perez del Notario, Gregory Lenoir, Sofie Pollin, Antoine Dejonghe, IMEC, Belgium</i>	
MMSP-P3.4: PACKETIZED VIDEO TRANSMISSION FOR OFDM WIRELESS SYSTEMS WITH DYNAMIC ORDERED SUBCARRIER SELECTION ALGORITHM	1993
<i>Ching-Hui Chen, Carrson C. Fung, Sheng-Jyh Wang, National Chiao Tung University, Taiwan</i>	

MMSP-P3.5: A GAME-THEORETIC FRAMEWORK FOR MULTI-USER MULTIMEDIA RATE ALLOCATION	1997
<i>Yan Chen, Bebei Wang, K. J. Ray Liu, University of Maryland, College Park, United States</i>	
MMSP-P3.6: DENSE DISPARITY ESTIMATION IN A MULTI-VIEW DISTRIBUTED VIDEO CODING SYSTEM	2001
<i>Thomas Maugey, Wided Miled, Béatrice Pesquet-Popescu, TELECOM ParisTech, France</i>	
MMSP-P3.7: FORWARD ADAPTIVE KLT CODING	2005
<i>Carlos Davila, Southern Methodist University, United States</i>	
MMSP-P3.8: BANDWIDTH-EFFICIENT CACHE-BASED MOTION COMPENSATION ARCHITECTURE WITH DRAM-FRIENDLY DATA ACCESS CONTROL	2009
<i>Tzu-Der Chuang, Lo-Mei Chang, Tsai-Wei Chiu, Yi-Hau Chen, Liang-Gee Chen, National Taiwan University, Taiwan</i>	
MMSP-P3.9: CACHE-BASED INTEGER MOTION/DISPARITY ESTIMATION FOR QUAD-HD H.264/AVC AND HD MULTIVIEW VIDEO CODING	2013
<i>Pei-Kuei Tsung, Wei-Yin Chen, Li-Fu Ding, Shao-Yi Chien, Liang-Gee Chen, National Taiwan University, Taiwan</i>	
MMSP-P3.10: NOVEL APPROACHES TO PARALLEL H.264 DECODER ON SYMMETRIC MULTICORE SYSTEMS	2017
<i>Kue-Hwan Sihn, Hyunki Baik, Jong-Tae Kim, Sehyun Bae, Hyo Jung Song, Samsung Electronics, Republic of Korea</i>	
MMSP-P3.11: REVERSIBLE DATA HIDING IN HIGHLY EFFICIENT COMPRESSION SCHEME	2021
<i>Jing-Ming Guo, Jia-Jin Tsai, National Taiwan University of Science and Technology, Taiwan</i>	
 SAM-L1: BEAMFORMING AND SPACE-TIME ADAPTIVE PROCESSING	
SAM-L1.1: SUB-BAND STAP FOR STRETCH PROCESSED SYSTEMS	2025
<i>Hasan Mir, Zac Berkowitz, University of Washington, United States</i>	
SAM-L1.2: BLIND ADAPTIVE BEAMFORMING FOR WIDEBAND CIRCULAR ARRAYS	2029
<i>Wei Liu, University of Sheffield, United Kingdom</i>	
SAM-L1.3: SPARSE BEAMFORMING FOR ACTIVE UNDERWATER ELECTROLOCATION	2033
<i>Nam Nguyen, Ingo Wiegand, Douglas L. Jones, University of Illinois at Urbana-Champaign, United States</i>	
SAM-L1.4: SPACE-TIME-RANGE THREE DIMENSIONAL ADAPTIVE PROCESSING	2037
<i>Shengqi Zhu, Guisheng Liao, Yi Qu, Zhengguang Zhou, Xidian University, China</i>	
SAM-L1.5: WIDELY-LINEAR RECURSIVE LEAST-SQUARES ALGORITHM FOR ADAPTIVE BEAMFORMING	2041
<i>Scott Douglas, Southern Methodist University, United States</i>	
SAM-L1.6: SPATIO-TEMPORAL ADAPTIVE DETECTOR IN NON-HOMOGENEOUS AND LOW-RANK CLUTTER	2045
<i>Guillaume Ginolhac, Philippe Forster, ENS Cachan, France; Jean Philippe Ovarlez, Frédéric Pascal, SUPELEC, France</i>	
 SAM-L2: SENSOR NETWORKS II	
SAM-L2.1: ROBUST LOCALIZATION IN SENSOR NETWORKS WITH ITERATIVE MAJORIZATION TECHNIQUES	2049
<i>Sayit Korkmaz, Alle Jan van der Veen, Delft University of Technology, Netherlands</i>	
SAM-L2.2: DISTRIBUTED ADAPTIVE ESTIMATION OF CORRELATED NODE-SPECIFIC SIGNALS IN A FULLY CONNECTED SENSOR NETWORK	2053
<i>Alexander Bertrand, Marc Moonen, Katholieke Universiteit Leuven, Belgium</i>	

SAM-L2.3: TIME-SPACE-SEQUENTIAL ALGORITHMS FOR DISTRIBUTED BAYESIAN STATE ESTIMATION IN SERIAL SENSOR NETWORKS	2057
<i>Ondrej Hlinka, Franz Hlawatsch, Vienna University of Technology, Austria</i>	
SAM-L2.4: DISTRIBUTED SAMPLING AND RECONSTRUCTION OF NON-BANDLIMITED FIELDS IN SENSOR NETWORKS BASED ON SHIFT-INVARIANT SPACES	2061
<i>Günter Reise, Gerald Matz, Vienna University of Technology, Austria</i>	
SAM-L2.5: CONSENSUS-TRACKING IN DISTRIBUTED NETWORKS BY ONE-HOP AVERAGING	2065
<i>Kevin Topley, Vikram Krishnamurthy, University of British Columbia, Canada; George Yin, Wayne State University, United States</i>	
SAM-L2.6: DISTRIBUTED ESTIMATION USING BINARY DATA TRANSMITTED OVER FADING CHANNELS	2069
<i>Onur Ozdemir, Ruixin Niu, Pramod K. Varshney, Syracuse University, United States</i>	
 SAM-L3: MIMO RADAR AND MIMO BEAMFORMING	
SAM-L3.1: JOINT MIMO RADAR WAVEFORM AND RECEIVING FILTER OPTIMIZATION	2073
<i>Chun-Yang Chen, P. P. Vaidyanathan, California Institute of Technology, United States</i>	
SAM-L3.2: A PARAFAC-BASED TECHNIQUE FOR DETECTION AND LOCALIZATION OF MULTIPLE TARGETS IN A MIMO RADAR SYSTEM	2077
<i>Dimitri Nion, Nicholas Sidiropoulos, Technical University of Crete, Greece</i>	
SAM-L3.3: FREQUENCY INVARIANT MVDR BEAMFORMING WITHOUT FILTERS AND IMPLEMENTATION USING MIMO RADAR.	2081
<i>Piya Pal, P. P. Vaidyanathan, California Institute of Technology, United States</i>	
SAM-L3.4: OPTIMAL AND ROBUST WAVEFORM DESIGN FOR MIMO RADARS	2085
<i>Tofigh Naghibi, Fereidoon Behnia, Sharif University of Technology, Iran</i>	
SAM-L3.5: TRANSMIT/RECEIVE BEAMFORMING FOR MIMO RADAR WITH COLOCATED ANTENNAS	2089
<i>Aboulnasr Hassanien, Sergiy Vorobyov, University of Alberta, Canada</i>	
SAM-L3.6: MIMO MULTI-CHANNEL BEAMFORMING IN DOUBLE-SCATTERING CHANNELS	2093
<i>Haochuan Zhang, Beijing University of Posts and Telecommunications, China; Matthew R. McKay, Hong Kong University of Science and Technology, Hong Kong SAR of China; Dacheng Yang, Beijing University of Posts and Telecommunications, China</i>	
 SAM-L4: DETECTION AND ESTIMATION II	
SAM-L4.1: IDENTIFIABILITY AND PERFORMANCE CONCERNS FOR LOCATION ESTIMATION	2097
<i>Konstantinos Papakonstantinou, Dirk T. M. Slock, Eurecom, France</i>	
SAM-L4.2: EXPLOITING MULTIPLE SHIFT INVARIANCES IN HARMONIC RETRIEVAL	2101
<i>Marius Pesavento, mimoOn GmbH, Germany</i>	
SAM-L4.3: A SIMPLE ITERATIVE ALGORITHM FOR RANGE--BASED LOCALIZATION	2105
<i>Qingjiang Shi, Chen He, Shanghai Jiao Tong University, China</i>	
SAM-L4.4: EXPERIMENTAL STUDY OF EXTENDED TARGET IMAGING BY TIME REVERSAL SAR	2109
<i>Yuanwei Jin, University of Maryland Eastern Shore, United States; José M. F. Moura, Nicholas O'Donoghue, Carnegie Mellon University, United States</i>	

SAM-L4.5: DOES CANONICAL CORRELATION ANALYSIS PROVIDE RELIABLE INFORMATION ON DATA CORRELATION IN ARRAY PROCESSING?	2113
<i>Hongya Ge, New Jersey Institute of Technology, United States; Ivars P. Kirsteins, Naval Undersea Warfare Center, United States; Xiaoli Wang, New Jersey Institute of Technology, United States</i>	
SAM-L4.6: UNDERSTANDING THE METHOD OF INTERVAL ERRORS FROM THE INFORMATION THEORY PERSPECTIVE	2117
<i>De Meng, Wen Xu, Menglu Xia, Zhejiang University, China</i>	
SAM-P1: SENSOR ARRAY PROCESSING	
SAM-P1.1: BROADBAND ML ESTIMATION UNDER MODEL ORDER UNCERTAINTY	2121
<i>Pei-Jung Chung, The University of Edinburgh, United Kingdom; Mats Viberg, Chalmers University of Technology, Sweden; Christoph Mecklenbraeuer, Vienna University of Technology, Austria</i>	
SAM-P1.2: BLIND RANGES, FREQUENCIES, AND DOAS ESTIMATION FOR NEAR FIELD SOURCES	2125
<i>Ke Deng, Qinye Yin, Huiming Wang, Xi'an Jiaotong University, China</i>	
SAM-P1.3: FOCUSING-BASED APPROACH FOR WIDE-BAND SOURCE LOCALIZATION IN NEAR-FIELD	2129
<i>Hongyang He, Yide Wang, Joseph Saillard, University of Nantes, France</i>	
SAM-P1.4: STATISTICAL NONIDENTIFIABILITY OF CLOSE EMITTERS: MAXIMUM-LIKELIHOOD ESTIMATION BREAKDOWN AND ITS GSA ANALYSIS	2133
<i>Yuri Abramovich, Defence Science and Technology Organisation, Australia; Ben Johnson, Lockheed Martin Pty Ltd, Australia; Nick Spencer, Adelaide Research & Innovation Pty Ltd, Australia</i>	
SAM-P1.5: IMPROVED SUBSPACE DOA ESTIMATION METHODS WITH LARGE ARRAYS: THE DETERMINISTIC SIGNALS CASE	2137
<i>Pascal Vallet, Philippe Loubaton, Université de Marne-la-Vallée, France; Xavier Mestre, Centre Tecnologic de Telecomunicacions de Catalunya, Spain</i>	
SAM-P1.6: AN IMPROVED SIGNAL-SELECTIVE DIRECTION FINDING ALGORITHM USING SECOND-ORDER CYCLIC STATISTICS	2141
<i>Wen-Jun Zeng, Xi-Lin Li, Xian-Da Zhang, Tsinghua University, China; Xue Jiang, Beijing Sunnorth Electronic Technology Co., LTD, China</i>	
SAM-P1.7: ARRAY INTERPOLATION BASED ON LOCAL POLYNOMIAL APPROXIMATION WITH APPLICATION TO DOA ESTIMATION USING WEIGHTED MUSIC	2145
<i>Mats Viberg, Chalmers University of Technology, Sweden; Astrid Lundgren, Volvo Technology, Sweden</i>	
SAM-P1.8: DIRECTION OF ARRIVAL ESTIMATION USING SINGLE TRIPOLE RADIO ANTENNA	2149
<i>Lars Daldorff, Uppsala University, Sweden; Deepak Turaga, Olivier Verscheure, Alain Biem, IBM T. J. Watson Research Center, United States</i>	
SAM-P1.9: SYNTHESIS OF PLANAR ARRAYS WITH ARBITRARY GEOMETRY FOR FLAT-TOP FOOTPRINT PATTERNS	2153
<i>Alireza Aghasi, Tufts University, United States; Hamidreza Amindavar, Amirkabir University of Technology, Iran; Eric L. Miller, Tufts University, United States</i>	
SAM-P1.10: OPTIMUM AMBIGUITY-FREE ISOTROPIC ANTENNA ARRAYS	2157
<i>Houcem Gazzah, Karim Abed-Meraim, University of Sharjah, United Arab Emirates</i>	
SAM-P1.11: SUBSPACE BASED DOA ESTIMATION IN THE PRESENCE OF CORRELATED SIGNALS AND MODEL ERRORS	2161
<i>Michael Schoor, Bin Yang, Universität Stuttgart, Germany</i>	

SAM-P1.12: DOA ESTIMATION OF QUASI-STATIONARY SIGNALS VIA KHATRI-RAO SUBSPACE 2165

Wing-Kin Ma, The Chinese University of Hong Kong, Hong Kong SAR of China; Tsung-Han Hsieh, Chong-Yung Chi, National Tsung Hua University, Taiwan

SAM-P2: DETECTION AND ESTIMATION I

SAM-P2.1: ON THE ERROR EXPONENTS FOR DETECTING RANDOMLY SAMPLED NOISY DIFFUSION PROCESSES 2169

Walid Hachem, Eric Moulines, Jamal Najim, CNRS / TelecomParisTech (ENST), France; François Roueff, TelecomParisTech (ENST), France

SAM-P2.2: ACOUSTIC HOLOGRAPHY WITH A CONCENTRIC RIGID AND OPEN SPHERICAL MICROPHONE ARRAY 2173

Abhaya Parthy, Craig Jin, Andre van Schaik, The University of Sydney, Australia

SAM-P2.3: OPTIMAL DISTRIBUTED MICROPHONE PHASE ESTIMATION 2177

Marek Trawicki, Michael T. Johnson, Marquette University, United States

SAM-P2.4: JOINT ESTIMATION OF SIGNAL AND NOISE CORRELATION MATRICES AND ITS APPLICATION TO INVERSE FILTERING 2181

Akira Tanaka, Masaaki Miyakoshi, Hokkaido University, Japan

SAM-P2.5: LOW COMPLEXITY AZIMUTH AND ELEVATION ESTIMATION FOR ARBITRARY ARRAY CONFIGURATIONS 2185

Mário Costa, Helsinki University of Technology, Finland; Andreas Richter, Nokia Research Center, Finland; Visa Koivunen, Helsinki University of Technology, Finland

SAM-P2.6: NEW POLARIMETRIC SIGNAL SUBSPACE DETECTORS FOR SAR PROCESSORS 2189

Frédéric Brégi, Laetitia Thirion Lefevre, SUPELEC, France; Guillaume Ginolhac, Philippe Forster, SATIE, France

SAM-P2.7: TWO MICROPHONE BASED DIRECTION OF ARRIVAL ESTIMATION FOR MULTIPLE SPEECH SOURCES USING SPECTRAL PROPERTIES OF SPEECH 2193

Wenyi Zhang, Bhaskar Rao, University of California, San Diego, United States

SAM-P2.8: SOUND LOCALISATION WITH A SILICON COCHLEA PAIR 2197

Andre van Schaik, Vincent Chan, Craig Jin, The University of Sydney, Australia

SAM-P2.9: AVERAGED ACOUSTIC EMISSION EVENTS FOR ACCURATE DAMAGE LOCALIZATION 2201

Nuri Firat Ince, Chu-Shu Kao, Mos Kaveh, Ahmed Tewfik, J. F. Labuz, University of Minnesota, United States

SAM-P2.10: ON THE ROLE OF LOCALIZATION CUES IN BINAURAL SEGREGATION OF REVERBERANT SPEECH 2205

John Woodruff, DeLiang Wang, The Ohio State University, United States

SAM-P2.11: ROBUST TARGET LOCALIZATION IN MOVING RADAR PLATFORM THROUGH SEMIDEFINITE RELAXATION 2209

Yimin Zhang, Villanova University, United States; Kehu Yang, Xidian University, China; Moeness Amin, Villanova University, United States

SAM-P3: SENSOR NETWORKS I

SAM-P3.1: FAST MEAN SQUARE CONVERGENCE OF CONSENSUS ALGORITHMS IN WSNS WITH RANDOM TOPOLOGIES 2213

Silvana Silva Pereira, Alba Pagès-Zamora, Technical University of Catalonia, Spain

SAM-P3.2: TRACKING OF RANDOM NUMBER OF TARGETS WITH RANDOM NUMBER OF SENSORS USING RANDOM FINITE SET THEORY	2217
<i>Andreas Ali, Ralph Hudson, Kung Yao, University of California, Los Angeles, United States</i>	
SAM-P3.3: PROGRESSIVE DISTRIBUTED ESTIMATION OVER NOISY CHANNELS IN WIRELESS SENSOR NETWORKS	2221
<i>Li Zhang, Xian-Da Zhang, Tsinghua University, China; Tracey Ho, Theodoros Dikaliotis, California Institute of Technology, United States</i>	
SAM-P3.4: ADAPTIVE DISTRIBUTED TRANSFORMS FOR IRREGULARLY SAMPLED WIRELESS SENSOR NETWORKS	2225
<i>Godwin Shen, Sunil Narang, Antonio Ortega, University of Southern California, United States</i>	
SAM-P3.5: PARTICLE FILTERING FOR QUANTIZED INNOVATIONS	2229
<i>Ravi Teja Sukhavasi, Babak Hassibi, California Institute of Technology, United States</i>	
SAM-P3.6: DICENTRALIZED VARIATIONAL FILTERING FOR SIMULTANEOUS SENSOR LOCALIZATION AND TARGET TRACKING IN BINARY SENSOR NETWORKS	2233
<i>Jing Teng, Hichem Snoussi, Cédric Richard, University of Technology of Troyes, France</i>	
SAM-P3.7: RANGING ENERGY OPTIMIZATION FOR ROBUST SENSOR POSITIONING	2237
<i>Tao Wang, Geert Leus, Delft University of Technology, Netherlands; Dries Neiryck, Feng Shu, Li Huang, Stichting IMEC Nederland, Netherlands</i>	
SAM-P3.8: OPTIMAL DISTRIBUTED DETECTION OF MULTIPLE HYPOTHESES USING BLIND ALGORITHM	2241
<i>Bin Liu, Aleksandar Jeremic, Kon Max Wong, McMaster University, Canada</i>	
SAM-P3.9: SEMI-DEFINITE PROGRAMMING APPROACH TO SENSOR NETWORK NODE LOCALIZATION WITH ANCHOR POSITION UNCERTAINTY	2245
<i>Kenneth W. K. Lui, City University of Hong Kong, Hong Kong SAR of China; W.-K. Ma, The Chinese University of Hong Kong, Hong Kong SAR of China; Hing-Cheung So, Frankie K. W. Chan, City University of Hong Kong, Hong Kong SAR of China</i>	
SAM-P3.10: SPATIAL SUPER-RESOLUTION OF A DIFFUSION FIELD BY TEMPORAL OVERSAMPLING IN SENSOR NETWORKS	2249
<i>Yue Lu, Martin Vetterli, Swiss Federal Institute of Technology Lausanne (EPFL), Switzerland</i>	
SAM-P3.11: ENERGY-EFFICIENT GRAPH-BASED WAVELETS FOR DISTRIBUTED CODING IN WIRELESS SENSOR NETWORKS	2253
<i>Godwin Shen, Sundeep Pattem, Antonio Ortega, University of Southern California, United States</i>	
SAM-P3.12: EFFICIENT SEMIDEFINITE RELAXATION FOR ENERGY-BASED SOURCE LOCALIZATION IN SENSOR NETWORKS	2257
<i>Gang Wang, Kehu Yang, Xidian University, China</i>	
 SAM-P4: MULTI-ANTENNA PROCESSING FOR WIRELESS COMMUNICATIONS	
SAM-P4.1: DISTRIBUTED BEAMFORMING FOR WIRELESS SENSOR NETWORKS WITH RANDOM NODE LOCATION	2261
<i>Keyvan Zarifi, Sofiene Affes, Université du Québec, Canada; Ali Ghrayeb, Concordia University, Canada</i>	
SAM-P4.2: DISTRIBUTED PEER-TO-PEER BEAMFORMING FOR MULTIUSER RELAY NETWORKS	2265
<i>Haihua Chen, Alex Gershman, Darmstadt University of Technology, Germany; Shahram Shahbazpanahi, University of Ontario Institute of Technology, Canada</i>	
SAM-P4.3: FILTER-AND-FORWARD DISTRIBUTED BEAMFORMING FOR RELAY NETWORKS IN FREQUENCY SELECTIVE FADING CHANNELS	2269
<i>Haihua Chen, Alex Gershman, Darmstadt University of Technology, Germany; Shahram Shahbazpanahi, University of Ontario Institute of Technology, Canada</i>	

SAM-P4.4: THROUGHPUT ANALYSIS OF COOPERATIVE WIRELESS MEDIUM ACCESS SCHEME EXPLOITING MULTI-BEAM ADAPTIVE ARRAYS	2273
<i>Xin Li, Yimin Zhang, Villanova University, United States</i>	
SAM-P4.5: OPTIMAL NETWORK BEAMFORMING FOR BI-DIRECTIONAL RELAY NETWORKS	2277
<i>Veria Havary-Nassab, University of Toronto, Canada; Shahram Shahbazpanahi, Ali Grami, University of Ontario Institute of Technology, Canada</i>	
SAM-P4.6: TRANSMIT BEAMFORMING FOR WIRELESS MULTICASTING USING CHANNEL ORTHOGONALIZATION AND LOCAL REFINEMENT	2281
<i>Ahmed Abdelkader, Imran Wajid, Alex Gershman, Darmstadt University of Technology, Germany; Nicholas Sidiropoulos, Technical University of Crete, Greece</i>	
SAM-P4.7: ROBUST DOWNLINK BEAMFORMING USING COVARIANCE CHANNEL STATE INFORMATION	2285
<i>Imran Wajid, Darmstadt University of Technology, Germany; Yonina Eldar, Alex Gershman, Technion, Israel Institute of Technology, Israel</i>	
SAM-P4.8: BOUNDS ON DISTRIBUTED TDOA-BASED LOCALIZATION OF OFDM SOURCES	2289
<i>Richard K. Martin, The Air Force Institute of Technology, United States; Chunpeng Yan, Howard Fan, The University of Cincinnati, United States</i>	
SAM-P4.9: OPTIMAL TRANSMISSION CODEBOOK DESIGN IN FADING CHANNELS FOR DECENTRALIZED ESTIMATION IN WIRELESS SENSOR NETWORKS	2293
<i>Xin Wang, Chenyang Yang, Beihang University, China</i>	
SAM-P4.10: TRANSCEIVER DESIGN WITH VECTOR PERTURBATION TECHNIQUE AND ITERATIVE POWER LOADING	2297
<i>Ching-Chih Weng, P. P. Vaidyanathan, California Institute of Technology, United States</i>	
SAM-P4.11: MOTION EFFECT MODELING IN MULTIPATH CONFIGURATION USING WARPING BASED LAG-DOPPLER FILTERING	2301
<i>Nicolas Josso, Cornel Ioana, Gipsa-lab, INPG, France; Cedric Gervaise, ENSIETA, France; Yann Stephan, SHom, France; Jerome Mars, GIPSA-lab, INPG, France</i>	
 SPED-L1: SIGNAL PROCESSING EDUCATION	
SPED-L1.1: MULTIBAND PERCEPTUAL MODULATION ANALYSIS, PROCESSING AND SYNTHESIS OF AUDIO SIGNALS	2305
<i>Sascha Disch, Bernd Edler, Leibniz Universitaet Hannover, Germany</i>	
SPED-L1.2: THE DSP OF MONEY	2309
<i>Thad Welch, Boise State University, United States; Cameron Wright, University of Wyoming, United States; Michael Morrow, University of Wisconsin, United States</i>	
SPED-L1.3: MULTIPAS: JAVA, C++ AND C# TO OCTAVE BRIDGES	2313
<i>Begoña García Zapirain, Amaia Méndez, Ibon Ruiz, Javier Vicente, University of Deusto, Spain</i>	
SPED-L1.4: SMALL-GROUP LEARNING PROJECTS TO MAKE SIGNAL PROCESSING MORE APPEALING: FROM SPEECH PROCESSING TO OFDMA SYNCHRONIZATION	2317
<i>Guillaume Ferre, Audrey Giremus, Eric Grivel, IMS UMR 5218, France</i>	
SPED-L1.5: HANDS-ON ENGINEERING AND SCIENCE: DISCOVERING COSMIC RAYS USING RADAR-BASED TECHNIQUES AND MOBILE TECHNOLOGY	2321
<i>Mónica F. Bugallo, Stony Brook University, United States; Helio Takai, Brookhaven National Laboratories, United States; Michael Marx, David Bynum, Stony Brook University, United States; John Hover, Brookhaven National Laboratories, United States</i>	

SPED-L1.6: FRESHMAN DESIGN: A SIGNAL PROCESSING APPROACH..... 2325
Mari Ostendorf, Jayson Bowen, Anna Margolis, University of Washington, United States

SPCOM-L1: COGNITIVE RADIO AND DYNAMIC SPECTRUM MANAGEMENT

SPCOM-L1.1: MULTI-ANTENNA COGNITIVE RADIO SYSTEMS: ENVIRONMENTAL LEARNING AND CHANNEL TRAINING 2329

Feifei Gao, Rui Zhang, Ying-Chang Liang, Institute for Infocomm Research, Singapore; Xiaodong Wang, Columbia University, United States

SPCOM-L1.2: A BAYESIAN APPROACH TO SPECTRUM SENSING, DENOISING AND ANOMALY DETECTION 2333

Erik Axell, Erik G. Larsson, Linköping University

SPCOM-L1.3: COMPRESSIVE WIDE-BAND SPECTRUM SENSING..... 2337

Yvan Lamelas Polo, Ying Wang, Ashish Pandharipande, Philips Research, Netherlands; Geert Leus, Delft University of Technology, Netherlands

SPCOM-L1.4: BEACON-ASSISTED SPECTRUM ACCESS WITH COOPERATIVE COGNITIVE TRANSMITTER AND RECEIVER 2341

Ali Tajer, Xiaodong Wang, Columbia University, United States

SPCOM-L1.5: A FREQUENCY HOPPING SPREAD SPECTRUM TRANSMISSION SCHEME FOR UNCOORDINATED COGNITIVE RADIOS 2345

Xiaohua Li, Juite Hwu, State University of New York at Binghamton, United States

SPCOM-L1.6: DETECTION OF SPARSE SIGNALS UNDER FINITE-ALPHABET CONSTRAINTS 2349

Zhi Tian, Michigan Tech University, United States; Geert Leus, Delft University of Technology, Netherlands; Vincenzo Lottici, University of Pisa, Italy

SPCOM-L2: RESOURCE ALLOCATION, OPTIMIZATION, AND GAME THEORY

SPCOM-L2.1: CROSS-LAYER OPTIMIZATION OF WIRELESS FADING AD-HOC NETWORKS 2353

Nikolaos Gatsis, University of Minnesota, United States; Alejandro Ribeiro, University of Pennsylvania, United States; Georgios B. Giannakis, University of Minnesota, United States

SPCOM-L2.2: STOCHASTIC RESOURCE ALLOCATION FOR ORTHOGONAL ACCESS BASED ON QUANTIZED CSI: OPTIMALITY, CONVERGENCE AND DELAY ANALYSIS 2357

Antonio Marques, Rey Juan Carlos University, Spain; Georgios B. Giannakis, University of Minnesota, United States; Javier Ramos, Rey Juan Carlos University, Spain

SPCOM-L2.3: GAME THEORY FOR PRECODING IN A MULTI-USER SYSTEM: BARGAINING FOR OVERALL BENEFITS 2361

Jie Gao, Sergiy Vorobyov, Hai Jiang, University of Alberta, Canada

SPCOM-L2.4: APPROACHING USER CAPACITY IN A DSL SYSTEM VIA HARMONIC MEAN-RATE OPTIMIZATION 2365

Yao Huang, University of Minnesota, United States; Ramy Gohary, Industry Canada, Canada; Zhi-Quan (Tom) Luo, University of Minnesota, United States

SPCOM-L2.5: STRUCTURED SPECTRUM BALANCING IN DSL MULTIUSER COMMUNICATIONS 2369

Yao Huang, University of Minnesota, United States; Ramy Gohary, Industry Canada, Canada; Zhi-Quan (Tom) Luo, University of Minnesota, United States

SPCOM-L2.6: A GENERALIZED ITERATIVE WATER-FILLING ALGORITHM FOR	2373
DISTRIBUTED POWER CONTROL IN THE PRESENCE OF A JAMMER	
<i>Ramy Gohary, Industry Canada, Canada; Yao Huang, Zhi-Quan (Tom) Luo, University of Minnesota, United States; Jong-Shi Pang, University of Illinois, United States</i>	
SPCOM-L3: PRECODING, BEAMFORMING, AND RESOURCE ALLOCATION	
SPCOM-L3.1: LOW-DELAY SCHEDULING FOR GRASSMANNIAN BEAMFORMING WITH A	2377
SINR CONSTRAINT	
<i>Claude Simon, Geert Leus, Delft University of Technology, Netherlands</i>	
SPCOM-L3.2: WEIGHTED HARMONIC MEAN SINR MAXIMIZATION FOR THE MIMO	2381
DOWNLINK	
<i>Melvin C.H. Lim, Desmond C. McLernon, Mounir Ghogho, University of Leeds, United Kingdom</i>	
SPCOM-L3.3: PRECODER DESIGN FOR MIMO BROADCAST CHANNELS WITH POWER	2385
LEAKAGE CONSTRAINTS	
<i>He Huang, Zhi Ding, University of California, Davis, United States</i>	
SPCOM-L3.4: OUTAGE-BASED DESIGNS FOR MULTI-USER TRANSCEIVERS	2389
<i>Michael Botros Shenouda, Timothy Davidson, McMaster University, Canada</i>	
SPCOM-L3.5: MULTIUSER TRANSMIT BEAMFORMING FOR MIMO UPLINK WITH	2393
INDIVIDUAL SINR TARGETS	
<i>Songnan Xi, Michael Zoltowski, Purdue University, United States</i>	
SPCOM-L3.6: MAXIMIN ROBUST DESIGN FOR MIMO COMMUNICATION SYSTEMS	2397
AGAINST IMPERFECT CSIT	
<i>Jiaheng Wang, Daniel P. Palomar, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
SPCOM-L4: SENSOR NETWORKS, DISTRIBUTED ESTIMATION, AND CONSENSUS	
AVERAGING I	
SPCOM-L4.1: DISTRIBUTED OPTIMIZATION IN AN ENERGY-CONSTRAINED	2401
NETWORK USING A DIGITAL COMMUNICATION SCHEME	
<i>Alireza Razavi, Zhi-Quan (Tom) Luo, University of Minnesota, United States</i>	
SPCOM-L4.2: DISTRIBUTED KARHUNEN-LOEVE TRANSFORM WITH NESTED	2405
SUBSPACES	
<i>Naveen Goela, Michael Gastpar, University of Berkeley, United States</i>	
SPCOM-L4.3: DISTRIBUTED SENSING OF SIGNALS LINKED BY SPARSE FILTERING	2409
<i>Olivier Roy, Ali Hormati, Yue Lu, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
SPCOM-L4.4: DATA-DRIVEN ONLINE VARIATIONAL FILTERING IN WIRELESS SENSOR	2413
NETWORKS	
<i>Hichem Snoussi, Université de Technologie de Troyes, France; Jean-Yves Tournet, Université de Toulouse, France; Petar M. Djuric, Stony Brook University, United States; Cédric Richard, Université de Technologie de Troyes, France</i>	
SPCOM-L4.5: FIELD INVERSION BY CONSENSUS AND COMPRESSED SENSING	2417
<i>Aurora Schmidt, José M. F. Moura, Carnegie Mellon University, United States</i>	
SPCOM-L4.6: TIME-VARYING OPPORTUNISTIC PROTOCOL FOR MAXIMIZING	2421
SENSOR NETWORKS LIFETIME	
<i>Kobi Cohen, Bar-Ilan university, Israel; Amir Leshem, Delft University of Technology, Netherlands</i>	

SPCOM-L5: INFORMATION THEORY AND NETWORKING

SPCOM-L5.1: CAPACITY SCALING OF WIRELESS NETWORKS WITH COMPLEX FIELD NETWORK CODING 2425

Tairan Wang, Georgios B. Giannakis, University of Minnesota, United States

SPCOM-L5.2: MULTIUSER MIMO-MAC CAPACITY IN THE LOW SNR REGIME: CHANNEL KNOWLEDGE AND DOUBLE-SCATTERING 2429

Xiao Li, Shi Jin, Southeast University, China; Matthew R. McKay, Hong Kong University of Science and Technology, Hong Kong SAR of China; Xiqi Gao, Southeast University, China; Kai-Kit Wong, University College London, United Kingdom

SPCOM-L5.3: LOG-LIKELIHOOD RATIO CLIPPING IN MIMO-BICM SYSTEMS: INFORMATION GEOMETRIC ANALYSIS AND IMPACT ON SYSTEM CAPACITY 2433

Stefan Schwandtner, Peter Fertl, Clemens Novak, Gerald Matz, Vienna University of Technology, Austria

SPCOM-L5.4: FIXED SINR SOLUTIONS FOR THE MIMO WIRETAP CHANNEL 2437

A. Lee Swindlehurst, University of California, Irvine, United States

SPCOM-L5.5: AN ALGEBRAIC POLYPHASE APPROACH TO WIRELESS NETWORK CODING 2441

Ketan Rajawat, Tairan Wang, Georgios B. Giannakis, University of Minnesota, United States

SPCOM-L5.6: INTERFERENCE ALIGNMENT VIA ALTERNATING MINIMIZATION 2445

Steven Peters, Robert Heath, Jr., University of Texas at Austin, United States

SPCOM-L6: MIMO DETECTION AND DECODING

SPCOM-L6.1: ON THE PERFORMANCE OF SEMIDEFINITE RELAXATION MIMO DETECTORS FOR QAM CONSTELLATIONS 2449

Anthony Man-Cho So, The Chinese University of Hong Kong, Hong Kong SAR of China

SPCOM-L6.2: EFFICIENT BLIND DECODING OF MIMO USING SEQUENTIAL MONTE CARLO 2453

Balakumar Balasingam, Miodrag Bolic, University of Ottawa, Canada

SPCOM-L6.3: MIMO DECODING BASED ON STOCHASTIC RECONSTRUCTION FROM MULTIPLE PROJECTIONS 2457

Amir Leshem, Jacob Goldberger, Bar-Ilan University, Israel

SPCOM-L6.4: A SYSTOLIC ARRAY FOR LINEAR MIMO DETECTION BASED ON AN ALL-SWAP LATTICE REDUCTION ALGORITHM 2461

Ni-Chun Wang, University of California, Los Angeles, United States; Ezio Biglieri, Universitat Pompeu Fabra, Spain; Kung Yao, University of California, Los Angeles, United States

SPCOM-L6.5: LINEAR-TIME BLOCK NONCOHERENT DETECTION OF PSK 2465

Robby G. McKilliam, I. Vaughan L. Clarkson, University of Queensland, Australia; Daniel J. Ryan, Norwegian Univ. of Science and Technology (NTNU), Norway; Iain B. Collings, CSIRO ICT, Australia

SPCOM-L6.6: ON RADIUS CONTROL OF TREE-PRUNED SPHERE DECODING 2469

Byonghyo Shim, Korea University, Republic of Korea; Insung Kang, Qualcomm Incorporated, United States

SPCOM-P1: CODING

SPCOM-P1.1: NONLINEAR DISTRIBUTED SOURCE-CHANNEL CODING OVER ORTHOGONAL ADDITIVE WHITE GAUSSIAN NOISE CHANNELS 2473

Niklas Wernersson, Mikael Skoglund, Royal Institute of Technology (KTH), Sweden

SPCOM-P1.2: ROBUST AND FAST NON ASYMMETRIC DISTRIBUTED SOURCE CODING USING TURBO CODES ON THE SYNDROME TRELIS	2477
<i>Velotiaray Toto-Zarasoa, Aline Roumy, Christine Guillemot, Cédric Herzet, INRIA Rennes, France</i>	
SPCOM-P1.3: JOINT OPTIMIZATION OF THE REDUNDANCY OF MULTIPLE-DESCRIPTION CODERS FOR MULTICAST	2481
<i>Ermin Kozica, W. Bastiaan Kleijn, KTH, Sweden</i>	
SPCOM-P1.4: NEAR-LOSSLESS COMPRESSION AND PROTECTION BY TURBO SOURCE-CHANNEL (DE-)CODING USING IRREGULAR INDEX ASSIGNMENTS	2485
<i>Laurent Schmalen, Peter Vary, RWTH Aachen University, Germany</i>	
SPCOM-P1.5: RATE DISTRIBUTION BETWEEN MODEL AND SIGNAL FOR MULTIPLE DESCRIPTIONS	2489
<i>Janusz Klejsa, W. Bastiaan Kleijn, KTH - Royal Institute of Technology, Sweden</i>	
SPCOM-P1.6: NEW CRITERIA FOR ITERATIVE DECODING	2493
<i>Florence Alberge, Ziad Naja, University of Paris-Sud, France; Pierre Duhamel, CNRS, France</i>	
SPCOM-P1.7: OPTIMAL PARAMETER ESTIMATION FOR MODEL-BASED QUANTIZATION	2497
<i>Alexey Ozerov, Institut TELECOM, TELECOM ParisTech, CNRS LTCI, France; W. Bastiaan Kleijn, Royal Institute of Technology (KTH), Sweden</i>	
SPCOM-P1.8: MULTITERMINAL SOURCE CODING OF BERNOULLI-GAUSSIAN CORRELATED SOURCES	2501
<i>Francesca Bassi, Michel Kieffer, Cagatay Dikici, LSS - CNRS - Supélec - Univ Paris-Sud, France</i>	
SPCOM-P1.9: GEOMETRICAL INTERPRETATION AND IMPROVEMENTS OF THE BLAHUT-ARIMOTO'S ALGORITHM	2505
<i>Ziad Naja, Florence Alberge, Laboratoire des signaux et systèmes (LSS), Univ Paris-Sud, France; Pierre Duhamel, Laboratoire des signaux et systèmes (LSS), CNRS, France</i>	
SPCOM-P1.10: A PRACTICAL WALSH LAYERING SCHEME FOR RELIABLE TRANSMISSION	2509
<i>Jinhui Chen, Dirk T. M. Slock, Eurecom, France</i>	
 SPCOM-P2: COMMUNICATIONS	
SPCOM-P2.1: MINIMUM BER BEAMFORMING IN THE RF DOMAIN FOR OFDM TRANSMISSIONS AND LINEAR RECEIVERS	2513
<i>Javier Via, Victor Elvira, Ignacio Santamaría, University of Cantabria, Spain; Ralf Eickhoff, Dresden University of Technology, Germany</i>	
SPCOM-P2.2: UNIMODULAR SEQUENCE DESIGN FOR GOOD AUTOCORRELATION PROPERTIES	2517
<i>Hao He, University of Florida, United States; Petre Stoica, Uppsala University, Sweden; Jian Li, University of Florida, United States</i>	
SPCOM-P2.3: REDUCED-COMPLEXITY DELAY-DOPPLER CORRELATOR FOR TIME-FREQUENCY HOPPING SIGNALS	2521
<i>Jiann-Ching Guey, Ericsson Research, United States</i>	
SPCOM-P2.4: ROBUST NLOS MULTIPATH MITIGATION FOR TOA ESTIMATION	2525
<i>Chunpeng Yan, H. Howard Fan, University of Cincinnati, United States; Richard K. Martin, Air Force Institute of Technology, United States</i>	
SPCOM-P2.5: OSCILLATOR PHASE NOISE COMPENSATION USING KALMAN TRACKING	2529
<i>Steffen Bittner, Technische Universität Dresden, Germany; Ellie Deng, University of Toronto, Canada; Andreas Frotzschner, Gerhard Fettweis, Technische Universität Dresden, Germany</i>	

SPCOM-P2.6: JOINT ESTIMATION AND COMPENSATION OF FREQUENCY, DC-OFFSET, I-Q IMBALANCE AND CHANNEL IN MIMO RECEIVERS	2533
<i>Chen-Jiu Hsu, Wern-Ho Sheen, National Chiao Tung University, Taiwan; Racy Cheng, Minghsin University of Science and Technology, Taiwan</i>	
SPCOM-P2.7: UPPER BOUND FOR THE LOSS FACTOR OF ENERGY DETECTION OF RANDOM SIGNALS IN MULTIPATH FADING COGNITIVE RADIOS	2537
<i>Yirang Lim, Youngchul Sung, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
SPCOM-P2.8: LOW-COMPLEXITY FREQUENCY-DOMAIN TURBO EQUALIZATION FOR SINGLE-CARRIER TRANSMISSIONS OVER DOUBLY-SELECTIVE CHANNELS	2541
<i>Kun Fang, Delft University of Technology, Netherlands; Luca Rugini, University of Perugia, Italy; Geert Leus, Delft University of Technology, Netherlands</i>	
SPCOM-P2.9: OPTIMIZED OPPORTUNISTIC MULTICAST SCHEDULING (OMS) OVER HETEROGENEOUS CELLULAR NETWORKS	2545
<i>Tze-Ping Low, University of Southern California, United States; Man-On Pun, Mitsubishi Electric Research Laboratories (MERL), United States; Y.-W. Peter Hong, National Tsing Hua University, Taiwan; C.-C. Jay Kuo, University of Southern California, United States</i>	
SPCOM-P2.10: MITIGATION OF NARROWBAND INTERFERENCE IN DIFFERENTIALLY MODULATED COMMUNICATION SYSTEMS	2549
<i>Sarma Gunturi, Jaiganesh Balakrishnan, Texas Instruments (India), India</i>	
SPCOM-P2.11: DIFFERENTIAL FEEDBACK OF MIMO CHANNEL CORRELATION MATRICES BASED ON GEODESIC CURVES	2553
<i>Daniel Sacristán, Centre Tecnològic de Telecomunicacions de Catalunya, Spain; Antonio Pascual-Iserte, Universitat Politècnica de Catalunya, Spain</i>	
SPCOM-P2.12: LAYERS AND LAYER INTERFACES IN WIRELESS NETWORKS	2557
<i>Alejandro Ribeiro, University of Pennsylvania, United States</i>	
 SPCOM-P3: OFDM	
SPCOM-P3.1: FACTOR GRAPH BASED DESIGN OF AN OFDM-IDMA RECEIVER PERFORMING JOINT DATA DETECTION, CHANNEL ESTIMATION, AND CHANNEL LENGTH SELECTION	2561
<i>Clemens Novak, Gerald Matz, Franz Hlawatsch, Vienna University of Technology, Austria</i>	
SPCOM-P3.2: SUBSPACE TRACKING OF FAST TIME-VARYING CHANNELS IN PRECODED MIMO-OFDM SYSTEMS	2565
<i>Chao-Cheng Tu, Benoit Champagne, McGill University, Canada</i>	
SPCOM-P3.3: JOINT CARRIER FREQUENCY OFFSET AND CHANNEL ESTIMATION IN OFDM BASED NON-REGENERATIVE WIRELESS RELAY NETWORKS	2569
<i>Lokesh Bheema Thiagarajan, Sumei Sun, Tony Q.S. Quek, Institute for Infocomm Research, A*STAR, Singapore</i>	
SPCOM-P3.4: JOINT ESTIMATION OF I/Q IMBALANCE, CFO AND CHANNEL RESPONSE FOR OFDM SYSTEMS	2573
<i>Yuan-Hwui Chung, Kai-Di Wu, See-May Phoong, National Taiwan University, Taiwan</i>	
SPCOM-P3.5: ON THE EFFECT OF TRANSMITTER IQ IMBALANCE AT OFDMA RECEIVERS	2577
<i>Yuki Yoshida, Kazunori Hayashi, Hideaki Sakai, Kyoto University, Japan</i>	
SPCOM-P3.6: BLIND NOISE VARIANCE ESTIMATION FOR OFDMA SIGNALS	2581
<i>François-Xavier Socheleau, Dominique Pastor, Abdeldjalil Aïssa-El-Bey, Sebastien Houcke, TELECOM Bretagne, France</i>	

SPCOM-P3.7: ON THE PTS METHOD AND BER-MINIMIZING POWER ALLOCATION OF THE MULTI-CHANNEL OFDM SYSTEM	2585
<i>Qijia Liu, Georgia Institute of Technology, United States; Robert J. Baxley, Georgia Tech Research Institute, United States; Xiaoli Ma, G. Tong Zhou, Georgia Institute of Technology, United States</i>	
SPCOM-P3.8: OFDM TURBO DECODULATION WITH EXIT OPTIMIZED BIT LOADING AND SIGNAL CONSTELLATIONS	2589
<i>Helge Lüders, Benedikt Eschbach, Laurent Schmalen, Peter Vary, RWTH Aachen University, Germany</i>	
SPCOM-P3.9: FLICKER NOISE MITIGATION IN DIRECT-CONVERSION RECEIVERS FOR OFDM SYSTEMS	2593
<i>Surendra Boppana, University of Florida, United States; Masoud Sajadieh, Hossein Alavi, Intel Corporation, United States</i>	
SPCOM-P3.10: OFDM SYMBOL DETECTION WITH INTERSPERSED PILOT SYMBOLS AND CHANNEL DISTRIBUTION INFORMATION AT THE RECEIVER	2597
<i>Cheran Malsri Vithanage, Justin Porter Coon, Toshiba Research Europe LTD, United Kingdom</i>	
SPCOM-P3.11: RANGING SIGNAL DESIGN AND ITS DETECTION FOR OFDMA SYSTEMS	2601
<i>Kuhn-Chang Lin, Yu T. Su, National Chiao Tung University, Taiwan</i>	
SPCOM-P3.12: NARROWBAND INTERFERENCE MITIGATION IN BICM OFDM SYSTEMS	2605
<i>Arun Batra, James Zeidler, University of California, San Diego, United States</i>	
 SPCOM-P4: RELAY AND COOPERATIVE SYSTEMS	
SPCOM-P4.1: WHAT HAPPENS WHEN COGNITIVE TERMINALS COMPETE FOR A RELAYING NODE?	2609
<i>Elena-Veronica Belmega, Brice Djeumou, Samson Lasaulce, Laboratoire des signaux et systemes, France</i>	
SPCOM-P4.2: AMPLIFY-AND-FORWARD BASED COOPERATION FOR SECURE WIRELESS COMMUNICATIONS	2613
<i>Lun Dong, Drexel University, United States; Zhu Han, University of Houston, United States; Athina P. Petropulu, Drexel University, United States; H. Vincent Poor, Princeton University, United States</i>	
SPCOM-P4.3: OUTAGE MINIMIZED RELAY SELECTION WITH PARTIAL CHANNEL INFORMATION	2617
<i>Zhaoxi Fang, Xiaolin Zhou, Xiaojing Bao, Zongxin Wang, Fudan University, China</i>	
SPCOM-P4.4: A DIFFERENTIAL COOPERATIVE TRANSMISSION SCHEME WITH LOW RATE FEEDBACK	2621
<i>Javier Paredes, Darmstadt University of Technology, Germany; Babak H. Khalaj, Sharif University of Technology, Iran; Alex Gershman, Darmstadt University of Technology, Germany</i>	
SPCOM-P4.5: A MULTIPLICATIVE WEIGHT PERTURBATION SCHEME FOR DISTRIBUTED BEAMFORMING IN WIRELESS RELAY NETWORKS WITH 1-BIT FEEDBACK	2625
<i>Peter Fertl, Vienna University of Technology, Austria; Ari Hottinen, Nokia Research Center, Finland; Gerald Matz, Vienna University of Technology, Austria</i>	
SPCOM-P4.6: REDUCED-RANK MULTIUSER RELAYING (RR-MUR) SCHEME FOR UPLINK CDMA NETWORKS	2629
<i>Hao-Jie Yang, National Tsing Hua University, Taiwan; Wan-Jen Huang, National Sun Yat-Sen University, Taiwan; Yung-Shun Wang, Y.-W. Peter Hong, National Tsing Hua University, Taiwan</i>	
SPCOM-P4.7: HIGH-RATE DISTRIBUTED MULTI-SOURCE COOPERATION USING COMPLEX FIELD CODING	2633
<i>Alfonso Cano Pleite, University of Minnesota, United States; Jesus Gomez-Vilardebo, Centre Tecnologic de Telecomunicacions de Catalunya, Spain; Ana I. Perez-Neira, Universitat Politecnica de Catalunya, Spain; Georgios B. Giannakis, University of Minnesota, United States</i>	

SPCOM-P4.8: JOINT POWER ALLOCATION BASED ON LINK RELIABILITY FOR MIMO SYSTEMS ASSISTED BY RELAY	2637
<i>Chunguo Li, Luxi Yang, Southeast University, China; Wei-Ping Zhu, Concordia University, Canada</i>	
SPCOM-P4.9: JOINT SOURCE/RELAY PRECODERS DESIGN IN AMPLIFY-AND-FORWARD RELAY SYSTEMS: A GEOMETRIC MEAN DECOMPOSITION APPROACH	2641
<i>Fan-Shuo Tseng, Wen-Rong Wu, National Chiao-Tung University, Taiwan</i>	
SPCOM-P4.10: COOPERATIVE MIMO FOR ALIEN NOISE CANCELLATION IN UPSTREAM VDSL	2645
<i>Pravesh Biyani, Conexant Systems Inc. and Indian Institute of Technology, India; Amitkumar Mahadevan, Conexant Systems Inc., United States; Patrick Duvaut, Conexant Systems Inc. and ENSEA, United States; Shailendra Singh, Conexant Systems Inc., India</i>	
SPCOM-P4.11: TIMING AND FREQUENCY SYNCHRONIZATION FOR OFDM BASED COOPERATIVE SYSTEMS	2649
<i>Qinfei Huang, Mounir Ghogho, Leeds University, United Kingdom; Jibo Wei, National University of Defense Technology, China; Philippe Ciblat, ENST, France</i>	
SPCOM-P4.12: SINGLE PARAMETER OPTIMIZATION APPROACH TO THE OPTIMAL POWER ALLOCATION OF OFDM RELAYING SYSTEM	2653
<i>Yingnan Zhang, Qiao Wang, Southeast University, China</i>	
 SPCOM-P5: CHANNEL ESTIMATION AND EQUALIZATION	
SPCOM-P5.1: PARTIAL ITERATIVE EQUALIZATION AND CHANNEL DECODING	2657
<i>Jinhong Wu, Branimir Vojcic, The George Washington University, United States</i>	
SPCOM-P5.2: GTD-BASED TRANSCEIVERS FOR DECISION FEEDBACK AND BIT LOADING	2661
<i>Ching-Chih Weng, Chun-Yang Chen, P. P. Vaidyanathan, California Institute of Technology, United States</i>	
SPCOM-P5.3: REALIZABLE EQUALIZERS FOR FREQUENCY SELECTIVE MIMO CHANNELS WITH COCHANNEL INTERFERENCE	2665
<i>Sander Wahls, Holger Boche, Technische Universität Berlin, Germany</i>	
SPCOM-P5.4: SEMI-BLIND CHANNEL ESTIMATION FOR MIMO SINGLE CARRIER WITH FREQUENCY DOMAIN EQUALIZATION SYSTEMS	2669
<i>Yi-Sheng Chen, Feng Chia University, Taiwan</i>	
SPCOM-P5.5: REVERSE CHANNEL TRAINING FOR RECIPROCAL MIMO SYSTEMS WITH SPATIAL MULTIPLEXING	2673
<i>Bharath Bettagere Nagaraja, Chandra Murthy, Indian Institute of Science, India</i>	
SPCOM-P5.6: A MIMO-OFDM CHANNEL ESTIMATION SCHEME UTILIZING COMPLEMENTARY SEQUENCES	2677
<i>Tariq Qureshi, Michael Zoltowski, Purdue University, United States; Robert Calderbank, Princeton University, United States</i>	
SPCOM-P5.7: OPTIMIZATION OF TRAINING SEQUENCES FOR SPATIALLY CORRELATED MIMO_OFDM	2681
<i>Hoang Duong Tuan, Viet Jack Luong, The university of New South Wales, Australia; Ha H. Nguyen, University of Saskatchewan, Canada</i>	
SPCOM-P5.8: ROBUST 2-D CHANNEL ESTIMATION FOR MULTI-CARRIER SYSTEMS WITH FINITE DIMENSIONAL PILOT GRID	2685
<i>M. Danish Nisar, Technical University Munich (TUM) & Nokia Siemens Networks (NSN), Germany; Wolfgang Utschick, Technical University Munich (TUM), Germany; Thomas Hindelang, Nokia Siemens Networks (NSN), Germany</i>	

SPCOM-P5.9: RECURSIVE LEAST-SQUARES DECISION-DIRECTED TRACKING OF DOUBLY-SELECTIVE CHANNELS USING EXPONENTIAL BASIS MODELS	2689
<i>Hyosung Kim, Jitendra Tugnait, Auburn University, United States</i>	
SPCOM-P5.10: PILOT-ASSISTED CHANNEL ESTIMATION FOR MIMO OFDM SYSTEMS USING THEORY OF SPARCE SIGNAL RECOVERY	2693
<i>Mohammad A. (Amir) Khojastepour, Krishna Gomadam, Xiaodong Wang, NEC Laboratories America, United States</i>	
SPCOM-P5.11: EFFICIENT MINIMUM-PHASE PREFILTER COMPUTATION USING FAST QL-FACTORIZATION	2697
<i>Morten Hansen, Technical University of Denmark, Denmark; Lars P. B. Christensen, Nokia Denmark, Denmark</i>	
SPCOM-P5.12: TRAINING-BASED BAYESIAN MIMO CHANNEL AND CHANNEL NORM ESTIMATION	2701
<i>Emil Björnson, Björn Ottersten, Royal Institute of Technology (KTH), Sweden</i>	
 SPCOM-P6: SPACE-TIME CODING AND VECTOR PRECODING	
SPCOM-P6.1: A LOW COMPLEXITY CHANNEL DECOMPOSITION AND FEEDBACK STRATEGY FOR MIMO PRECODER DESIGN	2705
<i>Che-Chen Chou, Hsi-Chei Chen, Jen-Ming Wu, National Tsing Hua University, Taiwan</i>	
SPCOM-P6.2: VECTOR PERTURBATION PRECODING FOR RECEIVERS WITH LIMITED DYNAMIC RANGE	2709
<i>Johannes Maurer, Joakim Jaldén, Vienna University of Technology, Austria; Dominik Seethaler, Swiss Federal Institute of Technology Zurich, Switzerland; Gerald Matz, Vienna University of Technology, Austria</i>	
SPCOM-P6.3: ON PERFECT CHANNEL IDENTIFIABILITY OF SEMIBLIND ML DETECTION OF ORTHOGONAL SPACE-TIME BLOCK CODED OFDM	2713
<i>Tsung-Hui Chang, National Tsing Hua University, Taiwan; Wing-Kin Ma, Chinese University of Hong Kong, Hong Kong SAR of China; Chuan-Yuan Huang, Chong-Yung Chi, National Tsing Hua University, Taiwan</i>	
SPCOM-P6.4: JAMMING MITIGATION USING SPACE-TIME CODED COLLISION-FREE FREQUENCY HOPPING	2717
<i>Leonard Lightfoot, Tongtong Li, Michigan State University, United States</i>	
SPCOM-P6.5: I/Q IMBALANCE MITIGATION FOR TIME-REVERSAL STBC SYSTEMS OVER FREQUENCY-SELECTIVE FADING CHANNELS	2721
<i>Mingzheng Cao, Hongya Ge, New Jersey Institute of Technology, United States</i>	
SPCOM-P6.6: LOW COMPLEXITY ESSENTIALLY MAXIMUM LIKELIHOOD DECODING OF PERFECT SPACE-TIME BLOCK CODES	2725
<i>Stephen D. Howard, Songsri Sirianunpiboon, Defence Science and Technology Organisation, Australia; Robert Calderbank, Princeton University, United States</i>	
SPCOM-P6.7: A SIMPLE DESIGN OF SPACE-TIME BLOCK CODES ACHIEVING FULL DIVERSITY WITH LINEAR RECEIVERS	2729
<i>Wei Zhang, Jinhong Yuan, University of New South Wales, Australia</i>	
SPCOM-P6.8: FULL DIVERSITY UNDER MULTIPLE CARRIER FREQUENCY OFFSETS OF A FAMILY OF SPACE-FREQUENCY CODES	2733
<i>Feng Tian, The Chinese University of Hong Kong, Hong Kong SAR of China; Xiang-Gen Xia, University of Delaware, United States; Wing-Kin Ma, P. C. Ching, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-P6.9: IMPROVED DESIGN OF TWO AND FOUR-GROUP DECODABLE STBCS WITH LARGER DIVERSITY PRODUCT FOR EIGHT TRANSMIT ANTENNAS	2737
<i>Wei Liu, Queen's University of Belfast and National University of Defense Technology, United Kingdom; Mathini Sellathurai, Pei Xiao, Queen's University of Belfast, United Kingdom; Chaojing Tang, Jibo Wei, National University of Defense Technology, China</i>	

SPCOM-P6.10: ON THE IMPACT OF SPATIAL CORRELATION AND PRECODER DESIGN	2741
ON THE PERFORMANCE OF MIMO SYSTEMS WITH SPACE-TIME CODING	
<i>Emil Björnson, Björn Ottersten, Royal Institute of Technology (KTH), Sweden; Eduard Jorswieck, Dresden University of Technology, Germany</i>	
SPCOM-P6.11: BLIND DETECTION OF HIGH RATE ORTHOGONAL SPACE-TIME BLOCK	2745
CODES	
<i>Muhammad Zia, Chen Meng, Zhi Ding, University of California, Davis, United States</i>	
SPCOM-P6.12: BER IMPROVED TRANSMIT POWER ALLOCATION FOR D-STTD	2749
SYSTEMS WITH QR-BASED SUCCESSIVE SYMBOL DETECTION	
<i>Jwo-Yuh Wu, Jie-Gang Kuang, Ta-sung Lee, National Chiao Tung University, Taiwan</i>	
 SPCOM-P7: SENSOR NETWORKS, DISTRIBUTED ESTIMATION, AND CONSENSUS	
AVERAGING II	
SPCOM-P7.1: PULSE COUPLED OSCILLATORS' PRIMITIVE FOR LOW COMPLEXITY	2753
SCHEDULING	
<i>Y.-W. Peter Hong, National Tsing Hua University, Taiwan; Anna Scaglione, University of California, Davis, United States; Roberto Pagliari, Cornell University, United States</i>	
SPCOM-P7.2: TARGET TRACKING BASED NETWORK ACTIVE QUEUE MANAGEMENT	2757
<i>Shane Cotter, Union College, United States; Manohar Murthi, University of Miami, United States</i>	
SPCOM-P7.3: ESTIMATING MULTIPLE TRANSMITTER LOCATIONS FROM POWER	2761
MEASUREMENTS AT MULTIPLE RECEIVERS	
<i>Jill Nelson, Jaime Almodovar, George Mason University, United States; Maya Gupta, William Mortensen, University of Washington, United States</i>	
SPCOM-P7.4: A GAME THEORETICAL ALGORITHM FOR JOINT POWER AND TOPOLOGY	2765
CONTROL IN DISTRIBUTED WSN	
<i>Pau Closas, Alba Pagès-Zamora, Juan A. Fernández-Rubio, Universitat Politècnica de Catalunya (UPC), Spain</i>	
SPCOM-P7.5: JOINT SOURCE DECODING IN LARGE SCALE SENSOR NETWORKS	2769
USING MARKOV RANDOM FIELD MODELS	
<i>Pradeepa Yahampath, University of Manitoba, Canada</i>	
SPCOM-P7.6: STRUCTURED VARIATIONAL METHODS FOR DISTRIBUTED INFERENCE	2773
IN WIRELESS AD HOC AND SENSOR NETWORKS	
<i>Yanbing Zhang, Huaiyu Dai, NC State University, United States</i>	
SPCOM-P7.7: AN ADAPTIVE QUANTIZATION SCHEME FOR DISTRIBUTED CONSENSUS	2777
<i>Jun Fang, Hongbin Li, Stevens Institute of Technology, United States</i>	
SPCOM-P7.8: EXPONENTIAL ERROR BOUNDS FOR BINARY DETECTION USING	2781
ARBITRARY BINARY SENSORS AND AN ALL-PURPOSE FUSION RULE IN WIRELESS SENSOR NETWORKS	
<i>John Gubner, University of Wisconsin-Madison, United States; Louis Scharf, Edwin Chong, Colorado State University, United States</i>	
SPCOM-P7.9: PREDICTIVE POWER CONTROL AND MULTIPLE-DESCRIPTION CODING	2785
FOR WIRELESS SENSOR NETWORKS	
<i>Jan Østergaard, Aalborg University, Denmark; Daniel Quevedo, The University of Newcastle, Australia; Anders Ahlen, Uppsala University, Sweden</i>	
SPCOM-P7.10: MULTI-LEVEL DIFFUSION ADAPTIVE NETWORKS	2789
<i>Federico Cattivelli, Ali H. Sayed, University of California, Los Angeles, United States</i>	

SPCOM-P7.11: ROBUST JOINT LOCALIZATION AND TIME SYNCHRONIZATION IN WIRELESS SENSOR NETWORKS WITH BOUNDED ANCHOR UNCERTAINTIES	2793
<i>Jun Zheng, Yik-Chung Wu, The University of Hong Kong, Hong Kong SAR of China</i>	
 SPCOM-P8: DIVERSITY, BLIND ESTIMATION, AND PERFORMANCE ANALYSIS	
SPCOM-P8.1: BLIND SUBSPACE-BASED CHANNEL ESTIMATION USING THE EM ALGORITHM	2797
<i>Koji Harada, Agilent Technologies, Japan; Hideaki Sakai, Kyoto University, Japan</i>	
SPCOM-P8.2: BLIND SOFT-OUTPUT EQUALIZATION OF BLOCK-ORIENTED WIRELESS COMMUNICATIONS	2801
<i>Frederic Lehmann, TELECOM SUDPARIS, France</i>	
SPCOM-P8.3: ADAPTIVE NEWTON ALGORITHMS FOR BLIND EQUALIZATION USING THE GENERALIZED CONSTANT MODULUS CRITERION	2805
<i>Wen-Jun Zeng, Xi-Lin Li, Xian-Da Zhang, Tsinghua University, China</i>	
SPCOM-P8.4: NEW HYBRID ADAPTIVE BLIND EQUALIZATION ALGORITHMS FOR QAM SIGNALS	2809
<i>Abdenour Laped, EMP, Algeria; Abdeldjalil Aïssa-El-Bey, Thierry Chonavel, Institut TELECOM; TELECOM Bretagne, France; Adel Belouchrani, ENP, Algeria</i>	
SPCOM-P8.5: DIVERSITY ANALYSIS OF ANTENNA SELECTION OVER FREQUENCY-SELECTIVE MIMO CHANNELS	2813
<i>Shuichi Ohno, Hiroshima University, Japan; Kok Ann Donny Teo, Defence Science Organization, Singapore</i>	
SPCOM-P8.6: PERFORMANCE BOUNDS OF MIMO RECEIVERS IN THE PRESENCE OF RADIO FREQUENCY INTERFERENCE	2817
<i>Aditya Chopra, Kapil Gulati, Brian Evans, The University of Texas at Austin, United States; Keith Tinsley, Chaitanya Sreerama, Intel Corporation, United States</i>	
SPCOM-P8.7: ACHIEVABLE THROUGHPUT APPROXIMATION FOR RBD PRECODING AT HIGH SNRS	2821
<i>Bin Song, Martin Haardt, Communications Research Laboratory, Ilmenau University of Technology, Germany</i>	
SPCOM-P8.8: A MIMO CHANNEL PERTURBATION ANALYSIS FOR ROBUST BIT LOADING	2825
<i>Michael Larsen, Brigham Young University, United States; A. Lee Swindlehurst, University of California, Irvine, United States</i>	
SPCOM-P8.9: ON THE EIGENDISTRIBUTION OF THE STEADY-STATE ERROR COVARIANCE MATRIX FOR THE EXTENDED RLS ALGORITHM	2829
<i>Ali Vakili, Eythan Familier, Babak Hassibi, California Institute of Technology, United States</i>	
SPCOM-P8.10: SINR DISTRIBUTION FOR LTE DOWNLINK MULTIUSER MIMO SYSTEMS	2833
<i>Zihuai Lin, University of Sydney, Australia; Pei Xiao, Queen's University Belfast, United Kingdom; Branka Vucetic, University of Sydney, Australia</i>	
SPCOM-P8.11: MULTIPATH DIVERSITY AND CODING GAINS OF CYCLIC-PREFIXED SINGLE CARRIER SYSTEMS	2837
<i>Mounir Ghogho, Victor Jil-Jimenez, Leeds University, United Kingdom; Ananthram Swami, Army Research Lab, United States</i>	
SPCOM-P8.12: LINEAR RECEIVERS FOR FREQUENCY-SELECTIVE MIMO CHANNELS WITH REDUNDANT LINEAR PRECODING CAN ACHIEVE FULL DIVERSITY	2841
<i>Turgut Otkem, Dirk T. M. Slock, Eurecom, France</i>	

SPTM-L1: COOPERATIVE PROCESSING OVER ADAPTIVE NETWORKS

SPTM-L1.1: DIFFUSION LEAST-MEAN SQUARES WITH ADAPTIVE COMBINERS..... 2845

Noriyuki Takahashi, Isao Yamada, Tokyo Institute of Technology, Japan; Ali H. Sayed, University of California, Los Angeles, United States

SPTM-L1.2: DISTRIBUTED PARAMETER ESTIMATION WITH SELECTIVE COOPERATION 2849

Stefan Werner, Helsinki University of Technology, Finland; Yih-Fang Huang, University of Notre Dame, United States; Marcello L. R. de Campos, Federal University of Rio de Janeiro, Brazil; Visa Koivunen, Helsinki University of Technology, Finland

SPTM-L1.3: LEARNING IN DIFFUSION NETWORKS WITH AN ADAPTIVE PROJECTED SUBGRADIENT METHOD 2853

Renato Cavalcante, The University of Edinburgh, United Kingdom; Isao Yamada, Tokyo Institute of Technology, Japan; Bernard Mulgrew, The University of Edinburgh, United Kingdom

SPTM-L1.4: HIGHER DIMENSIONAL CONSENSUS ALGORITHMS IN SENSOR NETWORKS 2857

Usman Khan, Soumya Kar, José M. F. Moura, Carnegie Mellon University, United States

SPTM-L1.5: FUNCTIONAL ESTIMATION IN HILBERT SPACE FOR DISTRIBUTED LEARNING IN WIRELESS SENSOR NETWORKS 2861

Paul Honeine, Université de technologie de Troyes, France; Cédric Richard, Université de Technologie de Troyes, France; Jose Carlos M. Bermudez, Federal University of Santa Catarina, Brazil; Hichem Snoussi, Mehdi Essoloh, Université de Technologie de Troyes, France; François Vincent, Université de Toulouse, France

SPTM-L1.6: ON COMBINATIONS OF CMA EQUALIZERS..... 2865

Renato Candido, Magno Silva, Vitor Nascimento, University of Sao Paulo, Brazil

SPTM-L2: COMPRESSED SENSING

SPTM-L2.1: PARSIMONIOUS DICTIONARY LEARNING..... 2869

Mehrdad Yaghoobi, Thomas Blumensath, Michael Davies, The University of Edinburgh, United Kingdom

SPTM-L2.2: FAST BAYESIAN COMPRESSIVE SENSING USING LAPLACE PRIORS 2873

S. Derin Babacan, Northwestern University, United States; Rafael Molina, Universidad de Granada, Spain; Aggelos K. Katsaggelos, Northwestern University, United States

SPTM-L2.3: COMPRESSIVE SAMPLING OF PULSE TRAINS: SPREAD THE SPECTRUM ! 2877

Farid M. Naini, Swiss Federal Institute of Technology (EPFL), Switzerland; Rémi Gribonval, IRISA, France; Laurent Jacques, Pierre Vanderghenst, Swiss Federal Institute of Technology (EPFL), Switzerland

SPTM-L2.4: ROBUST SAMPLING AND RECONSTRUCTION METHODS FOR COMPRESSED SENSING 2881

Rafael Carrillo, Kenneth Barner, University of Delaware, United States; Tuncer Aysal, Cornell University, United States

SPTM-L2.5: BLOCK-SPARSITY: COHERENCE AND EFFICIENT RECOVERY 2885

Yonina Eldar, Technion, Israel; Helmut Boelcskei, ETH Zurich, Switzerland

SPTM-L2.6: ON THE RECOVERY OF NONNEGATIVE SPARSE VECTORS FROM SPARSE MEASUREMENTS INSPIRED BY EXPANDERS 2889

M. Amin Khajehnejad, Babak Hassibi, California Institute of Technology, United States

SPTM-L3: DETECTION AND ESTIMATION OVER NETWORKS

SPTM-L3.1: DISTRIBUTED SIGNAL SUBSPACE PROJECTION ALGORITHMS WITH MAXIMUM CONVERGENCE RATE FOR SENSOR NETWORKS WITH TOPOLOGICAL CONSTRAINTS 2893

Sergio Barbarossa, Gesualdo Scutari, Timothy Battisti, University of Rome, Italy

SPTM-L3.2: DETECTION FROM A MULTI-CHANNEL SENSOR USING A HIERARCHICAL BAYESIAN MODEL	2897
<i>Isabelle Smith, André Ferrari, Université de Nice-Sophia Antipolis, France</i>	
SPTM-L3.3: DISTRIBUTED DETECTION OF A NUCLEAR RADIOACTIVE SOURCE BASED ON A HIERARCHICAL SOURCE MODEL	2901
<i>Ashok Sundaresan, Pramod K. Varshney, Syracuse University, United States; Nageswara Rao, Oak Ridge National Laboratory, United States</i>	
SPTM-L3.4: A NEW SCHEME FOR SYNCHRONIZATION OF INACTIVE NODES IN A SENDER-RECEIVER PROTOCOL	2905
<i>Qasim Chaudhari, Erchin Serpedin, Texas A&M University, United States</i>	
SPTM-L3.5: IMPROVED SIFT-BASED IMAGE REGISTRATION USING BELIEF PROPAGATION	2909
<i>Samuel Cheng, University of Oklahoma, United States; Vladimir Stankovic, Lina Stankovic, University of Strathclyde, United Kingdom</i>	
SPTM-L3.6: TESTING FRACTAL CONNECTIVITY IN MULTIVARIATE LONG MEMORY PROCESSES	2913
<i>Herwig Wendt, Antoine Scherrer, Patrice Abry, Ecole Normale Supérieure de Lyon, France; Sophie Achard, INPG, France</i>	
SPTM-L4: MONTE CARLO METHODS FOR DETECTION AND ESTIMATION	
SPTM-L4.1: ASSESSING ROBUSTNESS OF PARTICLE FILTERING BY THE KOLMOGOROV-SMIRNOV STATISTICS	2917
<i>Pau Closas, Universitat Politècnica de Catalunya (UPC), Spain; Mónica F. Bugallo, Petar M. Djuric, Stony Brook University, United States</i>	
SPTM-L4.2: A NOVEL REJECTION SAMPLING SCHEME FOR POSTERIOR PROBABILITY DISTRIBUTIONS	2921
<i>Luca Martino, Joaquín Míguez, Universidad Carlos III, Spain</i>	
SPTM-L4.3: MARGINALIZED POPULATION MONTE CARLO	2925
<i>Mónica F. Bugallo, Mingyi Hong, Petar M. Djuric, Stony Brook University, United States</i>	
SPTM-L4.4: AN ANALYSIS OF THE MAP SEEKING CIRCUIT AND MONTE CARLO EXTENSIONS	2929
<i>Zeynep Engin, Jeffrey Ng, Mauricio Barahona, Anil Anthony Bharath, Imperial College London, United Kingdom</i>	
SPTM-L4.5: BAYESIAN SPARSE IMAGE RECONSTRUCTION FOR MRFM	2933
<i>Nicolas Dobigeon, University of Toulouse, France; Alfred O. Hero III, University of Michigan, United States; Jean-Yves Tourneret, University of Toulouse, France</i>	
SPTM-L4.6: SHRINKAGE ESTIMATION OF HIGH DIMENSIONAL COVARIANCE MATRICES	2937
<i>Yilun Chen, Ami Wiesel, Alfred O. Hero III, University of Michigan, United States</i>	
SPTM-L5: SAMPLING THEORY AND METHODS	
SPTM-L5.1: SAMPLING SIGNALS WITH FINITE RATE OF INNOVATION IN THE PRESENCE OF NOISE	2941
<i>Pier Luigi Dragotti, Felix Homann, Imperial College London, United Kingdom</i>	
SPTM-L5.2: LOCAL AND GLOBAL CONVERGENCE BEHAVIOR OF NON-EQUIDISTANT SAMPLING SERIES	2945
<i>Holger Boche, Ullrich Mönich, Technische Universität Berlin, Germany</i>	

SPTM-L5.3: ANALOG COMPRESSED SENSING 2949
Yonina Eldar, Technion, Israel

SPTM-L5.4: SPARSE DECOMPOSITION OVER NON-FULL-RANK DICTIONARIES..... 2953
Massoud Babaie-Zadeh, Sharif University of Technology, Iran; Vincent Vigneron, Universite d'Evry Val d'Essonne, France; Christian Jutten, Institut National Polytechnique de Grenoble (INPG), France

SPTM-L5.5: INFLATING COMPRESSED SAMPLES: A JOINT SOURCE-CHANNEL CODING 2957
APPROACH FOR NOISE-RESISTANT COMPRESSED SENSING
Ali HesamMohseni, Massoud Babaie-Zadeh, Sharif University of Technology, Iran; Christian Jutten, Institut National Polytechnique de Grenoble, France

SPTM-L5.6: LINEAR TRANSFORMATIONS AND RESTRICTED ISOMETRY PROPERTY 2961
Leslie Ying, Yi Ming Zou, University of Wisconsin, United States

SPTM-L6: NONLINEAR SIGNAL AND SYSTEM MODELS

SPTM-L6.1: ONLINE ESTIMATION OF THE OPTIMUM QUADRATIC KERNEL SIZE OF 2965
SECOND-ORDER VOLTERRA FILTERS USING A CONVEX COMBINATION SCHEME
Marcus Zeller, University of Erlangen-Nuremberg, Germany; Luis Antonio Azpicueta-Ruiz, Universidad Carlos III de Madrid, Spain; Walter Kellermann, University of Erlangen-Nuremberg, Germany

SPTM-L6.2: OPTIMAL INFERENCE OF THE INVERSE GAMMA TEXTURE FOR A 2969
COMPOUND-GAUSSIAN CLUTTER
Patrick Fayard, Timothy Field, McMaster University, Canada

SPTM-L6.3: MODEL ASSESSMENT WITH KOLMOGOROV-SMIRNOV STATISTICS 2973
Petar M. Djuric, Stony Brook University, United States; Joaquín Míguez, Universidad Carlos III de Madrid, Spain

SPTM-L6.4: RECEIVER NONLINEARITY OPTIMIZATION IN CLIPPING CHANNELS 2977
Robert J. Baxley, Georgia Tech Research Institute, United States; G. Tong Zhou, Georgia Institute of Technology, United States

SPTM-L6.5: A NEW NONPARAMETRIC MEASURE OF CONDITIONAL INDEPENDENCE..... 2981
Sohan Seth, Il Park, Jose Principe, University of Florida, United States

SPTM-L6.6: ADAPTIVE PREDISTORTION OF NONLINEAR VOLTERRA SYSTEMS USING 2985
SPECTRAL MAGNITUDE MATCHING
Emad Abd-Elrady, Li Gan, Gernot Kubin, Graz University of Technology, Austria

SPTM-L7: NON-STATIONARY SIGNAL ANALYSIS

SPTM-L7.1: NEW DISCRETE INVERSE S TRANSFORM WITH LEAST SQUARE ERROR IN 2989
FILTERING
Soo-Chang Pei, Pai-Wei Wang, National Taiwan University, Taiwan

SPTM-L7.2: EVOLUTIONARY SPECTRUM ESTIMATION FOR UNIFORMLY 2993
MODULATED PROCESSES WITH IMPROVED BOUNDARY PERFORMANCE
Azadeh Moghtaderi, Glen Takahara, David J. Thomson, Queen's University, Canada

SPTM-L7.3: A NEW APPROACH FOR THE REASSIGNMENT OF TIME-FREQUENCY 2997
REPRESENTATIONS
Ervin Sejdic, Bloorview Research Institute, University of Toronto, Canada; Umut Ozertem, Yahoo! Inc., United States; Igor Djurovic, Elektrotehnicki Fakultet, University of Montenegro, Yugoslavia; Deniz Erdogmus, Northeastern University, United States

SPTM-L7.4: SIGNAL CHARACTERIZATION USING GENERALIZED “TIME-PHASE DERIVATIVES” REPRESENTATION	3001
<i>Bertrand Gottin, GIPSA-Lab, Grenoble INP, France; Irena Orovic, University of Montenegro, Yugoslavia; Cornel Ioana, GIPSA-Lab, Grenoble INP, France; Srdjan Stankovic, University of Montenegro, Yugoslavia; Jocelyn Chanussot, GIPSA-Lab, Grenoble INP, France</i>	
SPTM-L7.5: A NONPARAMETRIC TEST FOR STATIONARITY BASED ON LOCAL FOURIER ANALYSIS	3005
<i>Prabahan Basu, Daniel Rudoy, Patrick Wolfe, Harvard University, United States</i>	
SPTM-L7.6: INSTANTANEOUS FREQUENCY RATE ESTIMATION FOR HIGH-ORDER POLYNOMIAL-PHASE SIGNAL	3009
<i>Pu Wang, Stevens Institute of Technology, United States; Hongbin Li, Stevens Institute of Technology, United States; Igor Djurovic, University of Montenegro, Yugoslavia; Jianyu Yang, University of Electronic Science and Technology of China, China</i>	
SPTM-L8: COMPRESSIVE SENSING METHODS FOR DETECTION AND ESTIMATION	
SPTM-L8.1: ANALYZING LEAST SQUARES AND KALMAN FILTERED COMPRESSED SENSING	3013
<i>Namrata Vaswani, Iowa State University, United States</i>	
SPTM-L8.2: COMPRESSIVE SENSING FOR MIMO RADAR	3017
<i>Yao Yu, Athina P. Petropulu, Drexel University, United States; H. Vincent Poor, Princeton University, United States</i>	
SPTM-L8.3: A SIMPLE PERFORMANCE ANALYSIS OF ℓ_1 OPTIMIZATION IN COMPRESSED SENSING	3021
<i>Mihailo Stojnic, Purdue University, United States</i>	
SPTM-L8.4: STRONG THRESHOLDS FOR ℓ_2/ℓ_1-OPTIMIZATION IN BLOCK-SPARSE COMPRESSED SENSING	3025
<i>Mihailo Stojnic, Purdue University, United States</i>	
SPTM-L8.5: COMPRESSIVE SPECTRAL ESTIMATION FOR NONSTATIONARY RANDOM PROCESSES	3029
<i>Alexander Jung, Georg Tauboeck, Franz Hlawatsch, Vienna University of Technology, Austria</i>	
SPTM-L8.6: DENSE ERROR CORRECTION VIA L1-MINIMIZATION	3033
<i>John Wright, Yi Ma, University of Illinois at Urbana-Champaign, United States</i>	
SPTM-P1: APPLICATIONS OF DETECTION AND ESTIMATION METHODS	
SPTM-P1.1: ROBUST IMPLEMENTATION OF THE MUSIC ALGORITHM	3037
<i>Johan Xi Zhang, Mads Græsbøll Christensen, Joachim Dahl, Søren Holdt Jensen, Aalborg University, Denmark; Marc Moonen, Katholieke Universiteit Leuven, Belgium</i>	
SPTM-P1.2: NONPARAMETRIC SPECTRAL DENSITY ESTIMATION WITH MISSING OBSERVATIONS	3041
<i>Thomas Lee, Chinese University of Hong Kong, Hong Kong SAR of China; Zhengyuan Zhu, University of North Carolina at Chapel Hill, United States</i>	
SPTM-P1.3: LOWER BOUNDS ON THE MEAN SQUARE ERROR DERIVED FROM MIXTURE OF LINEAR AND NON-LINEAR TRANSFORMATIONS OF THE UNBIASNESS DEFINITION	3045
<i>Eric Chaumette, ONERA - The French Aerospace Lab, France; Alexandre Renaux, Université Paris-Sud 11, France; Pascal Larzabal, ENS Cachan - Universud, France</i>	

SPTM-P1.4: ROBUST MOBILE TERMINAL TRACKING IN NLOS ENVIRONMENTS USING INTERACTING MULTIPLE MODEL ALGORITHM	3049
<i>Carsten Fritsche, Ulrich Hammes, Anja Klein, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
SPTM-P1.5: DETECTION AND CLASSIFICATION OF LIQUID EXPLOSIVES USING NMR	3053
<i>Erik Gudmundson, Uppsala University, Sweden; Andreas Jakobsson, Lund University, Sweden; Iain J. F. Poplett, John A. S. Smith, King's College London, United Kingdom</i>	
SPTM-P1.6: APPLICATION OF CHARACTERISTIC FUNCTION TO DETECTION IN SINUSOIDAL INTERFERENCE PLUS GAUSSIAN NOISE	3057
<i>Mahdi Parchami, Hamidreza Amindavar, Amirkabir University of Technology, Iran; James A. Ritcey, University of Washington, United States</i>	
SPTM-P1.7: ITERATIVE TARGET DETECTION APPROACH FOR THROUGH-THE-WALL RADAR IMAGING	3061
<i>Christian Debes, Jesper Riedler, Technische Universität Darmstadt, Germany; Moeness Amin, Villanova University, United States; Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
SPTM-P1.8: COMBINING INDEPENDENT COMPONENT ANALYSIS WITH GEOMETRIC INFORMATION AND ITS APPLICATION TO SPEECH PROCESSING	3065
<i>Wenyi Zhang, Bhaskar Rao, University of California, San Diego, United States</i>	
SPTM-P1.9: ON THE CONSISTENCY OF ℓ_1-NORM BASED AR PARAMETERS ESTIMATION IN A SPARSE MULTIPATH ENVIRONMENT	3069
<i>Arie Yeredor, Tel-Aviv University, Israel</i>	
SPTM-P1.10: EXPECTATION-MAXIMIZATION ALGORITHM FOR MULTI-PITCH ESTIMATION AND SEPARATION OF OVERLAPPING HARMONIC SPECTRA	3073
<i>Roland Badeau, Valentin Emiya, Bertrand David, CNRS LTCI, TELECOM ParisTech (ENST), France</i>	
SPTM-P1.11: OPTIMAL CEPSTRUM ESTIMATION USING MULTIPLE WINDOWS	3077
<i>Maria Hansson-Sandsten, Johan Sandberg, Lund University, Sweden</i>	
SPTM-P1.12: WHY THE STOCHASTIC MV-PURE ESTIMATOR EXCELS IN HIGHLY NOISY SITUATIONS?	3081
<i>Tomasz Piotrowski, Isao Yamada, Tokyo Institute of Technology, Japan</i>	
 SPTM-P2: ANALYSIS AND DESIGN OF ADAPTIVE FILTERS	
SPTM-P2.1: ON ROBUSTNESS OF COUPLED ADAPTIVE FILTERS	3085
<i>Robert Dallinger, Markus Rupp, Vienna University of Technology, Austria</i>	
SPTM-P2.2: COMPARISON OF CONVEX COMBINATION AND AFFINE COMBINATION OF ADAPTIVE FILTERS	3089
<i>Alper Tunga Erdogan, Suleyman Serdar Kozat, Koc University, Turkey; Andrew C. Singer, University of Illinois at Urbana-Champaign, United States</i>	
SPTM-P2.3: STEADY-STATE PERFORMANCE ANALYSIS FOR ADAPTIVE FILTERS WITH ERROR NONLINEARITIES	3093
<i>Bin Lin, Rongxi He, Liming Song, Baisuo Wang, Dalian Maritime University, China</i>	
SPTM-P2.4: STEADY-STATE ANALYSIS OF THE NORMALIZED LEAST MEAN FOURTH ALGORITHM WITHOUT THE INDEPENDENCE AND SMALL STEP SIZE ASSUMPTIONS	3097
<i>Muhammad Moinuddin, Azzedine Zerguine, King Fahd University of Petroleum & Minerals, Saudi Arabia</i>	
SPTM-P2.5: A PERFORMANCE-WEIGHTED MIXTURE OF LMS FILTERS	3101
<i>Suleyman Serdar Kozat, Koc University, Turkey; Andrew C. Singer, University of Illinois at Urbana-Champaign, United States</i>	

SPTM-P2.6: A VARIABLE STEP SIZE AND VARIABLE TAP LENGTH LMS ALGORITHM FOR IMPULSE RESPONSES WITH EXPONENTIAL POWER PROFILE	3105
<i>Kun Shi, Xiaoli Ma, G. Tong Zhou, Georgia Institute of Technology, United States</i>	
SPTM-P2.7: STUDY OF THE QUATERNION LMS AND FOUR-CHANNEL LMS ALGORITHMS	3109
<i>Clive Cheong Took, Danilo Mandic, Imperial College London, United Kingdom; Jacob Benesty, University of Quebec, Canada</i>	
SPTM-P2.8: PERFORMANCE ANALYSIS OF RECURSIVE LEAST MODULI ALGORITHM FOR FAST CONVERGENT AND ROBUST ADAPTIVE FILTERS	3113
<i>Shin'ichi Koike, Consultant, Japan</i>	
SPTM-P2.9: GAIN ALLOCATION IN PROPORTIONATE-TYPE NLMS ALGORITHMS FOR FAST DECAY OF OUTPUT ERROR AT ALL TIMES	3117
<i>Kevin Wagner, Naval Research Laboratory, United States; Milos Doroslovacki, The George Washington University, United States</i>	
SPTM-P2.10: PROPORTIONATE ADAPTIVE ALGORITHM FOR NONSPARSE SYSTEMS BASED ON KRYLOV SUBSPACE AND CONSTRAINED OPTIMIZATION	3121
<i>Masahiro Yukawa, RIKEN, Japan; Wolfgang Utschick, Munich University of Technology, Germany</i>	
SPTM-P2.11: SPARSE LMS FOR SYSTEM IDENTIFICATION	3125
<i>Yilun Chen, University of Michigan, United States; Yuantao Gu, Tsinghua University, China; Alfred O. Hero III, University of Michigan, United States</i>	
SPTM-P2.12: MINIMUM-DISTURBANCE DESCRIPTION FOR THE DEVELOPMENT OF ADAPTATION ALGORITHMS AND A NEW LEAKAGE LEAST SQUARES ALGORITHM	3129
<i>Fabiano T. Castoldi, Marcellino L. R. de Campos, COPPE/UFRJ, Brazil</i>	
 SPTM-P3: SOURCE SEPARATION	
SPTM-P3.1: A FAST ASYMPTOTICALLY EFFICIENT ALGORITHM FOR BLIND SEPARATION OF LINEAR MIXTURE OF BLOCK-WISE STATIONARY AUTOREGRESSIVE PROCESSES	3133
<i>Petr Tichavsky, Institute of Information Theory and Automation, Czech Republic; Arie Yeredor, Tel-Aviv University, Israel; Zbynek Koldovsky, Technical University of Liberec, Czech Republic</i>	
SPTM-P3.2: MULTICHANNEL NONNEGATIVE MATRIX FACTORIZATION IN CONVOLUTIVE MIXTURES. WITH APPLICATION TO BLIND AUDIO SOURCE SEPARATION.	3137
<i>Alexey Ozerov, Institut TELECOM, TELECOM ParisTech, CNRS LTCI, France; Cédric Févotte, CNRS LTCI, TELECOM ParisTech, France</i>	
SPTM-P3.3: SEPARATION OF A SUBSPACE-SPARSE SIGNAL: ALGORITHMS AND CONDITIONS	3141
<i>Arvind Ganesh, Zihan Zhou, Yi Ma, University of Illinois at Urbana-Champaign, United States</i>	
SPTM-P3.4: SPARSE SOURCE SEPARATION FROM ORTHOGONAL MIXTURES	3145
<i>Moshe Mishali, Yonina Eldar, Technion, Israel</i>	
SPTM-P3.5: CUBIC HIGHER-ORDER CRITERION AND ALGORITHM FOR BLIND EXTRACTION OF A SOURCE SIGNAL	3149
<i>Rémi Dubroca, Christophe De Luigi, Moreau Eric, University of Sud Toulon Var ISITV, France</i>	
SPTM-P3.6: USING THE PEARSON CORRELATION COEFFICIENT TO DEVELOP AN OPTIMALLY WEIGHTED CROSS RELATION BASED BLIND SIMO IDENTIFICATION ALGORITHM	3153
<i>Yiteng (Arden) Huang, WeVoice, Inc., United States; Jacob Benesty, INRS-EMT, University of Quebec, Canada; Jingdong Chen, Bell Labs, Alcatel-Lucent, United States</i>	

SPTM-P3.7: SPARSE DECOMPOSITION OF TWO DIMENSIONAL SIGNALS	3157
<i>Aboozar Ghaffari, Massoud Babaie-Zadeh, Sharif University of Technology, Iran; Christian Jutten, Institut National Polytechnique de Grenoble (INPG), France</i>	
SPTM-P3.8: A NEW OPTIMIZATION METHOD FOR REFERENCE-BASED QUADRATIC CONTRAST FUNCTIONS IN A DEFLATION SCENARIO	3161
<i>Marc Castella, Institut TELECOM, France; Eric Moreau, University of Sud Toulon Var, France</i>	
SPTM-P3.9: USING PHASE LINEARITY IN FREQUENCY-DOMAIN ICA TO TACKLE THE PERMUTATION PROBLEM	3165
<i>Keisuke Toyama, Sony Corporation, Japan; Mark Plumbley, Queen Mary University of London, United Kingdom</i>	
SPTM-P3.10: THE EXPECTED AMPLITUDE OF OVERLAPPING PARTIALS OF HARMONIC SOUNDS	3169
<i>Chunghsin Yeh, Axel Roebel, IRCAM, France</i>	
SPTM-P3.11: SQUARE-ROOT FREE ORTHOGONALIZATION ALGORITHMS	3173
<i>Mohammed Hasan, University of Minnesota Duluth, United States</i>	
SPTM-P3.12: A NOVEL ALGORITHM FOR CALCULATING THE QR DECOMPOSITION OF A POLYNOMIAL MATRIX	3177
<i>Joanne Foster, Jonathon Chambers, Loughborough University, United Kingdom; John McWhirter, Cardiff University, United Kingdom</i>	
SPTM-P4: DIGITAL AND MULTIRATE FILTERING	
SPTM-P4.1: MINIMAX DESIGN OF ADJUSTABLE FIR FILTERS USING 2D POLYNOMIAL METHODS	3181
<i>Bogdan Dumitrescu, Bogdan C. Sicleru, Radu Stefan, Politehnica University of Bucharest, Romania</i>	
SPTM-P4.2: DESIGN OF CRITICALLY SUBSAMPLED DFT FILTER-BANKS WITH ALLPASS POLYPHASE FILTERS AND NEAR-PERFECT RECONSTRUCTION	3185
<i>Heinrich W. Löllmann, Peter Vary, RWTH Aachen University, Germany</i>	
SPTM-P4.3: A FILTER BANK APPROACH FOR LED ILLUMINATION SENSING BASED ON FREQUENCY DIVISION MULTIPLEXING	3189
<i>Hongming Yang, Jan W. M. Bergmans, Eindhoven University of Technology, Netherlands; Tim C. W. Schenk, Philips Research Europe, Netherlands</i>	
SPTM-P4.4: OPTIMAL GENERALIZED DESIGN OF TRANSFORM-BASED BLOCK DIGITAL FILTERS	3193
<i>Ali Daher, El-Houssain Baghious, Gilles Burel, Université de Bretagne Occidentale, France</i>	
SPTM-P4.5: A DIFFERENTIAL GEOMETRIC APPROACH TO DISCRETE-COEFFICIENT FILTER DESIGN	3197
<i>Subramanian Ramamoorthy, The University of Edinburgh, United Kingdom; Lothar Wenzel, James Nagle, Bin Wang, Michael Cerna, National Instruments Corp., United States</i>	
SPTM-P4.6: MULTIDIMENSIONAL SIGNAL RECONSTRUCTION FROM MULTICHANNEL ACQUISITION	3201
<i>Ka L. Law, Robert M. Fossum, Minh N. Do, University of Illinois at Urbana-Champaign, United States</i>	
SPTM-P4.7: THE FRACTIONAL HILBERT TRANSFORM AND DUAL-TREE GABOR-LIKE WAVELET ANALYSIS	3205
<i>Kunal Chaudhury, Michael Unser, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
SPTM-P4.8: FUNDAMENTAL PROPERTIES OF NON-NEGATIVE IMPULSE RESPONSE FILTERS --- THEORETICAL BOUNDS I	3209
<i>Yuzhe Liu, Peter Bauer, University of Notre Dame, United States</i>	

SPTM-P4.9: FUNDAMENTAL PROPERTIES OF NON-NEGATIVE IMPULSE RESPONSE FILTERS --- THEORETICAL BOUNDS II	3213
<i>Yuzhe Liu, Peter Bauer, Univeristy of Notre Dame, United States</i>	
SPTM-P4.10: A CLASS OF COMPREHENSIVE CONSTRAINTS FOR THE PCWLSE FILTER DESIGN: A BOOST IN PERFORMANCE	3217
<i>Amin Zollanvari, Texas A&M University, United States; Mohammad Ali Masnadi-Shirazi, Shiraz University, Iran</i>	
SPTM-P4.11: RATIONAL CANONICAL FORM OF POLYPHASE MATRICES WITH APPLICATIONS TO DESIGNING PARAUNITARY FILTER BANKS	3221
<i>Peter Vouras, Naval Research Laboratory, United States; Trac Tran, Johns Hopkins University, United States; Michael Ching, University of Georgia, United States</i>	
SPTM-P4.12: ANALOG FLAT FILTER DESIGN	3225
<i>Hung G Hoang, Hoang Duong Tuan, The University of New South Wales, Australia; Truong Nguyen, The University of California in San Diego, United States</i>	
SPTM-P4.13: NON-UNIFORM SAMPLING : A NOVEL APPROACH	3229
<i>Rama Murthy Garimella, IIIT Hyderabad, India; Narendra Ahuja, University of Illinois, United States</i>	
 SPTM-P5: ADAPTIVE DETECTION AND ESTIMATION TECHNIQUES	
SPTM-P5.1: ADAPTIVE TRACKING IN THE TIME-FREQUENCY PLANE AND ITS APPLICATION IN CAUSAL REAL-TIME SPEECH ANALYSIS	3233
<i>Minh Ta, Hieu Thai, Victor DeBrunner, Florida State University, United States</i>	
SPTM-P5.2: ASYMPTOTIC PERFORMANCE ANALYSIS OF PCA ALGORITHMS BASED ON THE WEIGHTED SUBSPACE CRITERION	3237
<i>Jean Pierre Delmas, Victor Gabillon, Telecom SudParis, France</i>	
SPTM-P5.3: ADAPTIVE QUICKEST CHANGE DETECTION WITH UNKNOWN PARAMETER	3241
<i>Chengzhi Li, Huaiyu Dai, North Carolina State University, United States; Husheng Li, University of Tennessee, United States</i>	
SPTM-P5.4: RLS-WEIGHTED LASSO FOR ADAPTIVE ESTIMATION OF SPARSE SIGNALS	3245
<i>Daniele Angelosante, Universita degli studi di Cassino, Italy; Georgios B. Giannakis, University of Minnesota, United States</i>	
SPTM-P5.5: MMSE ESTIMATION IN A LINEAR SIGNAL MODEL WITH ELLIPSOIDAL CONSTRAINTS	3249
<i>Stefan Uhlich, Bin Yang, Universitaet Stuttgart, Germany</i>	
SPTM-P5.6: SPARSE VARIABLE PCA USING A STEEPEST DESCENT ON A GRASSMAN MANIFOLD	3253
<i>Magnus Ulfarsson, University of Iceland, Iceland; Victor Solo, University of New South Wales, Australia</i>	
SPTM-P5.7: SOLUTIONS AND COMPARISON OF MAXIMUM LIKELIHOOD AND FULL-LEAST-SQUARES ESTIMATIONS FOR CIRCLE FITTING	3257
<i>Zhenhua Ma, K. C. Ho, Le Yang, University of Missouri, United States</i>	
SPTM-P5.8: STRUCTURED LEAST SQUARES WITH BOUNDED DATA UNCERTAINTIES	3261
<i>Mert Pilanci, Orhan Arıkan, Bilkent University, Turkey; Barlas Oguz, University of California, Berkeley, United States; Mustafa Pinar, Bilkent University, Turkey</i>	
SPTM-P5.9: OPTIMAL AND SUBOPTIMAL MICRO-DOPPLER ESTIMATION SCHEMES USING CARRIER DIVERSE DOPPLER RADARS	3265
<i>Pawan Setlur, Moeness Amin, Fauzia Ahmad, Villanova University, United States</i>	
SPTM-P5.10: QUANTIZER NOISE BENEFITS IN NONLINEAR SIGNAL DETECTION WITH ALPHA-STABLE CHANNEL NOISE	3269
<i>Ashok Patel, Bart Kosko, University of Southern California, United States</i>	

SPTM-P5.11: FAULT DETECTION COMBINING INTERACTING MULTIPLE MODEL AND MULTIPLE SOLUTION SEPARATION FOR AVIATION SATELLITE NAVIGATION SYSTEM	3273
<i>Frédéric Faurie, Audrey Giremus, Eric Grivel, University Bordeaux, France</i>	
 SPTM-P6: PERFORMANCE ANALYSIS OF DETECTION AND ESTIMATION METHODS	
SPTM-P6.1: NONMATRIX CLOSED-FORM EXPRESSIONS OF THE CRAMER-RAO BOUNDS FOR NEAR-FIELD LOCALIZATION PARAMETERS	3277
<i>Mohammed Nabil El Korso, Rémy Boyer, Alexandre Renaux, Sylvie Marcos, Laboratory of Signals and Systems, France</i>	
SPTM-P6.2: ENERGY-CONSTRAINED DISCRIMINANT ANALYSIS	3281
<i>Scott Philips, Visar Berisha, MIT Lincoln Laboratory, United States; Andreas Spanias, Arizona State University, United States</i>	
SPTM-P6.3: BLOCK JACOBI-TYPE METHODS FOR NON-ORTHOGONAL JOINT DIAGONALISATION	3285
<i>Hao Shen, Technische Universität München, Germany; Knut Hueper, University of Würzburg, Germany</i>	
SPTM-P6.4: NONLINEAR FILTERING FOR CONTINUOUS-TIME SYSTEMS USING THE LINEAR FRACTIONAL TRANSFORMATION MODEL	3289
<i>Syed Ahmed Pasha, Tuan Hoang, University of New South Wales, Australia</i>	
SPTM-P6.5: BISPECTRUM ON FINITE GROUPS	3293
<i>Ramakrishna Kakarala, Nanyang Technological University, Singapore</i>	
SPTM-P6.6: BAYESIAN AND HYBRID CRAMER-RAO BOUNDS FOR QAM DYNAMICAL PHASE ESTIMATION	3297
<i>Jianxiao Yang, ENS de Cachan, France; Benoît Geller, ENSTA PARISTECH, France; Anne Wei, Université Toulouse II, France</i>	
SPTM-P6.7: CRAMÉR-RAO BOUND FOR RANGE ESTIMATION	3301
<i>Yiyin Wang, Geert Leus, Alle Jan van der Veen, Delft University of Technology, Netherlands</i>	
SPTM-P6.8: A NEAR OPTIMUM DETECTION IN ALPHA-STABLE IMPULSIVE NOISE	3305
<i>Xutao Li, Yongquan Jiang, Shantou University, China; Miao Liu, Old Dominion University, United States</i>	
SPTM-P6.9: TDOA ESTIMATION FOR CYCLOSTATIONARY SOURCES: NEW CORRELATIONS-BASED BOUNDS AND ESTIMATORS	3309
<i>Moshe Teplitsky, Arie Yeredor, Tel-Aviv University, Israel</i>	
SPTM-P6.10: A NEW LOOK INTO THE ISSUE OF THE CRAMÉR-RAO BOUND FOR DELAY ESTIMATION OF DIGITALLY MODULATED SIGNALS	3313
<i>Francesca Zanier, Marco Luise, University of Pisa, Italy</i>	
SPTM-P6.11: GENERALIZED MUTUAL INTERDEPENDENCE ANALYSIS	3317
<i>Heiko Claussen, Justinian Rosca, Siemens Corporate Research, Inc., United States; Robert Damper, University of Southampton, United Kingdom</i>	
SPTM-P6.12: A NEW ROBUST ESTIMATION METHOD FOR ARMA MODELS	3321
<i>Yacine Chakhchoukh, Patrick Panciatici, Gestionnaire du Réseau de Transport d'Electricite, France; Pascal Bondon, Paris-Sud university, France; Lamine Mili, Virginia Tech University, United States</i>	
 SPTM-P7: SAMPLING, SIGNAL RECONSTRUCTION AND ENHANCEMENT	
SPTM-P7.1: SPARSE APPROXIMATION WITH AN ORTHOGONAL COMPLEMENTARY MATCHING PURSUIT ALGORITHM	3325
<i>Gagan Rath, Christine Guillemot, INRIA, France</i>	
SPTM-P7.2: FAST IMPLEMENTATION OF A L1-L1 REGULARIZED SPARSE REPRESENTATIONS ALGORITHM	3329
<i>Jean Jacques Fuchs, Universite de Rennes 1, France</i>	

SPTM-P7.3: GENERATING MATRIX OF DISCRETE FOURIER TRANSFORM EIGENVECTORS	3333
<i>Soo-Chang Pei, Kuo-Wei Chang, National Taiwan University, Taiwan</i>	
SPTM-P7.4: PHASE-BASED ALIGNMENT OF TWO SIGNALS HAVING PARTIALLY OVERLAPPED SPECTRA	3337
<i>Albert Tumewu, Kazuyuki Miyazawa, Takafumi Aoki, Tohoku University, Japan; Takahiro J. Yamaguchi, Katsuhiko Degawa, Takayuki Akita, Advantest Laboratories, Ltd., Japan</i>	
SPTM-P7.5: JITTER COMPENSATION IN SAMPLING VIA POLYNOMIAL LEAST SQUARES ESTIMATION	3341
<i>Daniel Weller, Vivek Goyal, Massachusetts Institute of Technology, United States</i>	
SPTM-P7.6: LP MINIMIZATION FOR SPARSE VECTOR RECONSTRUCTION	3345
<i>Nasser Mourad, James P. Reilly, McMaster University, Canada</i>	
SPTM-P7.7: SINGLE AND MULTICHANNEL SAMPLING OF BILEVEL POLYGONS USING EXPONENTIAL SPLINES	3349
<i>Hojjat Akhondi Asl, Pier Luigi Dragotti, Imperial College London, United Kingdom</i>	
SPTM-P7.8: DISTRIBUTED DISTANCE ESTIMATION FOR MANIFOLD LEARNING AND DIMENSIONALITY REDUCTION	3353
<i>Mehmet E. Yildiz, Frank Ciaramello, Cornell University, United States; Anna Scaglione, University of California, Davis, United States</i>	
SPTM-P7.9: A SIMPLE, EFFICIENT AND NEAR OPTIMAL ALGORITHM FOR COMPRESSED SENSING	3357
<i>Thomas Blumensath, Michael Davies, The University of Edinburgh, United Kingdom</i>	
SPTM-P7.10: REVISITING QUANTIZATION THEOREM THROUGH AUDIOWATERMARKING	3361
<i>Housseem Halalchi, Gaël Mahé, Université Paris Descartes, France; Mériem Jaïdane, Ecole Nationale d'Ingénieurs de Tunis, Tunisia</i>	
SPTM-P7.11: AN APPROXIMATE L0 NORM MINIMIZATION ALGORITHM FOR COMPRESSED SENSING	3365
<i>Mashud Hyder, Kaushik Mahata, University of Newcastle, Australia</i>	
SPTM-P7.12: MISSING DATA RECOVERY VIA A NONPARAMETRIC ITERATIVE ADAPTIVE APPROACH	3369
<i>Petre Stoica, Uppsala University, Sweden; Jian Li, Jun Ling, Yubo Cheng, University of Florida, United States</i>	
 SPTM-P8: SYSTEM DESIGN AND APPROXIMATION	
SPTM-P8.1: OPTIMAL VARIABLE FRACTIONAL DELAY FILTERS IN TIME-DOMAIN L-INFINITY NORM	3373
<i>Jesus Selva, University of Alicante, Spain</i>	
SPTM-P8.2: OPTIMAL DESIGN OF HYBRID FILTERBANK ANALOG-TO-DIGITAL CONVERTERS USING INPUT STATISTICS	3377
<i>Damian Marelli, Kaushik Mahata, Minyue Fu, University of Newcastle, Australia</i>	
SPTM-P8.3: OPTIMAL NOISE SHAPING IN DELTA-SIGMA MODULATORS VIA GENERALIZED KYP LEMMA	3381
<i>Masaaki Nagahara, Yutaka Yamamoto, Kyoto University, Japan</i>	
SPTM-P8.4: GENERIC INVERTIBILITY OF MULTIDIMENSIONAL FIR MULTIRATE SYSTEMS AND FILTER BANKS	3385
<i>Ka L. Law, Robert M. Fossum, Minh N. Do, University of Illinois at Urbana-Champaign, United States</i>	

SPTM-P8.5: MODIFICATIONS TO THE SLIDING-WINDOW KERNEL RLS ALGORITHM FOR TIME-VARYING NONLINEAR SYSTEMS: ONLINE RESIZING OF THE KERNEL MATRIX	3389
<i>Brian Julian, Massachusetts Institute of Technology, United States</i>	
SPTM-P8.6: A FAST AND EFFICIENT HEURISTIC NUCLEAR-NORM ALGORITHM FOR AFFINE RANK MINIMIZATION	3393
<i>Thong Do, Yi Chen, Nam Nguyen, Johns Hopkins University, United States; Lu Gan, Brunel University, United Kingdom; Trac Tran, Johns Hopkins University, United States</i>	
SPTM-P8.7: AN IMPROVEMENT OF SUBGRADIENT PROJECTION OPERATOR BY COMPOSING MONOTONIC FUNCTIONS	3397
<i>Masao Yamagishi, Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPTM-P8.8: RECURSIVE ERRORS-IN-VARIABLES APPROACH FOR AR PARAMETER ESTIMATION FROM NOISY OBSERVATIONS. APPLICATION TO RADAR SEA CLUTTER REJECTION	3401
<i>Julien Petitjean, THALES Systèmes Aéroportés, France; Roberto Diversi, University of Bologna, Italy; Eric Grivel, IMS ENSEIRB, France; Roberto Guidorzi, University of Bologna, Italy; Patrick Roussilhe, THALES Systèmes Aéroportés, France</i>	
SPTM-P8.9: A FAST AND EFFICIENT ALGORITHM FOR THE LOW RANK MATRIX RECOVERY FROM INCOMPLETE OBSERVATIONS	3405
<i>Nam Nguyen, Thong Do, Yi Chen, Trac Tran, Johns Hopkins University, United States</i>	
SPTM-P8.10: NONPARAMETRIC ESTIMATION FOR COMPOUND POISSON PROCESSES ON COMPACT LIE GROUPS	3409
<i>Salem Said, GIPSA-LAB, France; Christian Lageman, Université de Liège, Belgium; Nicolas Le Bihan, GIPSA-LAB, France; Jonathan H. Manton, University of Melbourne, Australia</i>	
SPTM-P8.11: INSTANTANEOUS POSE ESTIMATION USING ROTATION VECTORS	3413
<i>Frederik Beutler, Marco F. Huber, Uwe D. Hanebeck, Universität Karlsruhe (TH), Germany</i>	
SPTM-P8.12: A HYBRID METHOD FOR DECONVOLUTION OF BERNOULLI-GAUSSIAN PROCESSES	3417
<i>Sinan Yildirim, Ali Taylan Cemgil, Aysin Baytan Ertüzün, Bogaziçi University, Turkey</i>	
SPTM-P9: SIGNAL AND NOISE MODELING	
SPTM-P9.1: ON SIMULATION OF FIRST-ORDER AUTO-REGRESSIVE PROCESSES WITH NEAR LAPLACE MARGINALS	3421
<i>Mirek Pawlak, Pradeepa Yahampath, University of Manitoba, Canada</i>	
SPTM-P9.2: LAW RECOGNITION VIA HISTOGRAM-BASED ESTIMATION	3425
<i>Guilhem Coq, Xiang Li, Olivier Alata, Yannis Pousset, Christian Olivier, Université de Poitiers, France</i>	
SPTM-P9.3: A PDE CHARACTERIZATION OF THE INTRINSIC MODE FUNCTIONS	3429
<i>El Hadji Diop, Radjesvarane Alexandre, Abdel Boudraa, IRENav, Ecole-Navale, France</i>	
SPTM-P9.4: ROBUST-SL0 FOR STABLE SPARSE REPRESENTATION IN NOISY SETTINGS	3433
<i>Armin Eftekhari, Khajeh Nasir Toosi University of Technology, Iran; Massoud Babaie-Zadeh, Sharif University of Technology, Iran; Christian Jutten, GIPSA-lab, France; Hamid Abrishami Moghaddam, Khajeh Nasir Toosi University of Technology, Iran</i>	
SPTM-P9.5: COMPLEX NMF: A NEW SPARSE REPRESENTATION FOR ACOUSTIC SIGNALS	3437
<i>Hirokazu Kameoka, NTT Corporation, Japan; Nobutaka Ono, University of Tokyo, Japan; Kunio Kashino, NTT Corporation, Japan; Shigeki Sagayama, University of Tokyo, Japan</i>	
SPTM-P9.6: SKELLAMSHRINK: POISSON INTENSITY ESTIMATION FOR VECTOR-VALUED DATA	3441
<i>Keigo Hirakawa, Patrick Wolfe, Harvard University, United States</i>	

SPTM-P9.7: A LOW-COMPLEXITY ORTHOGONAL MATCHING PURSUIT FOR SPARSE SIGNAL APPROXIMATION WITH SHIFT-INVARIANT DICTIONARIES	3445
<i>Boris Mailhé, IRISA, France; Rémi Gribonval, INRIA, France; Pierre Vandergheynst, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; Frédéric Bimbot, CNRS, France</i>	
SPTM-P9.8: QUALITATIVE ANALYSIS OF ROTATIONAL MODES WITHIN THREE DIMENSIONAL EMPIRICAL MODE DECOMPOSITION	3449
<i>Naveed ur Rehman, Danilo Mandic, Imperial College London, United Kingdom</i>	
SPTM-P9.9: FRAME BOUNDS ESTIMATION OF FREQUENCY WARPING OPERATORS	3453
<i>Salvatore Caporale, Luca De Marchi, Nicolò Speciale, University of Bologna, Italy</i>	
SPTM-P9.10: NONPARAMETRIC CURVE ALIGNMENT	3457
<i>Marwan Mattar, University of Massachusetts Amherst, United States; Michael Ross, Massachusetts Institute of Technology, United States; Erik Learned-Miller, University of Massachusetts Amherst, United States</i>	
SPTM-P9.11: THE APPLICABILITY OF BIASED ESTIMATION IN MODEL AND MODEL ORDER SELECTION	3461
<i>Weaam Alkhalidi, Technical University of Darmstadt, Institute for Communications, Germany; D. Robert Iskander, Queensland University of Technology, School of Optometry, Australia; Abdelhak M. Zoubir, Technical University of Darmstadt, Institute for Communications, Germany</i>	
 SS-L1: MULTIMEDIA SOCIAL NETWORKS	
SS-L1.1: A SUFFIX ARRAY APPROACH TO VIDEO COPY DETECTION IN VIDEO SHARING SOCIAL NETWORKS	3465
<i>Ping-Hao Wu, Tanaphol Thaipanich, C.-C. Jay Kuo, University of Southern California, United States</i>	
SS-L1.2: CHEAT-PROOF COOPERATION STRATEGIES FOR WIRELESS LIVE STREAMING SOCIAL NETWORKS	3469
<i>W. Sabrina Lin, University of Maryland, United States; H. Vicky Zhao, University of Alberta, Canada; K. J. Ray Liu, University of Maryland, United States</i>	
SS-L1.3: EVOLUTION OF SOCIAL P2P NETWORKS BASED ON THE DYNAMICS OF HETEROGENEOUS MULTIMEDIA PEERS	3473
<i>Hyunggon Park, Mihaela van der Schaar, University of California, Los Angeles, United States</i>	
SS-L1.4: USER BEHAVIOR MODELING IN PEER-TO-PEER FILE SHARING NETWORKS: DISSECTING DOWNLOAD AND REMOVAL ACTIONS	3477
<i>Qinyuan Feng, Yu Wu, Peking University, China; Yan Sun, University of Rhode Island, United States; Jing Jiang, Yafei Dai, Peking University, China</i>	
SS-L1.5: SUMMARIZATION OF LARGE SCALE SOCIAL NETWORK ACTIVITY	3481
<i>Yu-Ru Lin, Hari Sundaram, Aisling Kelliher, Arizona State University, United States</i>	
SS-L1.6: A DYNAMIC GAME MODEL FOR AMPLIFY-AND-FORWARD COOPERATIVE COMMUNICATIONS	3485
<i>Sintayehu Dehnie, Nasir Memon, Polytechnic University, United States</i>	
 SS-L11: SIGNAL PROCESSING FOR NEURAL SPIKE TRAINS	
SS-L11.1: INFERRING FUNCTIONAL CORTICAL NETWORKS FROM SPIKE TRAIN ENSEMBLES USING DYNAMIC BAYESIAN NETWORKS	3489
<i>Seif Eldawlatly, Yang Zhou, Rong Jin, Karim Oweiss, Michigan State University, United States</i>	
SS-L11.2: IDENTIFICATION OF NEURONS PARTICIPATING IN CELL ASSEMBLIES	3493
<i>Sonja Gruen, RIKEN Brain Science Institute, Japan; Denise Berger, Freie Universitaet Berlin, Germany; Christian Borgelt, European Centre for Soft Computing, Spain</i>	

SS-L11.3: CONSISTENT RECOVERY OF STIMULI ENCODED WITH A NEURAL ENSEMBLE 3497

Aurel A. Lazar, Eftychios A. Pnevmatikakis, Columbia University, United States

SS-L11.4: STATE-SPACE ANALYSIS ON TIME-VARYING CORRELATIONS IN PARALLEL SPIKE SEQUENCES 3501

Hideaki Shimazaki, Shun-ichi Amari, RIKEN Brain Science Institute, Japan; Emery N. Brown, Harvard-MIT Division of Health Science and Technology, Massachusetts Institute of Technology, United States; Sonja Gruen, RIKEN Brain Science Institute, Japan

SS-L11.5: HIERARCHICAL CLUSTERING OF NEURAL DATA USING LINKED-MIXTURES OF HIDDEN MARKOV MODELS FOR BRAIN MACHINE INTERFACES 3505

Shalom Darmanjian, Jose Principe, University of Florida, United States

SS-L11.6: SOME STATISTICAL ISSUES IN ESTIMATING INFORMATION IN NEURAL SPIKE TRAINS 3509

Vincent Q. Vu, Bin Yu, University of California, Berkeley, United States; Robert E. Kass, Carnegie Mellon University, United States

SS-L10: MULTIMEDIA SURVEILLANCE

SS-L10.1: A COMPRESSIVE SENSING APPROACH TO OBJECT-BASED SURVEILLANCE VIDEO CODING 3513

Divya Venkatraman, Anamitra Makur, Nanyang Technological University, Singapore

SS-L10.2: AUDIO-ASSISTED TRAJECTORY ESTIMATION IN NON-OVERLAPPING MULTI-CAMERA NETWORKS 3517

Murtaza Taj, Andrea Cavallaro, Queen Mary University of London, United Kingdom

SS-L10.3: TOWARDS UNSUPERVISED LEARNING FOR AUTOMATIC MULTI-CLASS OBJECT DETECTION IN SURVEILLANCE VIDEOS 3521

Hasan Celik, Alan Hanjalic, Emile A. Hendriks, Delft University of Technology, Netherlands

SS-L10.4: COMPARATIVE EVALUATION OF PEDESTRIAN DETECTION METHODS FOR MOBILE BUS SURVEILLANCE 3525

Wilson Leoptura, Svetha Venkatesh, Tele Tan, Curtin University of Technology, Australia

SS-L10.5: A NEW METHOD FOR TRACKING PERFORMANCE EVALUATION BASED ON A REFLECTIVE MODEL AND PERTURBATION ANALYSIS 3529

Pan Pan, University of Illinois at Chicago, Mitsubishi Electric Research Laboratories, United States; Fatih Porikli, Mitsubishi Electric Research Laboratories, United States; Dan Schonfeld, University of Illinois at Chicago, United States

SS-L10.6: SPATIOTEMPORAL LATENT SEMANTIC CUES FOR MOVING PEOPLE TRACKING 3533

Peng Zhang, Sabu Emmanuel, Nanyang Technological University, Singapore; Pradeep Atrey, The University of Winnipeg, Canada; Mohan Kankanhalli, National University of Singapore, Singapore

SS-L12: VIDEO SEARCH AND EVENT ANALYSIS

SS-L12.1: PERIODIC EVENT DETECTION AND RECOGNITION IN VIDEO 3537

Vivek E P, Erik Pogalin, Arnold W M Smeulders, University of Amsterdam, Netherlands

SS-L12.2: RECOGNIZING COORDINATED MULTI-OBJECT ACTIVITIES USING A DYNAMIC EVENT ENSEMBLE MODEL 3541

Ruonan Li, Rama Chellappa, University of Maryland, United States

SS-L12.3: VIEW-INVARIANT TENSOR NULL SPACE REPRESENTATION FOR MULTIPLE MOTION TRAJECTORY RETRIEVAL AND CLASSIFICATION	3545
<i>Xu Chen, Dan Schonfeld, Ashfaq Khokhar, University of Illinois at Chicago, United States</i>	
SS-L12.4: ACTION RECOGNITION IN UNCONSTRAINED AMATEUR VIDEOS	3549
<i>Jingen Liu, University of Central Florida, United States; Jiebo Luo, Eastman Kodak Company, United States; Mubarak Shah, University of Central Florida, United States</i>	
SS-L12.5: VIDEO EVENT DETECTION AND SUMMARIZATION USING AUDIO, VISUAL AND TEXT SALIENCY	3553
<i>Georgios Evangelopoulos, Athanasia Zlatintsi, National Technical University of Athens, Greece; Georgios Skoumas, Technical University of Crete, Greece; Konstantinos Rapantzikos, National Technical University of Athens, Greece; Alexandros Potamianos, Technical University of Crete, Greece; Petros Maragos, Yannis Avrithis, National Technical University of Athens, Greece</i>	
SS-L12.6: ROLE OF HEAD POSE ESTIMATION IN SPEECH ACQUISITION FROM DISTANT MICROPHONES	3557
<i>Shankar Shivappa, Bhaskar Rao, Mohan Trivedi, University of California, San Diego, United States</i>	
SS-L2: SIGNAL PROCESSING FOR IMPROPER AND NONCIRCULAR COMPLEX-VALUED DATA	
SS-L2.1: ON ICA OF IMPROPER AND NONCIRCULAR SOURCES	3561
<i>Peter Schreier, The University of Newcastle, Australia; Tulay Adali, University of Maryland Baltimore County, United States; Louis Scharf, Colorado State University, United States</i>	
SS-L2.2: STATISTICS FOR COMPLEX RANDOM VARIABLES REVISITED	3565
<i>Jan Eriksson, Esa Ollila, Visa Koivunen, Helsinki University of Technology, Finland</i>	
SS-L2.3: A COMPLEX CROSS-SPECTRAL DISTRIBUTION MODEL USING NORMAL VARIANCE MEAN MIXTURES	3569
<i>Jason Palmer, Scott Makeig, Ken Kreutz-Delgado, University of California, San Diego, United States</i>	
SS-L2.4: OPTIMAL WIDELY LINEAR MVDR BEAMFORMING FOR NONCIRCULAR SIGNALS	3573
<i>Jean Pierre Delmas, Abdelkader Oukaci, TELECOM SudParis, France; Pascal Chevalier, Thales-Communications, France</i>	
SS-L2.5: MULTIDIMENSIONAL UNITARY TENSOR-ESPRIT FOR NON-CIRCULAR SOURCES	3577
<i>Florian Roemer, Martin Haardt, Ilmenau University of Technology, Germany</i>	
SS-L2.6: APPLICATIONS OF COMPLEX AUGMENTED KERNELS TO WIND PROFILE PREDICTION	3581
<i>Anthony Kuh, University of Hawaii, United States; Danilo Mandic, Imperial College, United Kingdom</i>	
SS-L3: VOICE TRANSFORMATION	
SS-L3.1: VOICE TRANSFORMATION: A SURVEY	3585
<i>Yannis Stylianou, ICS-FORTH/UOC, Greece</i>	
SS-L3.2: ARX-LF-BASED SOURCE-FILTER METHODS FOR VOICE MODIFICATION AND TRANSFORMATION	3589
<i>Yannis Agiomyrgiannakis, Olivier Rosec, Orange Labs, France</i>	
SS-L3.3: REGRESSION-BASED CLUSTERING FOR HIERARCHICAL PITCH CONVERSION	3593
<i>Chung-Han Lee, National Cheng Kung University, Taiwan; Chi-Chun Hsia, Industrial Technology Research Institute - South, Taiwan; Chung-Hsien Wu, Mai-Chun Lin, National Cheng Kung University, Taiwan</i>	

SS-L3.4: APPLICATION OF VOICE CONVERSION FOR CROSS-LANGUAGE RAP SINGING TRANSFORMATION	3597
<i>Oytun Türk, DFKI GmbH, Germany; Osman Büyük, Ali Haznedaroglu, Sestek Inc, Turkey; Levent Mustafa Arslan, Bogaziçi University, Turkey</i>	
SS-L3.5: VOICE CONVERSION FOR VARIOUS TYPES OF BODY TRANSMITTED SPEECH	3601
<i>Tomoki Toda, Keigo Nakamura, Hidehiko Sekimoto, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan</i>	
SS-L3.6: USING SPEECH TRANSFORMATION TO INCREASE SPEECH INTELLIGIBILITY FOR THE HEARING- AND SPEAKING-IMPAIRED	3605
<i>Alexander Kain, Jan van Santen, Oregon Health & Sciences University, United States</i>	
 SS-L4: SIGNAL PROCESSING CHALLENGES FOR 4G WIRELESS COMMUNICATIONS	
SS-L4.1: CHALLENGES IN MOBILE NETWORK OPERATION: TOWARDS SELF-OPTIMIZING NETWORKS	3609
<i>Martin Döttling, Nokia Siemens Networks GmbH & Co. KG, Germany; Ingo Viering, Nomor Research GmbH, Germany</i>	
SS-L4.2: COORDINATION AND COOPERATION FOR NEXT GENERATION WIRELESS SYSTEMS- OVERHEAD SIGNALING REQUIREMENTS AND CROSS LAYER CONSIDERATIONS	3613
<i>Angeliki Alexiou, Federico Boccardi, Alcatel-Lucent, United Kingdom</i>	
SS-L4.3: MULTI-USER MIMO AND ADAPTIVE FREQUENCY REUSE FOR NEXT-GENERATION MOBILE BROADBAND NETWORKS	3617
<i>Clark Chen, Yang-seok Choi, Nageen Himayat, Minnie Ho, Vladimir Kravstov, Gunagjie Li, Qinghua Li, Yuval Lomnitz, Hongmei Sun, Hua Yang, Shilpa Talwar, Hujun Yin, Hongming Zheng, Shanshan Zheng, Intel, France</i>	
SS-L4.4: PILOT DESIGN FOR MULTI-USER MIMO	3621
<i>Gunther Auer, Ivan Cosovic, DOCOMO Communications Laboratories Europe GmbH, Germany</i>	
SS-L4.5: SIGNAL PROCESSING CHALLENGES FOR FUTURE WIRELESS COMMUNICATIONS	3625
<i>Ralf Irmer, Stanley Chia, Vodafone, United Kingdom</i>	
 SS-L5: INTERFERENCE CHANNELS AND SPECTRUM SHARING	
SS-L5.1: OPTIMAL LINEAR FUSION FOR DISTRIBUTED SPECTRUM SENSING VIA SEMIDEFINITE PROGRAMMING	3629
<i>Zhi Quan, University of California, Los Angeles, United States; Wing-Kin Ma, Chinese University of Hong Kong, Hong Kong SAR of China; Shuguang Cui, Texas A&M University, United States; Ali H. Sayed, University of California, Los Angeles, United States</i>	
SS-L5.2: MONOTONIC OPTIMIZATION FRAMEWORK FOR THE MISO IFC	3633
<i>Eduard Jorswieck, Dresden University of Technology, Germany; Erik G. Larsson, Linköping University, Sweden</i>	
SS-L5.3: COMPLETE CHARACTERIZATION OF THE PARETO BOUNDARY OF INTERFERENCE-COUPLED WIRELESS SYSTEMS WITH POWER CONSTRAINTS - THE LOG-CONVEX CASE	3637
<i>Holger Boche, Fraunhofer HHI, Germany; Martin Schubert, Fraunhofer MCI, Germany</i>	
SS-L5.4: TENSOR-BASED CHANNEL ESTIMATION (TENICE) FOR TWO-WAY RELAYING WITH MULTIPLE ANTENNAS AND SPATIAL REUSE	3641
<i>Florian Roemer, Martin Haardt, Ilmenau University of Technology, Germany</i>	

SS-L5.5: DECENTRALIZED DYNAMIC SPECTRUM ALLOCATION BASED ON ADAPTIVE ANTENNA ARRAY INTERFERENCE MITIGATION DIVERSITY: ALGORITHMS AND MARKOV CHAIN ANALYSIS	3645
<i>Alexandr Kuzminski, Alcatel-Lucent, United Kingdom; Yuri Abramovich, Defence Science and Technology Organization, Australia</i>	
SS-L5.6: QUICKEST CHANGE DETECTION IN MULTIPLE ON-OFF PROCESSES	3649
<i>Qing Zhao, Jia Ye, University of California, Davis, United States</i>	
SS-L6: DISTRIBUTED SIGNAL PROCESSING AND CONSENSUS GOSSIPING	
SS-L6.1: DISTRIBUTED SUBGRADIENT PROJECTION ALGORITHM FOR CONVEX OPTIMIZATION	3653
<i>Sundhar Ram Srinivasan, Angelia Nedich, Venugopal Veeravalli, University of Illinois at Urbana-Champaign, United States</i>	
SS-L6.2: NEIGHBORHOOD GOSSIP: CONCURRENT AVERAGING THROUGH LOCAL INTERFERENCE	3657
<i>Bobak Nazer, Alexandros G. Dimakis, Michael Gastpar, University of California, Berkeley, United States</i>	
SS-L6.3: INTERVAL CONSENSUS: FROM QUANTIZED GOSSIP TO VOTING	3661
<i>Florence Benezit, Patrick Thiran, Martin Vetterli, Ecole Polytechnique Federale de Lausanne, Switzerland</i>	
SS-L6.4: THE SPEED OF GREED: CHARACTERIZING MYOPIC GOSSIP THROUGH NETWORK VORACITY	3665
<i>Deniz Ustebay, Boris Oreshkin, Mark Coates, Michael Rabbat, McGill University, Canada</i>	
SS-L6.5: A MIXED TIME-SCALE ALGORITHM FOR DISTRIBUTED PARAMETER ESTIMATION : NONLINEAR OBSERVATION MODELS AND IMPERFECT COMMUNICATION	3669
<i>Soumya Kar, José M. F. Moura, Carnegie Mellon University, United States</i>	
SS-L6.6: NETWORK GOSSIP ALGORITHMS	3673
<i>Devavrat Shah, Massachusetts Institute of Technology, United States</i>	
SS-L7: SIGNAL PROCESSING TECHNIQUES AND ALGORITHMS ON ROBOT AUDITION	
SS-L7.1: ICA-BASED EFFICIENT BLIND DEREVERBERATION AND ECHO CANCELLATION METHOD FOR BARGE-IN-ABLE ROBOT AUDITION	3677
<i>Ryu Takeda, Kyoto University, Japan; Kazuhiro Nakadai, Honda Research Institute Japan Co., Ltd., Japan; Toru Takahashi, Kazunori Komatani, Tetsuya Ogata, Hiroshi G. Okuno, Kyoto University, Japan</i>	
SS-L7.2: SOURCE ADAPTIVE BLIND SIGNAL EXTRACTION USING CLOSED-FORM ICA FOR HANDS-FREE ROBOT SPOKEN DIALOGUE SYSTEM	3681
<i>Yu Takahashi, Hiroshi Saruwatari, Yuki Fujihara, Kentaro Tachibana, Yoshimitsu Mori, Shigeki Miyabe, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan; Akira Tanaka, Hokkaido University, Japan</i>	
SS-L7.3: SOUND SOURCE SEPARATION OF MOVING SPEAKERS FOR ROBOT AUDITION	3685
<i>Kazuhiro Nakadai, Honda Research Institute Japan Co., Ltd./Tokyo Institute of Technology, Japan; Horofumi Nakajima, Yuji Hasegawa, Hiroshi Tsujino, Honda Research Institute Japan Co., Ltd., Japan</i>	
SS-L7.4: 2D SOUND SOURCE MAPPING FROM MOBILE ROBOT USING BEAMFORMING AND PARTICLE FILTERING	3689
<i>Satoshi Kagami, Simon Thompson, National Institute of Advanced Industrial Science and Technology (AIST), Japan; Yoko Sasaki, Hiroshi Mizoguchi, Tokyo University of Science, Japan; Tadashi Enomoto, Kansai Electric Power Co., Inc., Japan</i>	
SS-L7.5: DOA ESTIMATION METHOD BASED ON SPARSENESS OF SPEECH SOURCES FOR HUMAN SYMBIOTIC ROBOTS	3693
<i>Masahito Togami, Akio Amano, Takashi Sumiyoshi, Yasunari Obuchi, Hitachi Ltd., Japan</i>	

SS-L7.6: A SINGLE-CHIP SPEECH DIALOGUE MODULE AND ITS EVALUATION ON A PERSONAL ROBOT, PAPER0-MINI	3697
<i>Miki Sato, Toru Iwasawa, Akihiko Sugiyama, Toshihiro Nishizawa, Yosuke Takano, NEC Corporation, Japan</i>	
SS-L8: THE DATA DELUGE: THE CHALLENGES AND OPPORTUNITIES OF UNLIMITED DATA IN SIGNAL PROCESSING	
SS-L8.1: THE DATA DELUGE: CHALLENGES AND OPPORTUNITIES OF UNLIMITED DATA IN STATISTICAL SIGNAL PROCESSING	3701
<i>Michael L. Seltzer, Microsoft Research, United States; Lei Zhang, Microsoft Research Asia, China</i>	
SS-L8.2: FILTERING WEB TEXT TO MATCH TARGET GENRES	3705
<i>Alex Marin, Sergey Feldman, Mari Ostendorf, Maya Gupta, University of Washington, United States</i>	
SS-L8.3: LARGE SCALE NATURAL IMAGE CLASSIFICATION BY SPARSITY EXPLORATION	3709
<i>Changhu Wang, University of Science and Technology of China, China; Shuicheng Yan, National University of Singapore, Singapore; Hong-Jiang Zhang, Microsoft Advanced Technology Center, China</i>	
SS-L8.4: LEVERAGING MULTIPLE QUERY LOGS TO IMPROVE LANGUAGE MODELS FOR SPOKEN QUERY RECOGNITION	3713
<i>Xiao Li, Patrick Nguyen, Geoffrey Zweig, Dan Bohus, Microsoft Research, United States</i>	
SS-L8.5: ANNOTATING IMAGES BY HARNESSING WORLDWIDE USER-TAGGED PHOTOS	3717
<i>Xirong Li, Cees Snoek, Marcel Worring, University of Amsterdam, Netherlands</i>	
SS-L8.6: CO-ADAPTATION: ADAPTIVE CO-TRAINING FOR SEMI-SUPERVISED LEARNING	3721
<i>Gokhan Tur, SRI International, United States</i>	
SS-L9: HANDLING REVERBERANT SPEECH: METHODOLOGIES AND APPLICATIONS	
SS-L9.1: STRATEGIES FOR MODELING REVERBERANT SPEECH IN THE FEATURE DOMAIN	3725
<i>Armin Sehr, Walter Kellermann, University of Erlangen-Nuremberg, Germany</i>	
SS-L9.2: HANDS-FREE SPEECH RECOGNITION CHALLENGE FOR REAL-WORLD SPEECH DIALOGUE SYSTEMS	3729
<i>Hiroshi Saruwatari, Hiromichi Kawanami, Shota Takeuchi, Yu Takahashi, Tobias Cincarek, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan</i>	
SS-L9.3: ADAPTIVE DEREVERBERATION OF SPEECH SIGNALS WITH SPEAKER-POSITION CHANGE DETECTION	3733
<i>Takuya Yoshioka, Hideyuki Tachibana, Tomohiro Nakatani, Masato Miyoshi, Nippon Telegraph and Telephone Corporation, Japan</i>	
SS-L9.4: BLIND SYSTEM IDENTIFICATION FOR SPEECH DEREVERBERATION WITH FORCED SPECTRAL DIVERSITY	3737
<i>Xiang (Shawn) Lin, Imperial College London, United Kingdom; Andy W. H. Khong, Nanyang Technological University, Singapore; Patrick A. Naylor, Imperial College London, United Kingdom</i>	
SS-L9.5: ON A TRADEOFF BETWEEN DEREVERBERATION AND NOISE REDUCTION USING THE MVDR BEAMFORMER	3741
<i>Emanuël Habets, Technion - Israel Institute of Technology, Israel; Jacob Benesty, University of Quebec, Canada; Israel Cohen, Technion - Israel Institute of Technology, Israel; Sharon Gannot, Bar-Ilan University, Israel</i>	
SS-L9.6: ROOM IMPULSE RESPONSE SHORTENING WITH INFINITY-NORM OPTIMIZATION	3745
<i>Tiemin Mei, Alfred Mertins, Markus Kallinger, University of Luebeck, Germany</i>	

SPE-L1: DISCRIMINATIVE TRAINING FOR ASR

- SPE-L1.1: MODIFIED MPE/MMI IN A TRANSDUCER-BASED FRAMEWORK** 3749
Georg Heigold, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany
- SPE-L1.2: LARGE MARGIN SEMI-TIED COVARIANCE TRANSFORMS FOR DISCRIMINATIVE TRAINING** 3753
George Saon, Daniel Povey, Hagen Soltau, IBM T. J. Watson Research Center, United States
- SPE-L1.3: A TRUST REGION BASED OPTIMIZATION FOR MAXIMUM MUTUAL INFORMATION ESTIMATION OF HMMS IN SPEECH RECOGNITION** 3757
Zhi-Jie Yan, Cong Liu, Yu Hu, iFlytek Speech Lab, University of Science and Technology of China, China; Hui Jiang, York University, Canada
- SPE-L1.4: LATTICE-BASED OPTIMIZATION OF SEQUENCE CLASSIFICATION CRITERIA FOR NEURAL-NETWORK ACOUSTIC MODELING** 3761
Brian Kingsbury, IBM, United States
- SPE-L1.5: BAYESIAN LARGE MARGIN HIDDEN MARKOV MODELS FOR SPEECH RECOGNITION** 3765
Jung-Chun Chen, Jen-Tzung Chien, National Cheng Kung University, Taiwan
- SPE-L1.6: GENERALIZED BAUM-WELCH ALGORITHM FOR DISCRIMINATIVE TRAINING ON LARGE VOCABULARY CONTINUOUS SPEECH RECOGNITION SYSTEM** 3769
Roger Hsiao, Yik-Cheung Tam, Tanja Schultz, InterACT, Language Technologies Institute, Carnegie Mellon University, United States
-
- ## **SPE-L2: SPEECH SYNTHESIS I**
- SPE-L2.1: PROBABLISTIC MODELLING OF F0 IN UNVOICED REGIONS IN HMM BASED SPEECH SYNTHESIS** 3773
Kai Yu, Cambridge University, United Kingdom; Tomoki Toda, Nara Institute of Science, Japan; Milica Gasic, Simon Keizer, Francois Mairesse, Blaise Thomson, Steve Young, Cambridge University, United Kingdom
- SPE-L2.2: RECENT IMPROVEMENTS OF PROBABILITY BASED PROSODY MODELS FOR UNIT SELECTION IN CONCATENATIVE TEXT-TO-SPEECH** 3777
Wei Zhang, Liang Gu, Yuqing Gao, IBM T. J. Watson Research Center, United States
- SPE-L2.3: IMPROVED PROSODY GENERATION BY MAXIMIZING JOINT LIKELIHOOD OF STATE AND LONGER UNITS** 3781
Yao Qian, Zhizheng Wu, Frank K. Soong, Microsoft Research Asia, China
- SPE-L2.4: OPTIMIZING SEGMENT LABEL BOUNDARIES FOR STATISTICAL SPEECH SYNTHESIS** 3785
Alan W. Black, John Kominek, Carnegie Mellon University, United States
- SPE-L2.5: COMPRESSION OF LINE SPECTRAL FREQUENCY PARAMETERS WITH ASYNCHRONOUS INTERPOLATION** 3789
Rachel Moldover, Alexander Kain, Oregon Health & Sciences University, United States
- SPE-L2.6: USING A PITCH-SYNCHRONOUS RESIDUAL CODEBOOK FOR HYBRID HMM/FRAME SELECTION SPEECH SYNTHESIS** 3793
Thomas Drugman, Faculté Polytechnique de Mons, Belgium; Geoffrey Wilfart, Acapela Group, Belgium; Alexis Moinet, Thierry Dutoit, Faculté Polytechnique de Mons, Belgium

SPE-L3: ACOUSTIC MODELING I

- SPE-L3.1: SPEECH RHYTHM GUIDED SYLLABLE NUCLEI DETECTION..... 3797**
Yaodong Zhang, James R. Glass, Massachusetts Institute of Technology, United States
- SPE-L3.2: MULTIPLE TIME RESOLUTION ANALYSIS OF SPEECH SIGNAL USING MCE 3801**
TRAINING WITH APPLICATION TO SPEECH RECOGNITION
Spiros Dimopoulos, Alexandros Potamianos, Technical University of Crete, Greece; Eric Fosler-Lussier, The Ohio State University, United States; Chin-Hui Lee, Georgia Institute of Technology, United States
- SPE-L3.3: DATA SAMPLING BASED ENSEMBLE ACOUSTIC MODELLING 3805**
Xin Chen, Yunxin Zhao, University of Missouri, United States
- SPE-L3.4: POSTERIOR FEATURES APPLIED TO SPEECH RECOGNITION TASKS WITH 3809**
USER-DEFINED VOCABULARY
Guillermo Aradilla, Hervé Bourlard, Mathew Magimai-Doss, Idiap Research Institute, Switzerland
- SPE-L3.5: FEATURE TRANSFORMATION BASED ON DISCRIMINANT ANALYSIS 3813**
PRESERVING LOCAL STRUCTURE FOR SPEECH RECOGNITION
Makoto Sakai, DENSO CORPORATION, Japan; Norihide Kitaoka, Kazuya Takeda, Nagoya University, Japan
- SPE-L3.6: A FAST, ACCURATE APPROXIMATION TO LOG LIKELIHOOD OF GAUSSIAN 3817**
MIXTURE MODELS
Pierre Dognin, Vaibhava Goel, John R. Hershey, Peder A. Olsen, IBM, United States

SPE-L4: ROBUST SPEECH RECOGNITION I

- SPE-L4.1: COMBINING VTS MODEL COMPENSATION AND SUPPORT VECTOR 3821**
MACHINES
Mark J. F. Gales, Federico Flego, Cambridge University, United Kingdom
- SPE-L4.2: NOISE ADAPTIVE TRAINING USING A VECTOR TAYLOR SERIES APPROACH 3825**
FOR NOISE ROBUST AUTOMATIC SPEECH RECOGNITION
Ozlem Kalinli, University of Southern California, United States; Michael L. Seltzer, Alex Acero, Microsoft, United States
- SPE-L4.3: EXTENDED VTS FOR NOISE-ROBUST SPEECH RECOGNITION 3829**
Rogier van Dalen, Mark J. F. Gales, Cambridge University, United Kingdom
- SPE-L4.4: ENSEMBLE SPEAKER AND SPEAKING ENVIRONMENT MODELING 3833**
APPROACH WITH ADVANCED ONLINE ESTIMATION PROCESS
Yu Tsao, Jinyu Li, Chin-Hui Lee, Georgia Institute of Technology, United States
- SPE-L4.5: INCREMENTAL PREDICTIVE AND ADAPTIVE NOISE COMPENSATION 3837**
Federico Flego, Mark J. F. Gales, Cambridge University, United Kingdom
- SPE-L4.6: JOINT UNCERTAINTY DECODING WITH THE SECOND ORDER 3841**
APPROXIMATION FOR NOISE ROBUST SPEECH RECOGNITION
Haitian Xu, K. K. Chin, Toshiba Research Europe LTD, United Kingdom

SPE-L5: NEW METHODS FOR SPEECH RECOGNITION

- SPE-L5.1: SINGLE-CHANNEL SPEECH SEPARATION AND RECOGNITION USING LOOPY 3845**
BELIEF PROPAGATION
Steven J. Rennie, John R. Hershey, Peder A. Olsen, IBM, United States
- SPE-L5.2: MAXIMIZING THE CONTINUITY IN SEGMENTATION – A NEW APPROACH TO 3849**
MODEL, SEGMENT AND RECOGNIZE SPEECH
Ming Ji, Queen’s University Belfast, United Kingdom

SPE-L5.3: LANGUAGE MODEL TRANSFORMATION APPLIED TO LIGHTLY SUPERVISED TRAINING OF ACOUSTIC MODEL FOR CONGRESS MEETINGS	3853
<i>Tatsuya Kawahara, Masato Mimura, Yuya Akita, Kyoto University, Japan</i>	
SPE-L5.4: AN EVIDENCE FRAMEWORK FOR BAYESIAN LEARNING OF CONTINUOUS-DENSITY HIDDEN MARKOV MODELS	3857
<i>Yu Zhang, Shanghai Jiao Tong University, China; Peng Liu, Microsoft Research Asia, China; Jen-Tzung Chien, National Cheng Kung University, China; Frank K. Soong, Microsoft Research Asia, China</i>	
SPE-L5.5: A FLAT DIRECT MODEL FOR SPEECH RECOGNITION	3861
<i>Georg Heigold, RWTH Aachen University, Germany; Geoffrey Zweig, Xiao Li, Patrick Nguyen, Microsoft Research, United States</i>	
SPE-L5.6: A PHONETIC FEATURE BASED LATTICE RESCORING APPROACH TO LVCSR	3865
<i>Sabato Marco Siniscalchi, Torbjørn Svendsen, Norwegian University of Science and Technology (NTNU), Norway; Chin-Hui Lee, Georgia Institute of Technology, United States</i>	
 SPE-L6: SPEECH ENHANCEMENT I	
SPE-L6.1: BOUNDED CONDITIONAL MEAN IMPUTATION WITH GAUSSIAN MIXTURE MODELS: A RECONSTRUCTION APPROACH TO PARTLY OCCLUDED FEATURES	3869
<i>Friedrich Faubel, John McDonough, Dietrich Klakow, Saarland University, Germany</i>	
SPE-L6.2: ON THE USE OF BAYESIAN MODELING FOR PREDICTING NOISE REDUCTION PERFORMANCE	3873
<i>Nazanin Pourmand, David Suelzle, Vijay Parsa, University of Western Ontario, Canada; Yi Hu, Philip Loizou, University of Texas at Dallas, United States</i>	
SPE-L6.3: INVENTORY BASED SPEECH ENHANCEMENT FOR SPEAKER DEDICATED SPEECH COMMUNICATION SYSTEMS	3877
<i>Xiaoqiang Xiao, Peng Lee, The Pennsylvania State University, United States; Robert M. Nickel, Bucknell University, United States</i>	
SPE-L6.4: FAST NOISE PSD ESTIMATION WITH LOW COMPLEXITY	3881
<i>Richard Hendriks, Richard Heusdens, Delft University of Technology, Netherlands; Jesper Jensen, Ulrik Kjems, Oticon A/S, Denmark</i>	
SPE-L6.5: MULTICHANNEL SPEECH ENHANCEMENT USING CONVOLUTIVE TRANSFER FUNCTION APPROXIMATION IN REVERBERANT ENVIRONMENTS	3885
<i>Ronen Talmon, Israel Cohen, Technion - Israel Institute of Technology, Israel; Sharon Gannot, Bar-Ilan University, Israel</i>	
SPE-L6.6: A POST-PROCESSING TECHNIQUE FOR REGENERATION OF OVER-ATTENUATED SPEECH COMPONENTS	3889
<i>Huijun Ding, Ing Yann Soon, Soo Ngee Koh, Chai Kiat Yeo, Nanyang Technological University, Singapore</i>	
 SPE-L7: VOICE CONVERSION	
SPE-L7.1: VOICE CONVERSION USING ARTIFICIAL NEURAL NETWORKS	3893
<i>Srinivas Desai, Veera Raghavendra E, Yegnanarayana B, International Institute of Information Technology - Hyderabad, India; Alan W. Black, Kishore Prahallad, Carnegie Mellon University, United States</i>	
SPE-L7.2: VOICE CONVERSION BASED ON SIMULTANEOUS MODELING OF SPECTRUM AND F0	3897
<i>Kaori Yutani, Yosuke Uto, Yoshihiko Nankaku, Akinobu Lee, Keiichi Tokuda, Nagoya Institute of Technology, Japan</i>	

SPE-L7.3: ACOUSTIC COMPENSATION METHODS FOR BODY TRANSMITTED SPEECH CONVERSION	3901
<i>Daisuke Miyamoto, Keigo Nakamura, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan</i>	
SPE-L7.4: TEMPORALLY VARIABLE MULTI-ASPECT AUDITORY MORPHING ENABLING EXTRAPOLATION WITHOUT OBJECTIVE AND PERCEPTUAL BREAKDOWN	3905
<i>Hideki Kawahara, Ryuichi Nisimura, Toshio Irino, Wakayama University, Japan; Masanori Morise, Kwansei Gakuin University, Japan; Toru Takahashi, Kyoto University, Japan; Hideki Banno, Meijo University, Japan</i>	
SPE-L7.5: VOICE CONVERGIN: SPEAKER DE-IDENTIFICATION BY VOICE TRANSFORMATION	3909
<i>Qin Jin, Arthur Toth, Tanja Schultz, Alan W. Black, Carnegie Mellon University, United States</i>	
SPE-L7.6: MIXTURE OF PROBABILISTIC LINEAR REGRESSIONS: A UNIFIED VIEW OF GMM-BASED MAPPING TECHNIQUES	3913
<i>Yu Qiao, Nobuaki Minematsu, The University of Tokyo, Japan</i>	
 SPE-L8: ROBUST SPEECH RECOGNITION II	
SPE-L8.1: MINIMUM VARIANCE MODULATION FILTER FOR ROBUST SPEECH RECOGNITION	3917
<i>Yu-Hsiang Bosco Chiu, Richard M. Stern, Carnegie Mellon University, United States</i>	
SPE-L8.2: NON-LINEAR MAPPING FOR MUTLI-CHANNEL SPEECH SEPARATION AND ROBUST OVERLAPPING SPEECH RECOGNITION	3921
<i>Weifeng Li, John Dines, Mathew Magimai-Doss, Hervé Boudlard, Idiap Research Institute, Switzerland</i>	
SPE-L8.3: ACOUSTIC MODEL COMBINATION TO COMPENSATE FOR RESIDUAL NOISE IN MULTI-CHANNEL SOURCE SEPARATION	3925
<i>Jae Sam Yoon, Ji Hun Park, Hong Kook Kim, Gwangju Institute of Science and Technology, Republic of Korea</i>	
SPE-L8.4: INCORPORATING MASK MODELLING FOR NOISE-ROBUST AUTOMATIC SPEECH RECOGNITION	3929
<i>Munever Kokuer, Peter Jancovic, University of Birmingham, United Kingdom</i>	
SPE-L8.5: STEREO-BASED STOCHASTIC MAPPING WITH DISCRIMINATIVE TRAINING FOR NOISE ROBUST SPEECH RECOGNITION	3933
<i>Xiaodong Cui, IBM T. J. Watson Research Center, United States; Mohamed Afify, Orange Lab, Egypt; Yuqing Gao, IBM T. J. Watson Research Center, United States</i>	
SPE-L8.6: UNSUPERVISED EQUALIZATION OF LOMBARD EFFECT FOR SPEECH RECOGNITION IN NOISY ADVERSE ENVIRONMENT	3937
<i>Hynek Boril, John H. L. Hansen, University of Texas at Dallas, United States</i>	
 SPE-L9: VOICE SEARCH AND SPOKEN TERM DETECTION	
SPE-L9.1: VOICE SEARCH OF STRUCTURED MEDIA DATA	3941
<i>Young-In Song, Korea University, Republic of Korea; Ye-Yi Wang, Yun-Cheng Ju, Michael L. Seltzer, Ivan Tashev, Alex Acero, Microsoft Research, United States</i>	
SPE-L9.2: A SCALABLE METHOD FOR VOICE SEARCH TO NATIONWIDE BUSINESS LISTINGS	3945
<i>Antonio Moreno-Daniel, Georgia Institute of Technology, United States; Jay Wilpon, AT&T Labs Research, United States; Biing-Hwang (Fred) Juang, Georgia Institute of Technology, United States</i>	

SPE-L9.3: ROBUST DISCRIMINATIVE KEYWORD SPOTTING FOR EMOTIONALLY COLORED SPONTANEOUS SPEECH USING BIDIRECTIONAL LSTM NETWORKS	3949
<i>Martin Woellmer, Florian Eyben, Technische Universitaet Muenchen, Germany; Joseph Keshet, Idiap Research Institute, Switzerland; Alex Graves, Bjoern Schuller, Gerhard Rigoll, Technische Universitaet Muenchen, Germany</i>	
SPE-L9.4: A NEW METHOD FOR OOV DETECTION USING HYBRID WORD/FRAGMENT SYSTEM	3953
<i>Ariya Rastrow, Johns Hopkins University, United States; Abhinva Sethy, Bhuvana Ramabhadran, IBM T. J. Watson Research Center, United States</i>	
SPE-L9.5: EFFECT OF PRONUNCIATIONS ON OOV QUERIES IN SPOKEN TERM DETECTION	3957
<i>Dogan Can, Bogaziçi University, Turkey; Erica Cooper, MIT Computer Science and Artificial Intelligence Laboratory, United States; Abhinav Sethy, IBM T. J. Watson Research Center, United States; Christopher M. White, Johns Hopkins University, United States; Bhuvana Ramabhadran, IBM T. J. Watson Research Center, United States; Murat Saraclar, Bogaziçi University, Turkey</i>	
SPE-L9.6: LATENT TOPIC MODELING OF WORD CO-OCCURRENCE INFORMATION FOR SPOKEN DOCUMENT RETRIEVAL	3961
<i>Berlin Chen, National Taiwan Normal University, Taiwan</i>	
SPE-L10: SPEECH ANALYSIS	
SPE-L10.1: DATA-DRIVEN VOICE SOURCE WAVEFORM MODELLING	3965
<i>Mark Thomas, Jon Gudnason, Patrick A. Naylor, Imperial College London, United Kingdom</i>	
SPE-L10.2: REDUCING F0 FRAME ERROR OF F0 TRACKING ALGORITHMS UNDER NOISY CONDITIONS WITH AN UNVOICED/VOICED CLASSIFICATION FRONTEND	3969
<i>Wei Chu, Abeer Alwan, University of California, Los Angeles, United States</i>	
SPE-L10.3: MODEL-BASED ANALYSIS OF SPEECH AND AUDIO SIGNALS FOR REAL-TIME PROCESSING BASED ON TIME-VARYING LATTICE FILTERS	3973
<i>Karl Schnell, Arild Lacroix, Goethe-University Frankfurt, Germany</i>	
SPE-L10.4: EXTRACTION OF COCHLEAR PROCESSED FORMANTS FOR PREDICTION OF TEMPORALLY LOCALIZED DISTORTIONS IN SYNTHESIZED SPEECH	3977
<i>Wenliang Lu, D. Sen, University of New South Wales, Australia</i>	
SPE-L10.5: STATISTICAL ANALYSIS OF AMPLITUDE MODULATION IN SPEECH SIGNALS USING AN AM-FM MODEL	3981
<i>Pirros Tsiakoulis, National Technical University of Athens, Greece; Alexandros Potamianos, Technical University of Crete, Greece</i>	
SPE-L10.6: CHIRP RATE ESTIMATION OF SPEECH BASED ON A TIME-VARYING QUASI-HARMONIC MODEL	3985
<i>Yannis Pantazis, University of Crete, Greece; Olivier Rosenc, Orange Labs, France; Yannis Stylianou, University of Crete, Greece</i>	
SPE-L11: SPEECH ENHANCEMENT III	
SPE-L11.1: A BLIND SPEECH ENHANCEMENT ALGORITHM FOR THE SUPPRESSION OF LATE REVERBERATION AND NOISE	3989
<i>Heinrich W. Löllmann, Peter Vary, RWTH Aachen University, Germany</i>	
SPE-L11.2: ENHANCEMENT OF REVERBERANT SPEECH USING THE CELP POSTFILTER	3993
<i>Marco Jeub, Peter Vary, RWTH Aachen University, Germany</i>	

SPE-L11.3: SINGLE-MICROPHONE LATE-REVERBERATION SUPPRESSION IN NOISY SPEECH BY EXPLOITING LONG-TERM CORRELATION IN THE DFT DOMAIN	3997
<i>J.S. Erkelens, Richard Heusdens, Delft University of Technology, Netherlands</i>	
SPE-L11.4: COMBINING FRONTEND-BASED MEMORY WITH MFCC FEATURES FOR BANDWIDTH EXTENSION OF NARROWBAND SPEECH	4001
<i>Amr Nour-Eldin, Peter Kabal, McGill University, Canada</i>	
SPE-L11.5: SPARSE PROBABILISTIC STATE MAPPING AND ITS APPLICATION TO SPEECH BANDWIDTH EXPANSION	4005
<i>Kaustubh Kalgaonkar, Mark Clements, Georgia Institute of Technology, United States</i>	
SPE-L11.6: BINAURAL ARTIFICIAL BANDWIDTH EXTENSION (B-ABE) FOR SPEECH	4009
<i>Laura Laaksonen, Jussi Virolainen, Nokia, Finland</i>	
 SPE-L12: SPEECH SYNTHESIS III	
SPE-L12.1: MINIMUM GENERATION ERROR TRAINING BY USING ORIGINAL SPECTRUM AS REFERENCE FOR LOG SPECTRAL DISTORTION MEASURE	4013
<i>Yi-Jian Wu, Keiichi Tokuda, Nagoya Institute of Technology, Japan</i>	
SPE-L12.2: ITERATIVE INVERSE FILTERING BY LATTICE FILTERS FOR TIME-VARYING ANALYSIS AND SYNTHESIS OF SPEECH	4017
<i>Karl Schnell, Arild Lacroix, Goethe-University Frankfurt, Germany</i>	
SPE-L12.3: A POLYNOMIAL SEGMENT MODEL BASED STATISTICAL PARAMETRIC SPEECH SYNTHESIS SYSTEM	4021
<i>Jingwei Sun, Institute of Acoustics, Chinese Academy of Sciences, China; Feng Ding, Nokia Research, Beijing, China; Yahui Wu, Beijing University of Posts and Telecommunications, China</i>	
SPE-L12.4: TRAJECTORY TRAINING CONSIDERING GLOBAL VARIANCE FOR HMM-BASED SPEECH SYNTHESIS	4025
<i>Tomoki Toda, Nara Institute of Science and Technology, Japan; Steve Young, University of Cambridge, United Kingdom</i>	
SPE-L12.5: A BAYESIAN APPROACH TO HMM-BASED SPEECH SYNTHESIS	4029
<i>Kei Hashimoto, Heiga Zen, Yoshihiko Nankaku, Nagoya Institute of Technology, Japan; Takashi Masuko, Tokyo Institute of Technology, Japan; Keiichi Tokuda, Nagoya Institute of Technology, Japan</i>	
SPE-L12.6: FULL COVARIANCE STATE DURATION MODELING FOR HMM-BASED SPEECH SYNTHESIS	4033
<i>Lu Heng, University of Science and Technology of China, China; Wu Yi-Jian, Tokuda Keiichi, Nagoya Institute of Technology, Japan; Dai Li-Rong, Wang Ren-Hua, University of Science and Technology of China, China</i>	
 SPE-L13: SPEAKER VERIFICATION	
SPE-L13.1: MAXIMUM MARGIN LINEAR KERNEL OPTIMIZATION FOR SPEAKER VERIFICATION	4037
<i>Mohamed Omar, IBM, United States; Jason Pelecanos, Ganesh Ramaswamy, IBM T. J. Watson Research Center, United States</i>	
SPE-L13.2: IMPROVED SVM SPEAKER VERIFICATION THROUGH DATA-DRIVEN BACKGROUND DATASET SELECTION	4041
<i>Mitchell McLaren, Brendan Baker, Robbie Vogt, Sridha Sridharan, Queensland University of Technology, Australia</i>	
SPE-L13.3: JOINT MAP ADAPTATION OF FEATURE TRANSFORMATION AND GAUSSIAN MIXTURE MODEL FOR SPEAKER RECOGNITION	4045
<i>Donglai Zhu, Bin Ma, Haizhou Li, Institute for Infocomm Research, Singapore</i>	

SPE-L13.4: VARIATIONAL BAYESIAN JOINT FACTOR ANALYSIS FOR SPEAKER VERIFICATION	4049
<i>Xianyu Zhao, Yuan Dong, France Telecom R&D Center (Beijing), China; Jian Zhao, Liang Lu, Jiqing Liu, Beijing University of Posts and Telecommunications, China; Haila Wang, France Telecom R&D Center (Beijing), China</i>	
SPE-L13.5: COMBINATION STRATEGIES FOR A FACTOR ANALYSIS PHONE-CONDITIONED SPEAKER VERIFICATION SYSTEM	4053
<i>Nicolas Scheffer, SRI International, United States; Robbie Vogt, Queensland University of Technology, Australia; Sachin Kajarekar, SRI International, United States; Jason Pelecanos, IBM T. J. Watson Research Center, United States</i>	
SPE-L13.6: COMPARISON OF SCORING METHODS USED IN SPEAKER RECOGNITION WITH JOINT FACTOR ANALYSIS	4057
<i>Ondrej Glembek, Lukáš Burget, Brno University of Technology, Czech Republic; Najim Dehak, Centre de Recherche d'informatique de Montreal, Canada; Niko Brummer, Agnitio, South Africa; Patrick Kenny, Centre de Recherche d'informatique de Montreal, Canada</i>	
 SPE-P1: SPEAKER DIARIZATION & CLUSTERING	
SPE-P1.1: SPEAKER DIARIZATION USING UNSUPERVISED DISCRIMINANT ANALYSIS OF INTER-CHANNEL DELAY FEATURE	4061
<i>Nicholas Evans, Eurecom, France; Corinne Fredouille, Jean-François Bonastre, Université d'Avignon et des Pays de Vaucluse, France</i>	
SPE-P1.2: MUTUAL INFORMATION BASED CHANNEL SELECTION FOR SPEAKER DIARIZATION OF MEETINGS DATA	4065
<i>Deepu Vijayasenan, Fabio Valente, Hervé Bourlard, Idiap Research Institute, Switzerland</i>	
SPE-P1.3: MULTI-MODAL SPEAKER DIARIZATION OF REAL-WORLD MEETINGS USING COMPRESSED-DOMAIN VIDEO FEATURES	4069
<i>Gerald Friedland, ICSI Berkeley, United States; Hayley Hung, Idiap Research Institute, Switzerland; Chuohao Yeo, University of California, Berkeley, United States</i>	
SPE-P1.4: SPEAKER DIARIZATION IN MEETING AUDIO	4073
<i>Tin Lay Nwe, Hanwu Sun, Haizhou Li, Susanto Rahardja, Institute for Infocomm Research, Singapore</i>	
SPE-P1.5: FUSION OF SHORT AND LONG TERM FEATURES FOR IMPROVED SPEAKER DIARIZATION	4077
<i>Gerald Friedland, Oriol Vinyals, Yan Huang, International Computer Science Institute, United States; Christian Müller, German Research Center for Artificial Intelligence, Germany</i>	
SPE-P1.6: EFFECTIVE METRIC-BASED SPEAKER SEGMENTATION IN THE FREQUENCY DOMAIN	4081
<i>Christoph Boehm, Franz Pernkopf, Graz University of Technology, Austria</i>	
SPE-P1.7: CLUSTER CRITERION FUNCTIONS IN SPECTRAL SUBSPACE AND THEIR APPLICATION IN SPEAKER CLUSTERING	4085
<i>Trung hieu Nguyen, Institute for Infocomm Research, Singapore; Eng Siong Chng, Nanyang Technological University, Singapore; Haizhou Li, Institute for Infocomm Research, Singapore</i>	
SPE-P1.8: FISHERVOICE AND SEMI-SUPERVISED SPEAKER CLUSTERING	4089
<i>Stephen M. Chu, IBM, United States; Hao Tang, Thomas Huang, University of Illinois at Urbana-Champaign, United States</i>	
SPE-P1.9: ONLINE SPEAKER CLUSTERING USING INCREMENTAL LEARNING OF AN ERGODIC HIDDEN MARKOV MODEL	4093
<i>Takafumi Koshinaka, Kentaro Nagatomo, NEC Corporation, Japan; Koichi Shinoda, Tokyo Institute of Technology, Japan</i>	
SPE-P1.10: IMPROVED SPEAKER DIARIZATION SYSTEM FOR MEETINGS	4097
<i>Elie El-Khoury, Christine Sénac, Julien Pinquier, Toulouse University, IRIT Laboratory, France</i>	

SPE-P1.11: GENERATIVE MODEL-BASED SPEAKER CLUSTERING VIA MIXTURE OF VON MISES-FISHER DISTRIBUTIONS 4101

Hao Tang, University of Illinois at Urbana-Champaign, United States; Stephen M. Chu, IBM, United States; Thomas Huang, University of Illinois at Urbana-Champaign, United States

SPE-P2: SPEECH CODING

SPE-P2.1: ON GMM KALMAN PREDICTIVE CODING OF LSFS FOR PACKET LOSS 4105
Shaminda Subasingha, Manohar Murthi, University of Miami, United States; Søren Andersen, Aalborg University, Denmark

SPE-P2.2: JOINT ESTIMATION OF SHORT-TERM AND LONG-TERM PREDICTORS IN SPEECH CODERS 4109
Daniele Giacobello, Mads Græsbøll Christensen, Joachim Dahl, Søren Holdt Jensen, Aalborg University, Denmark; Marc Moonen, Katholieke Universiteit Leuven, Belgium

SPE-P2.3: INTER-TONE NOISE REDUCTION IN A LOW BIT RATE CELP DECODER 4113
Tommy Vaillancourt, Milan Jelinek, University of Sherbrooke / VoiceAge Corp., Canada; Redwan Salami, VoiceAge Corp., Canada; Vladimir Malenovsky, University of Sherbrooke / VoiceAge Corp., Canada; Roch Lefebvre, University of Sherbrooke, Canada

SPE-P2.4: ANALYSIS-BY-SYNTHESIS BASED SWITCHED TRANSFORM DOMAIN SPLIT VQ USING GAUSSIAN MIXTURE MODEL 4117
Saikat Chatterjee, T. V. Sreenivas, Indian Institute of Science, India

SPE-P2.5: CANDIDATE PROPOSAL FOR ITU-T SUPER-WIDEBAND SPEECH AND AUDIO CODING 4121
Bernd Geiser, Hauke Krüger, Heinrich W. Löllmann, Peter Vary, RWTH Aachen University, Germany; Deming Zhang, Hualin Wan, Hai Ting Li, Li Bin Zhang, Huawei Technologies Co., Ltd., China

SPE-P2.6: COMPRESSIVE SENSING FOR SPARSELY EXCITED SPEECH SIGNALS 4125
T. V. Sreenivas, Indian Institute of Science, India; W. Bastiaan Kleijn, Royal Institute of Technology, Sweden

SPE-P2.7: PACKET LOSS CONCEALMENT BASED ON EXTRAPOLATION OF SPEECH WAVEFORM 4129
Juin-Hwey Chen, Broadcom Corporation, United States

SPE-P2.8: EMBEDDED CELP WITH ADAPTIVE CODEBOOKS IN ENHANCEMENT LAYERS AND MULTI-LAYER GAIN OPTIMIZATION 4133
Jacek Stachurski, Texas Instruments, United States

SPE-P2.9: A NEW BITPLANE CODER FOR SCALABLE TRANSFORM AUDIO CODING 4137
Thi Minh Nguyet Hoang, Stephane Ragot, Marie Oger, Orange Labs, France; Marc Antonini, University of Nice Sophia Antipolis, France

SPE-P2.10: AN EFFICIENT LSF QUANTIZATION USING DYNAMIC BIT ALLOCATION 4141
Hosang Sung, Changyong Son, Kangeun Lee, Eunmi Oh, Samsung Electronics Co., LTD., Republic of Korea

SPE-P2.11: LOW-COMPLEXITY BANDWIDTH EXTENSION IN MDCT DOMAIN FOR LOW-BITRATE SPEECH CODING 4145
Kosuke Tsujino, Kei Kikuri, NTT DOCOMO, Inc., Japan

SPE-P2.12: BANDWIDTH EXTENSION FOR CHINA AVS-M STANDARD 4149
Jie Zhan, Kihyun Choo, Eunmi Oh, Samsung Electronics, China

SPE-P3: GENERAL TOPICS IN ASR

SPE-P3.1: COSINE - A CORPUS OF MULTI-PARTY CONVERSATIONAL SPEECH IN NOISY ENVIRONMENTS 4153
Alex Stupakov, Evan Hanusa, Jeff Bilmes, Dieter Fox, University of Washington, United States

SPE-P3.2: EMOTIONAL SPEECH RECOGNITION BASED ON STYLE ESTIMATION AND ADAPTATION WITH MULTIPLE-REGRESSION HMM	4157
<i>Yusuke Ijima, Makoto Tachibana, Takashi Nose, Takao Kobayashi, Tokyo Institute of Technology, Japan</i>	
SPE-P3.3: EFFICIENT COMBINATION OF LIKELIHOOD RECYCLING AND BATCH CALCULATION BASED ON CONDITIONAL FAST PROCESSING AND ACOUSTIC BACK-OFF	4161
<i>Atsunori Ogawa, Satoshi Takahashi, Atsushi Nakamura, NTT Corporation, Japan</i>	
SPE-P3.4: CLASS-DEPENDENT AND DIFFERENTIAL HUFFMAN CODING OF COMPRESSED FEATURE PARAMETERS FOR DISTRIBUTED SPEECH RECOGNITION	4165
<i>Young Han Lee, Deok Su Kim, Hong Kook Kim, Gwangju Institue of Science and Technology, Republic of Korea</i>	
SPE-P3.5: SPEECH EMOTION RECOGNITION VIA A MAX-MARGIN FRAMEWORK INCORPORATING A LOSS FUNCTION BASED ON THE WATSON AND TELLEGEN'S EMOTION MODEL	4169
<i>Sungrack Yun, Chang D. Yoo, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
SPE-P3.6: LONG-TIME SPAN ACOUSTIC ACTIVITY ANALYSIS FROM FAR-FIELD SENSORS IN SMART HOMES	4173
<i>Jing Huang, IBM Research, United States; Xiaodan Zhuang, University of Illinois at Urbana-Champaign, United States; Vit Libal, Gerasimos Potamianos, IBM Research, United States</i>	
SPE-P3.7: THE AUSTRALIAN ENGLISH SPEECH CORPUS FOR IN-CAR SPEECH PROCESSING	4177
<i>Tristan Kleinschmidt, Michael Mason, Eddie Wong, Sridha Sridharan, Queensland University of Technology, Australia</i>	
SPE-P3.8: A STUDY ON RECOGNIZING DISTORTED SPEECH OVER LOCAL DISTRIBUTED TRANSDUCER NETWORKS	4181
<i>Yong Zhao, Sunghwan Shin, Enrique Robledo-Arnuncio, Biing-Hwang (Fred) Juang, Georgia Institute of Technology, United States</i>	
SPE-P3.9: A CRITERION FOR THE ENHANCEMENT OF TIME-FREQUENCY MASKS IN MISSING DATA RECOGNITION	4185
<i>Daniel Pullella, Roberto Togneri, The University of Western Australia, Australia</i>	
SPE-P3.10: COMBINING MIXTURE WEIGHT PRUNING AND QUANTIZATION FOR SMALL-FOOTPRINT SPEECH RECOGNITION	4189
<i>David Huggins-Daines, Alexander Rudnicky, Carnegie Mellon University, United States</i>	
SPE-P3.11: CROSS-LINGUAL SPEECH RECOGNITION UNDER RUNTIME RESOURCE CONSTRAINTS	4193
<i>Dong Yu, Li Deng, Peng Liu, Microsoft Research, United States; Jian Wu, Yifan Gong, Microsoft Corporation, United States; Alex Acero, Microsoft Research, United States</i>	
SPE-P3.12: AUDIO SEGMENTATION FOR SPEECH RECOGNITION USING SEGMENT FEATURES	4197
<i>David Rybach, Christian Gollan, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany</i>	

SPE-P4: SPEAKER RECOGNITION I

SPE-P4.1: THE I4U SYSTEM IN NIST 2008 SPEAKER RECOGNITION EVALUATION	4201
<i>Haizhou Li, Bin Ma, Kong-Aik Lee, Hanwu Sun, Donglai Zhu, Khe Chai Sim, Changhui You, Rong Tong, Ismo Karkkainen, Chien-Lin Huang, Vladimir Pervouchine, Institute for Infocomm Research, Singapore; Wu Guo, Yijie Li, Lirong Dai, University of Science and Technology of China, China; Mohaddeseh Nosratighods, Thiruvaran Tharmarajah, Julien Epps, Eliathamby Ambikairajah, The University of New South Wales, Australia; Eng Siong Chng, Nanyang Technological University, Singapore; Tanja Schultz, Qin Jin, Carnegie Mellon University, United States</i>	

SPE-P4.2: THE SRI NIST 2008 SPEAKER RECOGNITION EVALUATION SYSTEM.....	4205
<i>Sachin Kajarekar, Nicolas Scheffer, Martin Gracianera, Elizabeth Shriberg, Andreas Stolcke, Luciana Ferrer, SRI International, United States; Tobias Bocklet, University of Erlangen-Nürnberg, United States</i>	
SPE-P4.3: IFLY SYSTEM FOR THE NIST 2008 SPEAKER RECOGNITION EVALUATION.....	4209
<i>Wu Guo, Yanhua Long, Yijie Li, Lei Pan, Eryu Wang, Lirong Dai, University of Science and Technology of China, China</i>	
SPE-P4.4: LOQUENDO - POLITECNICO DI TORINO'S 2008 NIST SPEAKER RECOGNITION EVALUATION SYSTEM	4213
<i>Emanuele Dalmaso, Fabio Castaldo, Pietro Laface, Politecnico di Torino, Italy; Daniele Colibro, Claudio Vair, Loquendo S.p.A, Italy</i>	
SPE-P4.5: THE EFFECT OF LANGUAGE FACTORS FOR ROBUST SPEAKER RECOGNITION	4217
<i>Liang Lu, Yuan Dong, Beijing University of Posts and Telecommunications, China; Xianyu Zhao, France Telecom Research & Development Center, China; Jiqing Liu, Beijing University of Posts and Telecommunications, China; Haila Wang, France Telecom Research & Development Center, China</i>	
SPE-P4.6: A GMM SUPERVECTOR KERNEL WITH THE BHATTACHARYYA DISTANCE FOR SVM BASED SPEAKER RECOGNITION	4221
<i>Chang Huai You, Kong-Aik Lee, Haizhou Li, Institute for Infocomm Research, Singapore</i>	
SPE-P4.7: EXPLOITING PROSODIC INFORMATION FOR SPEAKER RECOGNITION	4225
<i>Yanhua Long, University of Science and Technology of China, China; Bin Ma, Haizhou Li, Institute for Infocomm Research (I2R), Singapore; Wu Guo, University of Science and Technology of China (USTC), China; Eng Siong Chng, Nanyang Technology University, Singapore; Lirong Dai, University of Science and Technology of China, China</i>	
SPE-P4.8: COMPARING MAXIMUM A POSTERIORI VECTOR QUANTIZATION AND GAUSSIAN MIXTURE MODELS IN SPEAKER VERIFICATION	4229
<i>Tomi Kinnunen, Juhani Saastamoinen, Ville Hautamäki, Mikko Vinni, Pasi Fränti, University of Joensuu, Finland</i>	
SPE-P4.9: EVALUATION OF A FUSED FM AND CEPSTRAL-BASED SPEAKER RECOGNITION SYSTEM ON THE NIST 2008 SRE	4233
<i>Mohaddeseh Nosratighods, Tharmarajah Thiruvanan, Julien Epps, Eliathamby Ambikairajah, University of New South Wales, Australia; Bin Ma, Haizhou Li, Institute for Infocomm Research, A*STAR, Singapore</i>	
SPE-P4.10: SUPPORT VECTOR MACHINES AND JOINT FACTOR ANALYSIS FOR SPEAKER VERIFICATION	4237
<i>Najim Dehak, Patrick Kenny, Centre de Recherche d'informatique de Montreal, Canada; Réda Dehak, Laboratoire de Recherche et de Développement de l'EPITA, France; Ondrej Glembek, Brno University of Technology, Czech Republic; Pierre Dumouchel, Centre de Recherche d'informatique de Montreal, Canada; Lukáš Burget, Valiantsina Hubeika, Brno University of Technology, Czech Republic; Fabio Castaldo, Politecnico di Torino, Italy</i>	
SPE-P4.11: A COMPARISON BETWEEN SEQUENCE KERNELS FOR SVM SPEAKER VERIFICATION	4241
<i>Khalid Daoudi, CNRS, France; Jérôme Louradour, University of Montréal, Canada</i>	
SPE-P5: SPEECH SYNTHESIS II	
SPE-P5.1: OPTIMAL LEARNING OF P-LAYER ADDITIVE F0 MODELS WITH CROSS-VALIDATION	4245
<i>Shinsuke Sakai, NICT, Japan; Tatsuya Kawahara, Kyoto University, Japan; Tohru Shimizu, Satoshi Nakamura, NICT, Japan</i>	
SPE-P5.2: EFFICIENT GRADIENT F0 TREE MODEL FOR PROSODY MODELING AND UNIT-SELECTION, APPLIED FOR THE EMBEDDED US ENGLISH CONCATENATIVE TTS	4249
<i>Slava Shechtman, Ryuki Tachibana, IBM Research, Israel</i>	

SPE-P5.3: CART-BASED MODELING OF CHINESE TONAL PATTERNS WITH A FUNCTIONAL MODEL TRACING THE FUNDAMENTAL FREQUENCY TRAJECTORIES	4253
<i>Jinfu Ni, Shinsuke Sakai, Tohru Shimizu, Satoshi Nakamura, NICT/ATR-SLC, Japan</i>	
SPE-P5.4: CONTROL OF PROSODIC FOCUS IN CORPUS-BASED GENERATION OF FUNDAMENTAL FREQUENCY CONTOURS OF JAPANESE BASED ON THE GENERATION PROCESS MODEL	4257
<i>Keiko Ochi, Keikichi Hirose, Nobuaki Minematsu, University of Tokyo, Japan</i>	
SPE-P5.5: NEW STRATEGIES FOR PRONUNCIATION BY ANALOGY	4261
<i>Tatyana Polyakova, Antonio Bonafonte, Universitat Politècnica de Catalunya, Spain</i>	
SPE-P5.6: ITERATIVE FILTERING OF PHONETIC TRANSCRIPTIONS OF PROPER NOUNS	4265
<i>Antoine Laurent, Teva Merlin, Sylvain Meignier, Yannick Estève, Paul Deléglise, Laboratoire Informatique Université du Maine (LIUM), France</i>	
SPE-P5.7: OPTIMIZATION OF TEXT DATABASE USING HIERACHICAL CLUSTERING	4269
<i>Jilei Tian, Jani Nurminen, Nokia, Finland</i>	
SPE-P5.8: STATE MAPPING FOR CROSS-LANGUAGE SPEAKER ADAPTATION IN TTS	4273
<i>Yi-Ning Chen, Microsoft Research Asia, China; Yang Jiao, Beijing University of Posts and Telecommunications, China; Yao Qian, Frank K. Soong, Microsoft Research Asia, China</i>	
SPE-P5.9: QUALITY CONTROL OF AUTOMATIC LABELLING USING HMM-BASED SYNTHESIS	4277
<i>Sathish Pammi, Marcela Charfuelan, Marc Schröder, DFKI GmbH, Germany</i>	
SPE-P5.10: PHONEME CLUSTER BASED STATE MAPPING FOR TEXT-INDEPENDENT VOICE CONVERSION	4281
<i>Meng Zhang, Jianhua Tao, Institute of Automation, Chinese Academy of Sciences, China; Jani Nurminen, Jilei Tian, Xia Wang, Nokia, Finland</i>	
SPE-P5.11: APPLYING IMPROVED SPECTRAL MODELING FOR HIGH QUALITY VOICE CONVERSION	4285
<i>Fernando Villavicencio, Music Technology Group, Spain; Axel Röbel, Xavier Rodet, IRCAM, France</i>	
SPE-P5.12: WEB-DERIVED PRONUNCIATIONS	4289
<i>Arnab Ghoshal, Johns Hopkins University, United States; Martin Jansche, Google, Inc., United States; Sanjeev Khudanpur, Johns Hopkins University, United States; Michael Riley, Google, Inc., United States; Morgan Ulinski, Cornell University, United States</i>	
 SPE-P6: LARGE VOCABULARY ASR	
SPE-P6.1: A JOINT DECODING ALGORITHM FOR MULTIPLE-EXAMPLE-BASED ADDITION OF WORDS TO A PRONUNCIATION LEXICON	4293
<i>Dhananjay Bansal, Nishanth Nair, Xtone Technologies, United States; Rita Singh, Johns Hopkins University, United States; Bhiksha Raj, Carnegie Mellon University, United States</i>	
SPE-P6.2: UNSUPERVISED ACOUSTIC AND LANGUAGE MODEL TRAINING WITH SMALL AMOUNTS OF LABELED DATA	4297
<i>Scott Novotney, Richard Schwartz, Jeff Ma, BBN Technologies, United States</i>	
SPE-P6.3: UNSUPERVISED PRONUNCIATION VALIDATION	4301
<i>Christopher M. White, HLT Center of Excellence; Johns Hopkins University, United States; Abhinav Sethy, Bhuvana Ramabhadran, IBM, United States; Patrick Wolfe, Harvard, United States; Erica Cooper, Massachusetts Institute of Technology, United States; Murat Saraclar, Bogaziçi University, United States; James K. Baker, HLT Center of Excellence; Johns Hopkins University, United States</i>	

SPE-P6.4: THE USE OF ACOUSTICALLY DETECTED FILLED AND SILENT PAUSES IN SPONTANEOUS SPEECH RECOGNITION	4305
<i>Jun Ogata, Masataka Goto, National Institute of Advanced Industrial Science and Technology (AIST), Japan; Katunobu Itou, Hosei University, Japan</i>	
SPE-P6.5: IMPROVED MORPHOLOGICAL DECOMPOSITION FOR ARABIC BROADCAST NEWS TRANSCRIPTION	4309
<i>Tim Ng, BBN Technologies, United States; Kham Nguyen, Northeastern University, United States; Rabih Zbib, Massachusetts Institute of Technology, United States; Long Nguyen, BBN Technologies, United States</i>	
SPE-P6.6: COPING WITH OUT-OF-VOCABULARY WORDS: OPEN VERSUS HUGE VOCABULARY ASR	4313
<i>Matteo Gerosa, Marcello Federico, FBK - Fondazione Bruno Kessler, Italy</i>	
SPE-P6.7: GENERALIZATION OF SPECIALIZED ON-THE-FLY COMPOSITION	4317
<i>Tasuku Oonishi, Paul Dixon, Koji Iwano, Sadaoki Furui, Tokyo Institute of Technology, Japan</i>	
SPE-P6.8: FAST ACOUSTIC COMPUTATIONS USING GRAPHICS PROCESSORS	4321
<i>Paul Dixon, Tasuku Oonishi, Sadaoki Furui, Tokyo Institute of Technology, Japan</i>	
SPE-P6.9: MODELING CHARACTERS VERSUS WORDS FOR MANDARIN SPEECH RECOGNITION	4325
<i>Jun Luo, Lori Lamel, Jean-Luc Gauvain, CNRS-LIMSI, France</i>	
SPE-P6.10: DATA-DRIVEN LEXICON EXPANSION FOR MANDARIN BROADCAST NEWS AND CONVERSATION SPEECH RECOGNITION	4329
<i>Xin Lei, Wen Wang, Stolcke Andreas, SRI International, United States</i>	
SPE-P6.11: A STUDY ON MULTILINGUAL ACOUSTIC MODELING FOR LARGE VOCABULARY ASR	4333
<i>Hui Lin, University of Washington, United States; Li Deng, Dong Yu, Microsoft Research, United States; Yifan Gong, Microsoft Corporation, United States; Alex Acero, Microsoft Research, United States; Chin-Hui Lee, Georgia Institute of Technology, United States</i>	
 SPE-P7: LANGUAGE AND DIALECT IDENTIFICATION	
SPE-P7.1: FACTOR ANALYSIS-BASED INFORMATION INTEGRATION FOR ARABIC DIALECT IDENTIFICATION	4337
<i>Yun Lei, John H. L. Hansen, University of Texas at Dallas, United States</i>	
SPE-P7.2: VOICED/UNVOICED PATTERN-BASED DURATION MODELING FOR LANGUAGE IDENTIFICATION	4341
<i>Bo Yin, University of New South Wales, Australia; Eliathamby Ambikairajah, The University of New South Wales, Australia; Fang Chen, National ICT Australia, Australia</i>	
SPE-P7.3: AUTOMATIC VISUAL-ONLY LANGUAGE IDENTIFICATION: A PRELIMINARY STUDY	4345
<i>Jacob Newman, Stephen Cox, University of East Anglia, United Kingdom</i>	
SPE-P7.4: GAUSSIAN BACKEND DESIGN FOR OPEN-SET LANGUAGE DETECTION	4349
<i>Mohamed Faouzi BenZeghiba, Jean-Luc Gauvain, Lori Lamel, LIMSI-CNRS, France</i>	
SPE-P7.5: CROSS-VALIDATION OF MULTIPLE LANGUAGE RECOGNITION SYSTEMS USING PSEUDO KEYS	4353
<i>Hanwu Sun, Institute for Infocomm Research (I²R), A*STAR, Singapore; Bin Ma, Haizhou Li, Institute for Infocomm Research (I²R), A*STAR, Singapore</i>	

SPE-P7.6: LANGUAGE IDENTIFICATION OF INDIVIDUAL WORDS IN A MULTILINGUAL AUTOMATIC SPEECH RECOGNITION SYSTEM 4357

Andrea Hategan, Tampere University of Technology, Finland; Bogdan Barliga, Nokia, Finland; Ioan Tabus, Tampere University of Technology, Finland

SPE-P8: SPEECH ADAPTATION

SPE-P8.1: BAYESIAN DISCRIMINATIVE ADAPTATION FOR SPEECH RECOGNITION..... 4361

C. K. Raut, Mark J. F. Gales, Cambridge University, United Kingdom

SPE-P8.2: A NEW METHOD FOR SPEAKER ADAPTATION USING BILINEAR MODEL..... 4365

Hwa Jeon Song, Yongwon Jeong, Hyung Soon Kim, Pusan National University, Republic of Korea

SPE-P8.3: INDEPENDENT COMPONENT ANALYSIS FOR NOISY SPEECH RECOGNITION 4369

Hsin-Lung Hsieh, Jen-Tzung Chien, National Cheng Kung University, Taiwan; Koichi Shinoda, Sadaoki Furui, Tokyo Institute of Technology, Japan

SPE-P8.4: ON-LINE ADAPTATION AND BAYESIAN DETECTION OF ENVIRONMENTAL CHANGES BASED ON A MACROSCOPIC TIME EVOLUTION SYSTEM 4373

Shinji Watanabe, Atsushi Nakamura, NTT Corporation, Japan

SPE-P8.5: UNSUPERVISED CROSS-VALIDATION ADAPTATION ALGORITHMS FOR IMPROVED ADAPTATION PERFORMANCE 4377

Takahiro Shinozaki, Yu Kubota, Sadaoki Furui, Tokyo Institute of Technology, Japan

SPE-P8.6: SPEAKER ADAPTATION BY VARIABLE REFERENCE MODEL SUBSPACE AND APPLICATION TO LARGE VOCABULARY SPEECH RECOGNITION 4381

Wen Xuan Teng, Telisma, France; Guillaume Gravier, Frédéric Bimbot, IRISA, France; Frédéric Soufflet, Telisma, France

SPE-P8.7: ON-LINE SPEAKER ADAPTATION ON TELEPHONY SPEECH DATA WITH ADAPTIVELY TRAINED ACOUSTIC MODELS 4385

Diego Giuliani, Roberto Gretter, Fabio Brugnara, Fondazione Bruno Kessler, Italy

SPE-P8.8: THE EFFECTIVENESS OF HISTOGRAM EQUALIZATION ON ENVIRONMENTAL MODEL ADAPTATION 4389

Youngjoo Suh, Hoirin Kim, Information and Communications University, Republic of Korea

SPE-P8.9: UNSUPERVISED SPEAKER ADAPTATION FOR TELEPHONE CALL TRANSCRIPTION 4393

Roy Wallace, Queensland University of Technology, Australia; Kishan Thambiratnam, Frank Seide, Microsoft Research Asia, China

SPE-P8.10: IMPROVING THE PERFORMANCE OF VTLN UNDER MISMATCHED SPEAKER CONDITIONS AND MAKING IT APPROACH THAT OF MATCHED SPEAKER CONDITIONS 4397

Rama Sanand Doddipatla, Shakti Prasad Rath, Srinivasan Umesh, Indian Institute of Technology Kanpur, India

SPE-P9: SPEECH ENHANCEMENT II

SPE-P9.1: SPEECH REINFORCEMENT BASED ON PARTIAL MASKING EFFECT 4401

Jong Won Shin, Yu Gwang Jin, Seung Seop Park, Nam Soo Kim, Seoul National University, Republic of Korea

SPE-P9.2: KALMAN FILTER WITH PHASE SPECTRUM COMPENSATION ALGORITHM FOR SPEECH ENHANCEMENT 4405

Stephen So, Kamil Wojcicki, James Lyons, Anthony Stark, Kuldip Paliwal, Griffith University, Australia

SPE-P9.3: EFFICIENT MUSICAL NOISE SUPPRESSION FOR SPEECH ENHANCEMENT SYSTEMS 4409

Thomas Esch, Peter Vary, RWTH Aachen University, Germany

SPE-P9.4: SPEECH ENHANCEMENT IN CAR NOISE ENVIRONMENT BASED ON AN ANALYSIS-SYNTHESIS APPROACH USING HARMONIC NOISE MODEL 4413

Ruofei Chen, Cheung-Fat Chan, Hing-Cheung So, City University of Hong Kong, Hong Kong SAR of China; Jonathan, Shu-Chuen Lee, Chun-Yu Leung, Avantwave Limited, Hong Kong SAR of China

SPE-P9.5: SPEECH ENHANCEMENT BASED ON MINIMA CONTROLLED RECURSIVE AVERAGING INCORPORATING CONDITIONAL MAXIMUM A POSTERIORI CRITERION 4417

Jong-Mo Kum, Yun-Sik Park, Joon-Hyuk Chang, Inha University, Republic of Korea

SPE-P9.6: A LOW-COMPLEXITY NOISE ESTIMATION ALGORITHM BASED ON SMOOTHING OF NOISE POWER ESTIMATION AND ESTIMATION BIAS CORRECTION 4421

Rongshan Yu, Dolby Laboratories, United States

SPE-P9.7: INCORPORATING SPECTRAL SUBTRACTION AND NOISE TYPE FOR UNVOICED SPEECH SEGREGATION 4425

Ke Hu, DeLiang Wang, The Ohio State University, United States

SPE-P9.8: AN OBJECTIVE MEASURE FOR THE MUSICAL NOISE ASSESSMENT IN NOISE REDUCTION SYSTEMS 4429

Nima Derakhshan, Mohsen Rahmani, Ahmad Akbari, Ahmad Ayatollahi, Iran University of Science and Technology, Iran

SPE-P9.9: MUSICAL NOISE GENERATION ANALYSIS FOR NOISE REDUCTION METHODS BASED ON SPECTRAL SUBTRACTION AND MMSE STSA ESTIMATION 4433

Yoshihisa Uemura, Yu Takahashi, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan; Kazunobu Kondo, YAMAHA Corp., Japan

SPE-P10: ACOUSTIC MODELING II

SPE-P10.1: EXPERIMENTING WITH A GLOBAL DECISION TREE FOR STATE CLUSTERING IN AUTOMATIC SPEECH RECOGNITION SYSTEMS 4437

Jasha Droppo, Alex Acero, Microsoft Research, United States

SPE-P10.2: IMPROVED CLUSTERED HIERARCHICAL TANDEM SYSTEM WITH BOTTOM-UP PROCESSING 4441

Shuo-Yiin Chang, Lin-shan Lee, Graduate Institute of Communication Engineering, National Taiwan University, Taiwan

SPE-P10.3: DISCRIMINATIVE PRONUNCIATION LEARNING USING PHONETIC DECODER AND MINIMUM-CLASSIFICATION-ERROR CRITERION 4445

Oriol Vinyals, University of California, Berkeley, United States; Li Deng, Dong Yu, Alex Acero, Microsoft Corporation, United States

SPE-P10.4: REVISITING GRAPHEMES WITH INCREASING AMOUNTS OF DATA 4449

Yun-Hsuan Sung, Stanford University, United States; Thad Hughes, Françoise Beaufays, Brian Strope, Google, United States

SPE-P10.5: PHONEME RECOGNITION USING SPECTRAL ENVELOPE AND MODULATION FREQUENCY FEATURES 4453

Samuel Thomas, Sriram Ganapathy, Hynek Hermansky, Idiap Research Institute, Switzerland

SPE-P10.6: CONTEXT-DEPENDENT PRONUNCIATION MODELING FOR IRAQI ASR..... 4457

Stavros Tsakalidis, Rohit Prasad, Prem Natarajan, BBN Technologies, United States

SPE-P10.7: TRAINING AND ADAPTING MLP FEATURES FOR ARABIC SPEECH RECOGNITION 4461

Junho Park, Frank Diehl, Mark J. F. Gales, Marcus Tomalin, Philip Woodland, Cambridge University, United Kingdom

SPE-P10.8: MULTI-LAYER RATIO SEMI-DEFINITE CLASSIFIERS	4465
<i>Jon Malkin, Jeff Bilmes, University of Washington, Seattle, United States</i>	
SPE-P10.9: SEMI-TIED COVARIANCE MATRICES FOR ACOUSTIC MODELS BASED ON RANDOM FORESTS OF PHONETIC DECISION TREES	4469
<i>Jian Xue, Lili Che, IBM, United States; Yunxin Zhao, University of Missouri - Columbia, United States</i>	
SPE-P10.10: REFACTORIZING ACOUSTIC MODELS USING VARIATIONAL DENSITY APPROXIMATION	4473
<i>Pierre Dognin, John R. Hershey, Vaibhava Goel, Peder A. Olsen, IBM, United States</i>	
SPE-P10.11: PHMM BASED ASYNCHRONOUS ACOUSTIC MODEL FOR CHINESE LARGE VOCABULARY CONTINUOUS SPEECH RECOGNITION	4477
<i>Hao Wu, Xihong Wu, Huisheng Chi, Peking University, China</i>	
SPE-P10.12: DISCRIMINATIVE TRAINING OF HIERARCHICAL ACOUSTIC MODELS FOR LARGE VOCABULARY CONTINUOUS SPEECH RECOGNITION	4481
<i>Hung-An Chang, James R. Glass, MIT Computer Science and Artificial Intelligence Laboratory, United States</i>	
 SPE-P11: SPEECH PRODUCTION, PERCEPTION & ANALYSIS	
SPE-P11.1: A SUM-OF-PRODUCTS MODEL FOR EFFECTIVE COHERENT MODULATION FILTERING	4485
<i>Pascal Clark, Les Atlas, University of Washington, Seattle, United States</i>	
SPE-P11.2: REGISTRATION OF MULTIMODAL DATA FOR ESTIMATING THE PARAMETERS OF AN ARTICULATORY MODEL	4489
<i>Michael Aron, Asterios Toutios, Marie-Odile Berger, Erwan Kerrien, INRIA, France; Brigitte Wrobel, UHP, France; Yves Laprie, CNRS, France</i>	
SPE-P11.3: AN ANALYSIS OF ARTICULATORY-ACOUSTIC DATA BASED ON ARTICULATORY STROKES	4493
<i>Tsuneo Kato, Sungbok Lee, Shrikanth S. Narayanan, University of Southern California, United States</i>	
SPE-P11.4: FROM ACOUSTICS TO VOCAL TRACT TIME FUNCTIONS	4497
<i>Vikramjit Mitra, University of Maryland, College Park, United States; I Yucel Ozbek, Middle East Technical University, Turkey; Hosung Nam, Haskins Laboratory, United States; Xinhui Zhou, Carol Espy-Wilson, University of Maryland, College Park, United States</i>	
SPE-P11.5: APPLYING DISCRETIZED ARTICULATORY KNOWLEDGE TO DYSARTHIC SPEECH	4501
<i>Frank Rudzicz, University of Toronto, Canada</i>	
SPE-P11.6: MULTI-MICROPHONE MAXIMUM A POSTERIORI FUNDAMENTAL FREQUENCY ESTIMATION IN THE CEPSTRAL DOMAIN	4505
<i>Timo Gerkmann, Rainer Martin, Derya Dalga, Ruhr-Universität Bochum, Germany</i>	
SPE-P11.7: INVESTIGATING GLOTTAL PARAMETERS FOR DIFFERENTIATING EMOTIONAL CATEGORIES WITH SIMILAR PROSODICS	4509
<i>Rui Sun, Elliot Moore, Juan Torres, Georgia Institute of Technology, United States</i>	
SPE-P11.8: ACOUSTIC-BASED PITCH-ACCENT DETECTION IN SPEECH: DEPENDENCE ON WORD IDENTITY AND INSENSITIVITY TO VARIATIONS IN WORD USAGE	4513
<i>Anna Margolis, Mari Ostendorf, University of Washington, United States</i>	
SPE-P11.9: GLOTTAL CLOSURE INSTANT DETECTION USING LINES OF MAXIMUM AMPLITUDES (LOMA) OF THE WAVELET TRANSFORM	4517
<i>Nicolas Sturmel, Christophe d'Alessandro, François Rigaud, LIMSI-CNRS, France</i>	

SPE-P11.10: PERCEPTION-BASED OBJECTIVE SPEECH QUALITY ASSESSMENT 4521
Ting-Yu Yen, Jian-Hueng Chen, Tai-Shih Chi, National Chiao Tung University, Taiwan

SPE-P12: SPEAKER RECOGNITION II

SPE-P12.1: SPEAKER RECOGNITION USING SYLLABLE-BASED CONSTRAINTS FOR 4525
CEPSTRAL FRAME SELECTION

Tobias Bocklet, University Erlangen-Nuremberg, Germany; Elizabeth Shriberg, SRI International, United States

SPE-P12.2: HIGH IMPROVEMENT OF SPEAKER IDENTIFICATION AND VERIFICATION 4529
BY COMBINING MFCC AND PHASE INFORMATION

Longbiao Wang, Shizuoka University, Japan; Shinji Ohtsuka, Seiichi Nakagawa, Toyohashi University of Technology, Japan

SPE-P12.3: PERTURBATION AND PITCH NORMALIZATION AS ENHANCEMENTS TO 4533
SPEAKER RECOGNITION

Aaron Lawson, Research Associates for Defense Conversion, United States; Matthew Linderman, Air Force Research Laboratory, United States; Matthew Leonard, University of Texas at Dallas, United States; Allen Stauffer, Research Associates for Defense Conversion, United States; Benjamin Pokines, Oasis Systems, United States; Michael Carlin, Air Force Research Laboratory, United States

SPE-P12.4: LATTICE-BASED MLLR FOR SPEAKER RECOGNITION..... 4537

Marc Ferras, Claude Barras, Jean-Luc Gauvain, LIMSI-CNRS, France

SPE-P12.5: MODELING INSTANTANEOUS INTONATION FOR SPEAKER IDENTIFICATION 4541
USING THE FUNDAMENTAL FREQUENCY VARIATION SPECTRUM

Kornel Laskowski, Qin Jin, Carnegie Mellon University, United States

SPE-P12.6: ON SEPARATING GLOTTAL SOURCE AND VOCAL TRACT INFORMATION IN 4545
TELEPHONY SPEAKER VERIFICATION

Tomi Kinnunen, University of Joensuu, Finland; Paavo Alku, Helsinki University of Technology, Finland

SPE-P12.7: NORMALIZED MINIMUM-REDUNDANCY AND MAXIMUM-RELEVANCY 4549
BASED FEATURE SELECTION FOR SPEAKER VERIFICATION SYSTEMS

Chi-Sang Jung, Yonsei University, Republic of Korea; Moo-Young Kim, Sejong University, Republic of Korea; Hong-Goo Kang, Yonsei University, Republic of Korea

SPE-P12.8: SPEAKER IDENTIFICATION WITH WHISPERED SPEECH BASED ON 4553
MODIFIED LFCC PARAMETERS AND FEATURE MAPPING

Xing Fan, John H. L. Hansen, Center for Robust Speech Systems, United States

SPE-P12.9: AUTOMATIC NAMED IDENTIFICATION OF SPEAKERS USING DIARIZATION 4557
AND ASR SYSTEMS

Vincent Jousse, Simon Petit-Renaud, Sylvain Meignier, Yannick Estève, Le Mans, France; Christine Jacquin, Nantes, France

SPE-P13: SPEECH ANALYSIS & ACOUSTIC MODELING

SPE-P13.1: MAIN VOWEL DOMAIN TONE MODELING WITH LEXICAL AND PROSODIC 4561
ANALYSIS FOR MANDARIN ASR

ShiLei Zhang, Qin Shi, IBM China Research Lab, China; Stephen M. Chu, IBM T. J. Watson Research Center, United States; Yong Qin, IBM China Research Lab, China

SPE-P13.2: AUTOMATIC PROSODIC EVENTS DETECTION USING SYLLABLE-BASED 4565
ACOUSTIC AND SYNTACTIC FEATURES

Je Hun Jeon, Yang Liu, The University of Texas at Dallas, United States

SPE-P13.3: BAYESIAN FEATURE ENHANCEMENT USING A MIXTURE OF UNSCENTED 4569
TRANSFORMATIONS FOR UNCERTAINTY DECODING OF NOISY SPEECH

Yusuke Shinohara, Masami Akamine, Toshiba Corporation, Japan

SPE-P13.4: TEMPORAL CONTRAST NORMALIZATION AND EDGE-PRESERVED SMOOTHING ON TEMPORAL MODULATION STRUCTURE FOR ROBUST SPEECH RECOGNITION	4573
<i>Xugang Lu, Shigeki Matsuda, ATR-SLC, Japan; M. Unoki, Japan Advanced Institute of Science and Technology, Japan; Tohru Shimizu, Satoshi Nakamura, ATR-SLC, Japan</i>	
SPE-P13.5: STEREO-BASED STOCHASTIC NOISE COMPENSATION BASED ON TRAJECTORY GMMS	4577
<i>Heiga Zen, Yoshihiko Nankaku, Keiichi Tokuda, Nagoya Institute of Technology, Japan</i>	
SPE-P13.6: IMPROVEMENTS ON MINIMUM COVARIANCE BASED SPATIAL CORRELATION TRANSFORMATION	4581
<i>Tengrong Su, Ji Wu, Zuoying Wang, Tsinghua University, China; Jie Hao, Toshiba (China) Company, China</i>	
SPE-P13.7: EMOTION RECOGNITION FROM SPEECH: PUTTING ASR IN THE LOOP	4585
<i>Bjoern Schuller, Technische Universitaet Muenchen, Germany; Anton Batliner, Stefan Steidl, Friedrich-Alexander-Universitaet Erlangen-Nuernberg, Germany; Dino Seppi, Polderland Language & Speech Technology, Netherlands</i>	
SPE-P13.8: DETECTING BANDLIMITED AUDIO IN BROADCAST TELEVISION SHOWS	4589
<i>Mark Fuhs, Qin Jin, Tanja Schultz, Carnegie Mellon University, United States</i>	
SPE-P13.9: A SPEECH FRAGMENT APPROACH TO LOCALISING MULTIPLE SPEAKERS IN REVERBERANT ENVIRONMENTS	4593
<i>Heidi Christensen, Ning Ma, Stuart N. Wrigley, Jon Barker, University of Sheffield, United Kingdom</i>	
SPE-P13.10: ROBUST TWO-CHANNEL TDOA ESTIMATION FOR MULTIPLE SPEAKER LOCALIZATION BY USING RECURSIVE ICA AND A STATE COHERENCE TRANSFORM	4597
<i>Francesco Nesta, Fondazione Bruno Kessler, Università di Trento, Italy; Piergiorgio Svaizer, Maurizio Omologo, Fondazione Bruno Kessler, Italy</i>	
SPE-P13.11: PERCEPTUAL TIME VARYING LINEAR PREDICTION MODEL FOR SPEECH APPLICATIONS	4601
<i>Oron Gamliel, Ilan David Shallom, Ben Gurion University of the Negev, Israel</i>	
SPE-P13.12: PHONOLOGICAL FEATURES IN DISCRIMINATIVE CLASSIFICATION OF DYSARTHIC SPEECH	4605
<i>Frank Rudzicz, University of Toronto, Canada</i>	
 SPE-P14: ROBUST SPEECH RECOGNITION III	
SPE-P14.1: A STUDY OF PRONUNCIATION VERIFICATION IN A SPEECH THERAPY APPLICATION	4609
<i>Shou-Chun Yin, Richard Rose, McGill University, Canada; Oscar Saz, Eduardo Lleida, University of Zaragoza, Spain</i>	
SPE-P14.2: USING INFORMATION THEORY TO DETECT VOICE ACTIVITY	4613
<i>Fotios Talantzis, Anthony Constantinides, Imperial College London, United Kingdom</i>	
SPE-P14.3: MODELLING THE PREPAUSAL LENGTHENING EFFECT FOR SPEECH RECOGNITION: A DYNAMIC BAYESIAN NETWORK APPROACH	4617
<i>Ning Ma, University of Sheffield, United Kingdom; Chris D. Bartels, Jeff Bilmes, University of Washington, United States; Phil D. Green, University of Sheffield, United Kingdom</i>	
SPE-P14.4: ON THE PHONETIC INFORMATION IN ULTRASONIC MICROPHONE SIGNALS	4621
<i>Karen Livescu, Toyota Technological Institute at Chicago, United States; Bo Zhu, James R. Glass, Massachusetts Institute of Technology, United States</i>	
SPE-P14.5: AN AUDITORY-BASED FEATURE FOR ROBUST SPEECH RECOGNITION	4625
<i>Yang Shao, Zhaozhang Jin, DeLiang Wang, The Ohio State University, United States; Soundararajan Srinivasan, Robert Bosch LLC, United States</i>	

SPE-P14.6: AFFINE INVARIANT FEATURES AND THEIR APPLICATION TO SPEECH RECOGNITION	4629
<i>Yu Qiao, Masayuki Suzuki, Nobuaki Minematsu, The University of Tokyo, Japan</i>	
SPE-P14.7: USING COLLECTIVE INFORMATION IN SEMI-SUPERVISED LEARNING FOR SPEECH RECOGNITION	4633
<i>Balakrishnan Varadarajan, Johns Hopkins University, United States; Dong Yu, Li Deng, Alex Acero, Microsoft Research, United States</i>	
SPE-P14.8: ROBUST SPEECH RECOGNITION BASED ON STRUCTURED MODELING, IRRELEVANT VARIABILITY NORMALIZATION AND UNSUPERVISED ONLINE ADAPTATION	4637
<i>Qiang Huo, Microsoft Research Asia, China; Donglai Zhu, Institute for Infocomm Research, Singapore</i>	
SPE-P14.9: CONVERSATION DETECTION IN AMBIENT TELEPHONY	4641
<i>Aki Härmä, Kien Pham, Philips Research, Netherlands</i>	
SPE-P14.10: SPARSE IMPUTATION FOR NOISE ROBUST SPEECH RECOGNITION USING SOFT MASKS	4645
<i>Jort Gemmeke, Bert Cranen, Radboud University Nijmegen, Netherlands</i>	
SPE-P14.11: ROBUST SPEECH FEATURE EXTRACTION BASED ON GABOR FILTERING AND TENSOR FACTORIZATION	4649
<i>Qiang Wu, Liqing Zhang, Guangchuan Shi, Shanghai Jiao Tong University, China</i>	
SPE-P15: SPEECH ENHANCEMENT IV	
SPE-P15.1: POWER LEVEL DIFFERENCE AS A CRITERION FOR SPEECH ENHANCEMENT	4653
<i>Nima Yousefian, Mohsen Rahmani, Ahmad Akbari, Iran University of Science and Technology, Iran</i>	
SPE-P15.2: SPEECH ENHANCEMENT USING MINIMUM MEAN-SQUARE ERROR ESTIMATION AND A POST-FILTER DERIVED FROM VECTOR QUANTIZATION OF CLEAN SPEECH	4657
<i>Jason Wung, Shigeki Miyabe, Biing-Hwang (Fred) Juang, Georgia Institute of Technology, United States</i>	
SPE-P15.3: MONAURAL VOICED SPEECH SEGREGATION BASED ON ELABORATE HARMONIC GROUPING STRATEGY	4661
<i>Xueliang Zhang, Wenju Liu, Peng Li, Bo Xu, Institute of Automation, Chinese Academy of Sciences, China</i>	
SPE-P15.4: PSYCHOACOUSTICALLY-MOTIVATED ADAPTIVE BETA-ORDER GENERALIZED SPECTRAL SUBTRACTION FOR COCHLEAR IMPLANT PATIENTS	4665
<i>Junfeng Li, Japan Advanced Institute of Science and Technology, Japan; Qian-Jie Fu, House Ear Institute, United States; Hui Jiang, York University, Canada; Masato Akagi, Japan Advanced Institute of Science and Technology, Japan</i>	
SPE-P15.5: PSYCHOACOUSTICALLY CONSTRAINED AND DISTORTION MINIMIZED SPEECH ENHANCEMENT ALGORITHM	4669
<i>Seokhwan Jo, Chang D. Yoo, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
SPE-P15.6: SPEECH ENHANCEMENT BASED ON JOINT TIME-FREQUENCY SEGMENTATION	4673
<i>Charturong Tantibundhit, Thammasat University, Thailand; Franz Pernkopf, Gernot Kubin, Graz University of Technology, Austria</i>	
SPE-P15.7: THE EFFECT OF FORMANT TRAJECTORIES AND PHONEME DURATIONS ON VOWEL INTELLIGIBILITY	4677
<i>Akiko Amano-Kusumoto, John-Paul Hosom, Oregon Health & Sciences University, United States</i>	
SPE-P15.8: DETECTION OF STOP LANDMARKS USING GAUSSIAN MIXTURE MODELING OF SPEECH SPECTRUM	4681
<i>A. R. Jayan, P. C. Pandey, Indian Institute of Technology Bombay, India</i>	

SPE-P15.9: AUDITORY CODING BASED SPEECH ENHANCEMENT..... 4685
Yao Ren, Michael T. Johnson, Marquette University, United States

SPE-P15.10: LEARNING TO MAXIMIZE SIGNAL-TO-NOISE RATIO FOR REVERBERANT SPEECH SEGREGATION 4689
Zhaozhang Jin, DeLiang Wang, The Ohio State University, United States

SLP-L1: SPOKEN LANGUAGE UNDERSTANDING II

SLP-L1.1: SPEAKER DEPENDENCY OF SPECTRAL FEATURES AND SPEECH PRODUCTION CUES FOR AUTOMATIC EMOTION CLASSIFICATION 4693
Vidhyasaharan Sethu, Eliathamby Ambikairajah, Julien Epps, University of New South Wales, Australia

SLP-L1.2: SYNTACTICALLY-INFORMED MODELS FOR COMMA PREDICTION..... 4697
Benoit Favre, Dilek Hakkani-Tur, International Computer Science Institute, United States; Elizabeth Shriberg, SRI International, United States

SLP-L1.3: GENRE EFFECTS ON AUTOMATIC SENTENCE SEGMENTATION OF SPEECH: A COMPARISON OF BROADCAST NEWS AND BROADCAST CONVERSATIONS 4701
Jachym Kolar, University of West Bohemia, Czech Republic; Yang Liu, University of Texas at Dallas, United States; Elizabeth Shriberg, SRI International, United States

SLP-L1.4: COMBINING DISCRIMINATIVE RE-RANKING AND CO-TRAINING FOR PARSING MANDARIN SPEECH TRANSCRIPTS 4705
Wen Wang, SRI International, United States

SLP-L1.5: LEARNING ON DEMAND - COURSE LECTURE DISTILLATION BY INFORMATION EXTRACTION AND SEMANTIC STRUCTURING FOR SPOKEN DOCUMENTS 4709
Sheng-yi Kong, Miao-ru Wu, Che-kuang Lin, Yi-sheng Fu, Lin-shan Lee, National Taiwan University, Taiwan

SLP-L1.6: FROM RULE-BASED TO STATISTICAL GRAMMARS: CONTINUOUS IMPROVEMENT OF LARGE-SCALE SPOKEN DIALOG SYSTEMS 4713
David Suendermann, Keelan Evanini, Jackson Liscombe, Phillip Hunter, Krishna Dayanidhi, Roberto Pieraccini, SpeechCycle Labs, United States

SLP-L2: LANGUAGE MODELING AND MACHINE LEARNING FOR SPEECH PROCESSING

SLP-L2.1: ACOUSTICALLY DISCRIMINATIVE TRAINING FOR LANGUAGE MODELS 4717
Gakuto Kurata, Nobuyasu Itoh, Masafumi Nishimura, IBM, Japan

SLP-L2.2: MAXIMIZING GLOBAL ENTROPY REDUCTION FOR ACTIVE LEARNING IN SPEECH RECOGNITION 4721
Balakrishnan Varadarajan, Johns Hopkins University, United States; Dong Yu, Li Deng, Alex Acero, Microsoft Research, United States

SLP-L2.3: NEURAL NETWORK BASED LANGUAGE MODELS FOR HIGHLY INFLECTIVE LANGUAGES 4725
Tomáš Mikolov, Jirí Kopecký, Lukáš Burget, Ondrej Glembek, Honza Cernocký, FIT, Brno University of Technology, Czech Republic

SLP-L2.4: EXTENSIONS OF ABSOLUTE DISCOUNTING (KNESER-NEY METHOD)..... 4729
Jesus Andrés-Ferrer, Universidad Politécnica de Valencia, Spain; Hermann Ney, RWTH Aachen University, Germany

SLP-L2.5: EFFICACY OF A CONSTANTLY ADAPTIVE LANGUAGE MODELING TECHNIQUE FOR WEB-SCALE APPLICATIONS 4733
Kuansan Wang, Xiaolong Li, Microsoft Research, United States

SLP-L2.6: EXPLOITING USER FEEDBACK FOR LANGUAGE MODEL ADAPTATION IN MEETING RECOGNITION 4737

Dimitra Vergyri, Andreas Stolcke, Gokhan Tur, SRI International, United States

SLP-P1: SPOKEN LANGUAGE UNDERSTANDING I

SLP-P1.1: RESTORING PUNCTUATION AND CAPITALIZATION IN TRANSCRIBED SPEECH..... 4741
Agustin Gravano, Columbia University, United States; Martin Jansche, Michiel Bacchiani, Google Inc., United States

SLP-P1.2: SOCIAL CORRELATES OF TURN-TAKING BEHAVIOR..... 4745
John Grothendieck, BBN Technologies, United States; Allen Gorin, U.S. Department of Defense, United States; Nash Borges, Johns Hopkins University, United States

SLP-P1.3: SPOKEN LANGUAGE UNDERSTANDING FROM UNALIGNED DATA USING DISCRIMINATIVE CLASSIFICATION MODELS 4749
Francois Mairesse, Milica Gasic, Filip Jurcicek, Simon Keizer, Blaise Thomson, Kai Yu, Steve Young, University of Cambridge, United Kingdom

SLP-P1.4: TOWARDS AUTOMATIC ARGUMENT DIAGRAMMING OF MULTIPARTY MEETINGS 4753
Dilek Hakkani-Tur, International Computer Science Institute (ICSI), United States

SLP-P1.5: LEARNING THE BASIC UNITS IN AMERICAN SIGN LANGUAGE USING DISCRIMINATIVE SEGMENTAL FEATURE SELECTION 4757
Pei Yin, Thad Starner, Harley Hamilton, Irfan Essa, James Rehg, Georgia Institute of Technology, United States

SLP-P1.6: DETECTING REAL LIFE ANGER 4761
Felix Burkhardt, Tim Polzehl, Joachim Stegmann, Florian Metze, Deutsche Telekom Laboratories, Germany; Richard Huber, Sympalog Voice Solutions, Germany

SLP-P1.7: CONTRASTING EMOTION-BEARING LAUGHTER TYPES IN MULTIPARTICIPANT VOCAL ACTIVITY DETECTION FOR MEETINGS 4765
Kornel Laskowski, Carnegie Mellon University, United States

SLP-P1.8: A GLOBAL OPTIMIZATION FRAMEWORK FOR MEETING SUMMARIZATION..... 4769
Dan Gillick, Korbinian Riedhammer, Benoit Favre, Dilek Hakkani-Tur, International Computer Science Institute, United States

SLP-P1.9: SPOKEN LANGUAGE INTERPRETATION: ON THE USE OF DYNAMIC BAYESIAN NETWORKS FOR SEMANTIC COMPOSITION 4773
Marie-Jean Meurs, Fabrice Lefèvre, Renato De Mori, University of Avignon, France

SLP-P1.10: QUERY PARSING FOR VOICE-ENABLED MOBILE LOCAL SEARCH..... 4777
Junlan Feng, Srinivas Bangalore, AT&T Labs Research, United States

SLP-P1.11: PART-OF-SPEECH HISTOGRAM FEATURES FOR GENRE CLASSIFICATION OF TEXT 4781
Sergey Feldman, Marius Marin, Mari Ostendorf, Maya Gupta, University of Washington, United States

SLP-P1.12: ROBUST WORD BOUNDARY DETECTION IN SPONTANEOUS SPEECH USING ACOUSTIC AND LEXICAL CUES 4785
Andreas Tsiartas, Prasanta Ghosh, Panayiotis Georgiou, Shrikanth S. Narayanan, University of Southern California, United States

SLP-P2: LANGUAGE MODELING, MACHINE TRANSLATION, AND DIALOG SYSTEMS

SLP-P2.1: A BAYESIAN NETWORKS APPROACH FOR DIALOG MODELING: THE FUSION BN 4789
Fernando Fernandez Martinez, Javier Ferreiros, Ricardo Cordoba, Juan Manuel Montero, Ruben San Segundo, Jose Manuel Pardo, Universidad Politecnica de Madrid, Spain

SLP-P2.2: STATISTICAL DIALOG MANAGEMENT APPLIED TO WFST-BASED DIALOG SYSTEMS	4793
<i>Chiori Hori, Kiyonori Ohtake, Teruhisa Misu, Hideki Kashioka, Satoshi Nakamura, NiCT-ATR, Japan</i>	
SLP-P2.3: SPOKEN DIALOG STRATEGY BASED ON UNDERSTANDING GRAPH SEARCH	4797
<i>Yuji Kinoshita, Chiyomi Miyajima, Norihide Kitaoka, Kazuya Takeda, Nagoya University, Japan</i>	
SLP-P2.4: ADVANCES IN SYNTAX-BASED MALAY-ENGLISH SPEECH TRANSLATION	4801
<i>Bing Xiang, Bowen Zhou, Martin Cmejrek, IBM T. J. Watson Research Center, United States</i>	
SLP-P2.5: LANGUAGE MODEL PARAMETER ESTIMATION USING USER TRANSCRIPTIONS	4805
<i>Bo-June (Paul) Hsu, James R. Glass, Massachusetts Institute of Technology, United States</i>	
SLP-P2.6: RECENT ADVANCES IN SRI'S IRAQCOMM™ IRAQI ARABIC-ENGLISH SPEECH-TO-SPEECH TRANSLATION SYSTEM	4809
<i>Murat Akbacak, Horacio Franco, Michael Frandsen, SRI International, United States; Saša Hasan, RWTH Aachen University, Germany; Huda Jameel, Andreas Kathol, SRI International, United States; Shahram Khadivi, RWTH Aachen University, Germany; Xin Lei, Arindam Mandal, SRI International, United States; Saab Mansour, RWTH Aachen University, Germany; Kristin Precoda, Colleen Richey, Dimitra Vergyri, Wen Wang, SRI International, United States; Mei Yang, University of Washington, United States; Jing Zheng, SRI International, United States</i>	
SLP-P2.7: AN EM ALGORITHM FOR SCFG IN FORMAL SYNTAX-BASED TRANSLATION	4813
<i>Songfang Huang, Bowen Zhou, IBM T. J. Watson Research Center, United States</i>	
SLP-P2.8: RESAMPLING AUXILIARY DATA FOR LANGUAGE MODEL ADAPTATION IN MACHINE TRANSLATION FOR SPEECH	4817
<i>Sameer Maskey, Abhinav Sethy, IBM, United States</i>	
SLP-P2.9: INCORPORATING MONOLINGUAL CORPORA INTO BILINGUAL LATENT SEMANTIC ANALYSIS FOR CROSSLINGUAL LM ADAPTATION	4821
<i>Yik-Cheung Tam, Tanja Schultz, Carnegie Mellon University, United States</i>	
SLP-P2.10: PHASE BASED FEATURES FOR COGNITIVE LOAD MEASUREMENT SYSTEM	4825
<i>Tet Fei Yap, Eliathamby Ambikairajah, University of New South Wales, Australia; Eric Choi, Fang Chen, National ICT Australia, Australia</i>	
 SLP-P3: LANGUAGE ACQUISITION AND ANNOTATION	
SLP-P3.1: AUTOMATIC EVALUATION OF SPOKEN ENGLISH FLUENCY	4829
<i>Om D. Deshmukh, Kundan Kandhway, IBM India Research Lab, India; Kartik Audhkhasi, University of Southern California, United States; Ashish Verma, IBM India Research Lab, India</i>	
SLP-P3.2: EXPLORING THE AUTOMATIC MISPRONUNCIATION DETECTION OF CONFUSABLE PHONES FOR MANDARIN	4833
<i>Jie Jiang, Bo Xu, Institute of Automation, Chinese Academy of Sciences, China</i>	
SLP-P3.3: OBJECTIVE EVALUATION OF ENGLISH LEARNERS' TIMING CONTROL BASED ON A MEASURE REFLECTING PERCEPTUAL CHARACTERISTICS	4837
<i>Shizuka Nakamura, Waseda University, Japan; Shigeki Matsuda, Hiroaki Kato, NICT / ATR, Japan; Minoru Tsuzaki, Kyoto City University of Arts, Japan; Yoshinori Sagisaka, Waseda University, Japan</i>	
SLP-P3.4: AUTOMATIC PRONUNCIATION ERROR DETECTION BASED ON LINGUISTIC KNOWLEDGE AND PRONUNCIATION SPACE	4841
<i>Shuang Xu, Jie Jiang, Zhenbiao Chen, Bo Xu, Chinese Academy of Sciences, China</i>	
SLP-P3.5: AN EFFICIENT MISPRONUNCIATION DETECTION METHOD USING GLDS-SVM AND FORMANT ENHANCED FEATURES	4845
<i>HongYan Li, JiaEn Liang, ShiJin Wang, Bo Xu, Institute of Automation, Chinese Academy of Sciences, China</i>	

SLP-P3.6: SYLLABLE NUCLEUS DURATIONS ESTIMATION USING LINEAR REGRESSION BASED ENSEMBLE MODEL	4849
<i>Jingli Lu, Ruili Wang, Massey University, New Zealand; Liyanage Chandratilak De Silva, University of Brunei Darussalam, Brunei Darussalam; Yang Gao, Nanjing University, China</i>	
SLP-P3.7: CHINESE INTONATION ASSESSMENT USING SEV FEATURES	4853
<i>Denfeng Ke, Bo Xu, Institute of Automation, Chinese Academy of Sciences, China</i>	
SLP-P3.8: FORMANT-BASED TECHNIQUE FOR AUTOMATIC FILLED-PAUSE DETECTION IN SPONTANEOUS SPOKEN ENGLISH	4857
<i>Kartik Audhkhasi, University of Southern California, United States; Kundan Kandhway, Om D. Deshmukh, Ashish Verma, IBM India Research Lab, India</i>	
SLP-P3.9: AUTOMATIC PRONUNCIATION VERIFICATION OF ENGLISH LETTER-NAMES FOR EARLY LITERACY ASSESSMENT OF PRELITERATE CHILDREN	4861
<i>Matthew Black, Joseph Tepperman, Abe Kazemzadeh, Sungbok Lee, Shrikanth S. Narayanan, Signal Analysis and Interpretation Laboratory, United States</i>	
SLP-P3.10: IMPROVING MISPRONUNCIATION DETECTION USING MACHINE LEARNING	4865
<i>Yuqiang Chen, Shanghai Jiaotong University, China; Chao Huang, Frank K. Soong, Microsoft Research Asia, China</i>	
SLP-P4: SPEECH RETRIEVAL/MINING AND SPOKEN TERM DETECTION	
SLP-P4.1: A FACTOR AUTOMATON APPROACH FOR THE FORCED ALIGNMENT OF LONG SPEECH RECORDINGS	4869
<i>Pedro J. Moreno, Christopher Alberti, Google, United States</i>	
SLP-P4.2: AN AUDIO INDEXING SYSTEM FOR ELECTION VIDEO MATERIAL	4873
<i>Christopher Alberti, Michiel Bacchiani, Ari Bezman, Ciprian Chelba, Anastassia Drofa, Hank Liao, Pedro J. Moreno, Ted Power, Arnaud Sahuguet, Maria Shugrina, Olivier Siohan, Google Inc., United States</i>	
SLP-P4.3: IMPROVING MULTI-LATTICE ALIGNMENT BASED SPOKEN KEYWORD SPOTTING	4877
<i>Hui Lin, Alex Stupakov, Jeff Bilmes, University of Washington, United States</i>	
SLP-P4.4: SPOKEN TERM DETECTION USING FAST PHONETIC DECODING	4881
<i>Roy Wallace, Robbie Vogt, Sridha Sridharan, Queensland University of Technology, Australia</i>	
SLP-P4.5: EFFICIENT SUBWORD LATTICE RETRIEVAL FOR GERMAN SPOKEN TERM DETECTION	4885
<i>Timo Mertens, Norwegian University of Science and Technology, Norway; Daniel Schneider, Fraunhofer, Germany</i>	
SLP-P4.6: POSTERIOR-BASED CONFIDENCE MEASURES FOR SPOKEN TERM DETECTION	4889
<i>Dong Wang, The Centre for Speech Technology Research, United Kingdom; Javier Tejedor, Human Computer Technology Laboratory, Spain; Joe Frankel, Simon King, The Centre for Speech Technology Research, United Kingdom; José Colás, Human Computer Technology Laboratory, Spain</i>	
SLP-P4.7: IMPROVED LATTICE-BASED SPOKEN DOCUMENT RETRIEVAL BY DIRECTLY LEARNING FROM THE EVALUATION MEASURES	4893
<i>Chao-hong Meng, Graduate Institute of Computer Science and Information Engineering, National Taiwan University, Taiwan; Hung-yi Lee, Lin-shan Lee, Graduate Institute of Communication Engineering, National Taiwan University, Taiwan</i>	
PAN.1: MOBILE MEDIA SEARCH	4897
<i>Berna Erol, Ricoh Innovations, United States; Jordan Cohen, SRI International, United States; Minoru Etoh, NTT DoCoMo Research Laboratories, Japan; Hsiao-Wuen Hon, Microsoft Research Asia, China; Jiebo Luo, Kodak, United States; Johan Schalkwyk, Google, United States</i>	