

2010 Conference Record of the Forty Fourth Asilomar Conference on Signals, Systems and Computers

(ASILOMAR 2010)

Pacific Grove, California, USA
7 - 10 November 2010

Pages 1 - 790

IEEE Catalog Number: CFP10431-PRT
ISBN: 978-1-4244-9722-5

TABLE OF CONTENTS

Student Paper Contest	xxxiii
Foreword	xxxiv
MAb-1: TENSORS METHODS IN SIGNAL PROCESSING	
MAb-1.1: OVERVIEW OF RECENT ADVANCES IN NUMERICAL TENSOR ALGEBRA	3
<i>Göran Bergqvist, Erik G. Larsson, Linköping University</i>	
MAb-1.2: BLIND ESTIMATION OF SIMO CHANNELS USING A TENSOR-BASED SUBSPACE METHOD	8
<i>Bin Song, Florian Roemer, Martin Haardt, Ilmenau University of Technology</i>	
MAb-1.3: NEW SIMULTANEOUS GENERALIZED SCHUR DECOMPOSITION METHODS FOR THE COMPUTATION OF THE CANONICAL POLYADIC DECOMPOSITION	13
<i>Mikael Sorensen, Lieven De Lathauwer, K. U. Leuven</i>	
MAb-1.4: A K-SUBSPACE BASED TENSOR FACTORIZATION APPROACH FOR UNDER-DETERMINED BLIND IDENTIFICATION	18
<i>Bahador Makkiabadi, Saeid Sanei, Dave Marshall, Cardiff University</i>	
MAb-2: MIMO INTERFERENCE NETWORKS	
MAb-2.1: ON RELAY-INTERFERENCE NETWORKS WITH QUANTIZED FEEDBACK	25
<i>Erdem Koyuncu, Hamid Jafarkhani, University of California, Irvine</i>	
MAb-2.4: ON THE CAPACITY OF A CLASS OF DEGRADED MIMO Z INTERFERENCE CHANNELS WITH DEGRADED MESSAGE SETS	30
<i>Fabio Fernandes, Sriram Vishwanath, University of Texas at Austin</i>	
MAb-3: SECURITY IN WIRELESS NETWORKS	
MAb-3.1: FROM UNCERTAINTY TO SECRECY: A DYNAMIC APPROACH	37
<i>Sheng Xiao, Weibo Gong, Donald Towsley, University of Massachusetts</i>	
MAb-3.2: SECRECY COVERAGE	42
<i>Amites Sarkar, Western Washington University; Martin Haenggi, University of Notre Dame</i>	
MAb-3.3: CONTROL OF WIRELESS NETWORKS WITH SECRECY	47
<i>C. Emre Koksal, Ohio State University; Ozgur Ercetin, Yunus Sarikaya, Sabanci University</i>	
MAb-3.4: EMBEDDING COVERT INFORMATION FLOW	52
<i>Stefano Marano, Vincenzo Matta, University of Salerno; Lang Tong, Cornell University</i>	
MAb-4: NEW TRENDS IN SEQUENTIAL SYSTEM IDENTIFICATION	
MAb-4.1: ADAPTIVE SYSTEMS OF PARTICLE FILTERS	59
<i>Petar Djuric, Mónica Bugallo, Stony Brook University</i>	
MAb-4.2: EXACT PARTICLE FLOW FOR NONLINEAR FILTERS: SEVENTEEN DUBIOUS SOLUTIONS TO A FIRST ORDER LINEAR UNDERDETERMINED PDE	64
<i>Fred Daum, Jim Huang, Raytheon Company</i>	
MAb-5: BIOMOTIVATED RECOGNITION AND DETECTION	
MAb-5.2: MAKING DECISIONS ABOUT UNSEEN DATA: SEMI-SUPERVISED LEARNING AT DIFFERENT LEVELS OF SPECIFICITY	75
<i>Visar Berisha, Raytheon Company; Ailar Javadi, Richard Hammet, David V. Anderson, Alexander Gray, Georgia Institute of Technology</i>	
MAb-5.4: USING MACHINES TO IMPROVE HUMAN SALIENCY DETECTION	80
<i>Nikhil Rao, Joseph Harrison, Tyler Karrels, Robert Nowak, Timothy Rogers, University of Wisconsin-Madison</i>	

MAb-6: COMPUTER ARITHMETIC I	
MAb-6.2: DESIGN AND FPGA IMPLEMENTATION OF RADIX-10 COMBINED DIVISION/SQUARE ROOT ALGORITHM WITH LIMITED PRECISION PRIMITIVES	87
<i>Miloš D. Ercegovac, University of California, Los Angeles; Robert McIlhenny, California State University, Northridge</i>	
MAb-6.3: ASSESSMENT OF BUTTERFLY NETWORK VLSI SHIFTER CIRCUIT	92
<i>Neil Burgess, University of Bristol</i>	
MAb-7: BIOLOGICAL MODELS OF SPEECH PERCEPTION AND THEIR APPLICATIONS IN AUTOMATIC SPEECH PROCESSING	
MAb-7.2: PERCEPTUAL ARTIFACTS IN SPEECH NOISE SUPPRESSION	99
<i>Devangi N. Parikh, David V. Anderson, Georgia Institute of Technology</i>	
MAb-7.3: POINT PROCESS MODELS OF SPECTRO-TEMPORAL MODULATION EVENTS FOR SPEECH RECOGNITION	104
<i>Aren Jansen, Nima Mesgarani, The Johns Hopkins University; Partha Niyogi, University of Chicago</i>	
MAb-8: COMMUNICATION SYSTEMS I	
MAb-8.1: DUAL DOMAIN ECHO CANCELLERS FOR MULTIRATE DISCRETE MULTITONE SYSTEMS	111
<i>Neda Ehtiaji, Benoit Champagne, McGill University</i>	
MAb-8.2: FINITE RANDOM MATRICES FOR BLIND SPECTRUM SENSING	116
<i>Giuseppe Abreu, University of Oulu; Wensheng Zhang, Yukitoshi Sanada, Keio University</i>	
MAb-8.3: MAP DETECTION WITH SOFT INFORMATION IN AN ESTIMATE AND FORWARD RELAY NETWORK	121
<i>Corina I. Serediuc, Rice University; Jorma Lilleberg, Nokia; Behnaam Aazhang, Rice University</i>	
MAb-8.5: ROBUST AF RELAY TRANSMISSION WITH MULTIPLE SOURCE-DESTINATION PAIRS UNDER CHANNEL UNCERTAINTY	126
<i>Yupeng Liu, Athina Petropulu, Rutgers University</i>	
MAb-8.6: A MUTUAL INFORMATION BASED ITERATION STOP RULE FOR TURBO DECODING	131
<i>Jinhong Wu, Atheros Communications, Inc.; Branimir Vojcic, Jia Sheng, George Washington University</i>	
MAb-8.7: COOPERATION DIVERSITY FOR OFDM WITH ITERATIVE RECEPTION AND INDEPENDENT CFO PER NODE	131
<i>Thomas Ketseoglou, California State University, Pomona</i>	
MAb-8.8: JOINT TRANSMITTER ADAPTATION AND POWER CONTROL IN MULTI-USER WIRELESS SYSTEMS WITH TARGET SIR REQUIREMENTS	136
<i>Dimitrie C. Popescu, Shiny Abraham, Old Dominion University; Octavia Dobre, Memorial University of Newfoundland</i>	
MAb-8.9: COMPLEXITY REDUCTION FOR VEHICULAR CHANNEL ESTIMATION USING THE FILTER DIVERGENCE MEASURE	141
<i>Laura Bernadó, Thomas Zemen, FTW Forschungszentrum Telekommunikation Wien; Alexander Paier, Vienna University of Technology; Johan Karedal, Lund University</i>	
MAb-8.10: FEASIBILITY AND LIMITATIONS IN RELAYING BROADCAST SIGNALS	146
<i>Eun-Hee Shin, Dongwoo Kim, Hanyang University</i>	
MAb-8.11: AN IMPROVED SYNCHRONIZATION SCHEME FOR OFDMA SYSTEMS WITH INITIAL RANGING TRANSMISSIONS	150
<i>Sungeun Lee, Xiaoli Ma, Georgia Institute of Technology</i>	
MAb-8.12: SYNDROME BASED ADAPTIVE COMPLEXITY CHANNEL DECODING AND TURBO EQUALIZATION FOR ATSC DTV	155
<i>Klaus Hueske, Jan Geldmacher, Jürgen Götze, TU Dortmund University</i>	
MAb-8.13: JOINT SIGNAL DETECTION AND CLASSIFICATION OF MOBILE WIMAX AND LTE OFDM SIGNALS FOR COGNITIVE RADIO	160
<i>Alaa Al-Habashna, Octavia A. Dobre, Ramachandran Venkatesan, Memorial University of Newfoundland; Dimitrie C. Popescu, Old Dominion University</i>	

MAb-8.14: COOPERATIVE GAME-THEORETIC MODELING FOR SPECTRUM SENSING IN COGNITIVE RADIOS	165
<i>Jayaprakash Rajasekharan, Jan Eriksson, Visa Koivunen, Aalto University</i>	
MAb-8.15: CALIBRATION OF RANDOM PHASE ROTATION FOR MULTI-BAND OFDM UWB SIGNALS	170
<i>Huilin Xu, University of Florida; Liuqing Yang, Colorado State University</i>	
MAb-8.16: WIDEBAND SPECTRUM SENSING FOR COGNITIVE RADIOS IN UNKNOWN NOISE VIA POWER SPECTRUM ANALYSIS	175
<i>Jitendra Tugnait, Auburn University</i>	
MAb-8.17: FAIR RESOURCE ALLOCATION FOR HYBRID FSO/RF NETWORKS	180
<i>Yi Tang, Maite Brandt-Pearce, University of Virginia</i>	
MAb-8.18: MCM OFDM USING SPARSE SIGNALS	185
<i>Victor DeBrunner, Florida State University; Jim Schroeder, Harris Corporation</i>	
 MAb-8: SELECTED TOPICS IN IMAGE PROCESSING	
MAb-8.1: SPARSE CODING FOR SPECTRAL SIGNATURES IN HYPERSPECTRAL IMAGES	191
<i>Adam Charles, Georgia Institute of Technology; Bruno Olshausen, University of California, Berkeley; Christopher Rozell, Georgia Institute of Technology</i>	
MAb-8.2: DISTRIBUTED COMPRESSED SENSING OF HYPERSPECTRAL IMAGES VIA BLIND SOURCE SEPARATION	196
<i>Mohammad Golbabaei, Simon Arberet, Pierre Vandergheynst, Ecole Polytechnique Fédérale de Lausanne</i>	
MAb-8.3: AUTOMATIC FEATURE EXTRACTION IN LASER RANGEFINDER DATA USING GEOMETRIC INVARIANCE	199
<i>Jean-Charles Noyer, Régis Lherbier, Benoit Fortin, Univ. Lille Nord-de-France</i>	
MAb-8.4: A NOVEL FACIAL EXPRESSION RECOGNITION METHOD USING FAST BEMD BASED EDGE DETECTION	204
<i>James Zhang, Zijing Qin, Peter Tay, Robert Adams, Western Carolina University</i>	
MAb-8.6: COMPLEXITY AND QUALITY EVALUATION OF STRUCTURE EXTRAPOLATION METHODS WITHIN A FULLY AUTOMATIC INPAINTING FRAMEWORK	209
<i>Dimitar Doshkov, Martin Koeppel, Patrick Ndjiki-Nya, Thomas Wiegand, Fraunhofer Institute for Telecommunications - Heinrich Hertz Institute</i>	
MAb-8.7: MULTI-MODAL IMAGE FUSION USING WINDOW-BASED ICA AND FRACTAL DIMENSION	214
<i>Lu Han, North Carolina State University; Shubha Kadambé, Rockwell Collins, Inc.; Hamid Krim, North Carolina State University</i>	
MAb-8.8: A REGULARIZED OPTIMIZATION APPROACH FOR AM-FM RECONSTRUCTIONS	219
<i>Paul Rodriguez, Pontificia Universidad Católica del Perú; Victor Murray, Marios S. Pattichis, University of New Mexico</i>	
MAb-8.9: BLOCK BASED COMPLETION FOR VIDEO STABILIZATION	222
<i>Stephen Mangiat, University of California, Santa Barbara; Yi-Jen Chiu, Intel Corporation</i>	
MAb-8.10: P-DOMAIN RATE CONTROL FOR JPEG XR	226
<i>Duncan Chan, Jie Liang, Simon Fraser University; Chengjie Tu, Microsoft Corporation</i>	

MAb-8: APPLICATIONS OF COMPRESSIVE SENSING

MAb-8.1: EMPIRICAL RISK MINIMIZATION-BASED ANALYSIS OF SEGMENTED COMPRESSED SAMPLING	233
<i>Omid Taheri, Sergiy Vorobyov, University of Alberta</i>	
MAb-8.2: LOCALIZATION IN WIRELESS NETWORKS VIA SPATIAL SPARSITY	236
<i>Sofia Nikitaki, Panagiotis Tsakalides, University of Crete / FORTH-ICS</i>	

MAb-8.3: PER-SENSOR MEASUREMENTS BEHAVIOR OF COMPRESSIVE SENSING SYSTEM FOR MULTIPLE MEASUREMENTS	240
<i>Sangjun Park, Junho Lee, Heungno Lee, Gwangju Institute of Science and Technology (GIST)</i>	
MAb-8.4: COMPRESSIVE IMAGING USING APPROXIMATE MESSAGE PASSING AND A MARKOV-TREE PRIOR	243
<i>Subhojit Som, Lee C Potter, Philip Schniter, Ohio State University</i>	
MAb-8.5: COMPUTABLE QUANTIFICATION OF THE STABILITY OF SPARSE SIGNAL RECONSTRUCTION	248
<i>Gongguo Tang, Arye Nehorai, Washington University in St. Louis</i>	
MAb-8.6: SIGNAL RECOVERY FROM LOW FREQUENCY COMPONENTS	253
<i>Yonina C. Eldar, Technion - Israel Institute of Technology; Volker Pohl, Technische Universität Berlin</i>	
 MPa-1: INTERFERENCE CHANNELS	
MPa-1.1: LEARNING TO PRECODE IN OUTAGE MINIMIZATION GAMES OVER MIMO INTERFERENCE CHANNELS	261
<i>Elena Veronica Belmega, Laboratoire des signaux et systèmes; Hamidou Tembine, Supélec; Samson Lasaulce, Laboratoire des signaux et systèmes</i>	
MPa-1.2: ACHIEVABLE RATES AND UPPER BOUNDS FOR THE INTERFERENCE RELAY CHANNEL	267
<i>Anas Chaaban, Aydin Sezgin, Ulm University</i>	
MPa-1.3: BARGAINING AND BEAMFORMING IN INTERFERENCE CHANNELS	272
<i>Rami Mochaourab, Eduard A. Jorswieck, Dresden University of Technology; Zuleita Ka Ming Ho, David Gesbert, Eurecom</i>	
MPa-1.4: OPTIMAL DISTRIBUTED BEAMFORMING FOR MISO INTERFERENCE CHANNELS	277
<i>Jiaming Qiu, Texas A&M University; Rui Zhang, National University of Singapore; Zhi-Quan Luo, University of Minnesota; Shuguang Cui, Texas A&M University</i>	
 MPa-2: MIMO SECRECY	
MPa-2.1: SECRECY IN GAUSSIAN MIMO BIDIRECTIONAL BROADCAST WIRETAP CHANNELS: TRANSMIT STRATEGIES	285
<i>Sara Al-Sayed, Aydin Sezgin, Ulm University</i>	
MPa-2.2: MAXIMIZATION OF WORST-CASE SECRECY RATES IN MIMO WIRETAP CHANNELS	290
<i>Anne Wolf, Eduard A. Jorswieck, Dresden University of Technology</i>	
MPa-2.3: ERGODIC SECRECY RATE FOR GAUSSIAN MISO WIRETAP CHANNELS WITH RICIAN FADING	295
<i>Jiangyuan Li, Shuangyu Luo, Athina Petropulu, Rutgers University</i>	
MPa-2.4: ROBUST BEAMFORMING FOR MISO WIRETAP CHANNEL BY OPTIMIZING THE WORST-CASE SECRECY CAPACITY	300
<i>Wei Shi, James Ritcey, University of Washington</i>	
 MPa-3: NEW TRENDS IN INFORMATION THEORY AND NETWORKS	
MPa-3.1: ON INFORMATION THEORETIC GAMES FOR INTERFERENCE NETWORKS	307
<i>Suvarup Saha, Randall Berry, Northwestern University</i>	
MPa-3.2: CORRELATION OF LINK OUTAGES IN LOW-MOBILITY SPATIAL WIRELESS NETWORKS	312
<i>Radha Krishna Ganti, Jeffrey Andrews, University of Texas at Austin</i>	
MPa-3.3: VARIABLE-LENGTH CODING WITH NOISELESS FEEDBACK AND FINITE MESSAGES	317
<i>Mohammad Naghshvar, Tara Javidi, University of California, San Diego</i>	
MPa-3.4: INTEGER-FORCING ARCHITECTURES FOR MIMO: DISTRIBUTED IMPLEMENTATION AND SIC	322
<i>Jiening Zhan, University of California, Berkeley; Bobak Nazer, Or Ordentlich, Uri Erez, University of Wisconsin-Madison; Michael Gastpar, University of California, Berkeley</i>	

MPa-4: BIOMEDICAL IMAGE ANALYSIS

MPa-4.1: HAUSTRAL FOLD DETECTION FOR CT COLONOGRAPHY	329
IMAGES USING GABOR FILTER	
<i>Zhuoshi Wei, Jianhua Yao, Shijun Wang, Ronald Summers, National Institutes of Health</i>	
MPa-4.2: HUMAN ACTIVITY RECOGNITION VIA MOTION AND VISION	332
DATA FUSION	
<i>Chun Zhu, Qi Cheng, Weihua Sheng, Oklahoma State University</i>	
MPa-4.3: SEPARATION AND PSEUDO-COLORING OF HIGH-SPEED	337
BRIGHT-FIELD MICROSCOPY IMAGES OF THE BEATING EMBRYONIC HEART	
<i>Sandeep Bhat, Michael Liebling, University of California, Santa Barbara</i>	
MPa-4.4: A SCHEME OF BANDWIDTH ALLOCATION FOR THE	341
TRANSMISSION OF MEDICAL DATA	
<i>Di Lin, Fabrice Labeau, McGill University</i>	

MP-5: STATISTICAL SIGNAL PROCESSING FOR COMPLEX SYSTEMS

MP-5.1: LIKELIHOOD CONSENSUS: PRINCIPLES AND APPLICATION TO	349
DISTRIBUTED PARTICLE FILTERING	
<i>Ondrej Hlinka, Ondrej Sluciak, Franz Hlawatsch, Institute of Communications and Radio-Frequency Engineering, Vienna University of Technology; Petar Djuric, Stony Brook University; Markus Rupp, Institute of Communications and Radio-Frequency Engineering, Vienna University of Technology</i>	
MP-5.2: PARTICLE FILTERED MODIFIED COMPRESSIVE SENSING	354
(PAFIMOCs) FOR TRACKING SIGNAL SEQUENCES	
<i>Samarjit Das, Namrata Vaswani, Iowa State University</i>	
MP-5.3: COMPRESSED SENSING USING GENERALIZED POLYGON	359
SAMPLERS	
<i>Kanke Gao, Stella N Batalama, Dimitris A Pados, State University of New York at Buffalo; Bruce W Suter, Air Force Research Laboratory</i>	
MP-5.6: UNSUPERVISED BAYESIAN ANALYSIS OF GENE EXPRESSION	364
PATTERNS	
<i>Cécile Bazot, Nicolas Dobigeon, Jean-Yves Tourneret, University of Toulouse; Alfred O. Hero, University of Michigan</i>	
MP-5.7: MULTIPLE SENSOR SEQUENTIAL TRACKING OF NEURAL	369
ACTIVITY: ALGORITHM AND FPGA IMPLEMENTATION	
<i>Lifeng Miao, Jun Zhang, Chaitali Chakrabarti, Antonia Papandreou-Suppappola, Arizona State University</i>	
MP-5.8: ADAPTIVE PARAMETER ESTIMATION OF CARDIOVASCULAR	374
SIGNALS USING SEQUENTIAL BAYESIAN TECHNIQUES	
<i>Shwetha Edla, Jun Jason Zhang, John Spanias, Narayan Kovvali, Antonia Papandreou-Suppappola, Chaitali Chakrabarti, Arizona State University</i>	

MP-6: COMMUNICATION PROCESSORS AND ACCELERATORS

MP-6.1: RECONFIGURABLE MIMO TRANSCEIVER DESIGN USING THE	381
TUNABLE CHANNEL DECOMPOSITION	
<i>Jing Wang, Gerald Sobelman, University of Minnesota</i>	
MP-6.2: A WIMAX/LTE COMPLIANT FPGA IMPLEMENTATION OF A	385
HIGH-THROUGHPUT LOW-COMPLEXITY 4X4 64-QAM SOFT MIMO RECEIVER	
<i>Vadim Smolyakov, Dimpesh Patel, University of Toronto; Mahdi Shabany, University of Toronto / Sharif University; Glenn Gulak, University of Toronto</i>	
MP-6.3: AN ULTRA LOW POWER SIMD PROCESSOR FOR WIRELESS	390
COMMUNICATIONS	
<i>Mark Woh, Sangwon Seo, University of Michigan; Chaitali Chakrabarti, Arizona State University; Scott Mahlke, Trevor Mudge, University of Michigan</i>	
MP-6.4: A COMBINED CHANNEL AND HARDWARE NOISE RESILIENT	395
VITERBI DECODER	
<i>Amr Hussien, Muhammed Khairy, Amin Khajeh, Kiarash Amiri, Ahmed Eltawil, Fadi Kurdahi, University of California, Irvine</i>	

MP-6.5: IMPLEMENTATION OF GREEDY ALGORITHMS FOR LTE SPARSE CHANNEL ESTIMATION	400
Patrick Maechler, Pierre Greisen, Benjamin Sporrer, Sebastian Steiner, Norbert Felber, Andreas Burg, ETH Zurich	
MP-6.6: A LOW ENERGY HIGH SPEED REED-SOLOMON DECODER USING DECOMPOSED INVERSIONLESS BERLEKAMP-MASSEY ALGORITHM	406
Hazem A. Ahmed, Hamed Salah, Talla ElShabrawy, German University in Cairo; Hossam A. H. Fahmy, Cairo University	
MP-6.7: DESIGN OF LARGE POLYPHASE FILTERS IN THE QUADRATIC RESIDUE NUMBER SYSTEM	410
Gian Carlo Cardarilli, Università degli Studi di Roma "Tor Vergata"; Alberto Nannarelli, Technical University of Denmark; Yann Oster, Thales Alenia Space; Massimo Petricca, Marco Re, Università degli Studi di Roma "Tor Vergata"	
MP-6.8: FPGA IMPLEMENTATION ANALYSIS OF POLYPHASE CHANNELIZER PERFORMING SAMPLE RATE CHANGE REQUIRED FOR BOTH MATCHED FILTERING AND CHANNEL FREQUENCY SPACING	414
Mehmood Awan, Peter Koch, Aalborg University; Chris Dick, Xilinx, Inc.; fred harris, San Diego State University	
MPa-7: VIDEO COMPRESSION	
MPa-7.1: SPECTRAL ENTROPY-BASED QUANTIZATION MATRICES FOR H.264/AVC VIDEO CODING	421
Malavika Bhaskaranand, Jerry Gibson, University of California, Santa Barbara	
MPa-7.2: MOTION BLUR ADAPTIVE RATE CONTROL	426
Cheolhong An, Qualcomm, Inc.	
MPa-7.3: COMPRESSIVE SENSING BASED MULTIVIEW IMAGE CODING WITH BELIEF PROPAGATION	430
Parmida Beigi, Xiaoyu Xiu, Jie Liang, Simon Fraser University	
MPa-7.4: FRAME CORRUPTION ESTIMATION FROM ROUTE MESSAGES FOR VIDEO CODING OVER MOBILE AD HOC NETWORKS	434
Yiting Liao, Jerry Gibson, University of California, Santa Barbara	
MPa-8: ADAPTIVE SIGNAL PROCESSING IN COMMUNICATIONS	
MPa-8.1: A NEW ALGORITHM FOR SIDELOBE SUPPRESSION AND PERFORMANCE COMPARISON IN DFT-OFDM COGNITIVE RADIOS	441
Mohamed Marey, Octavia A. Dobre, Memorial University of Newfoundland; Tricia Willink, Communications Research Center	
MPa-8.2: AN ITERATIVE WIDELY LINEAR INTERFERENCE SUPPRESSION ALGORITHM BASED ON AUXILIARY VECTOR FILTERING	446
Lei Wang, University of York; Nuan Song, Ilmenau University of Technology; Rodrigo C. de Lamare, University of York; Martin Haardt, Ilmenau University of Technology	
MPa-8.3: NON-NEGATIVE DISTRIBUTED REGRESSION FOR DATA INFERENCE IN WIRELESS SENSOR NETWORKS	451
Jie Chen, Université de Technologie de Troyes; Cédric Richard, Université de Nice Sophia-Antipolis; Paul Honeine, Université de Technologie de Troyes; Jose Carlos M. Bermudez, Federal University of Santa Catarina	
MPa-8.4: BLIND ADAPTIVE EQUALIZER BASED ON PDF MATCHING FOR RAYLEIGH TIME-VARYING CHANNELS	456
Adel Daas, Stephan Weiss, University of Strathclyde	
MPa-8.5: A SYSTEMATIC APPROACH TO INCORPORATE DETERMINISTIC PRIOR KNOWLEDGE IN BROADBAND ADAPTIVE MIMO SYSTEMS	461
Herbert Buchner, Berlin University of Technology	

MPa-8: COMMUNICATION SYSTEMS II

MPa-8.1: UPLINK INTERFERENCE SCENARIOS IN TWO-TIER NETWORKS	471
<i>Zhenning Shi, Alcatel-Lucent - Shanghai Bell; Mark Reed, Ming Zhao, National ICT Australia (NICTA); He Wang, Australian National University</i>	
MPa-8.2: RETHINKING CAPACITY PER UNIT COST	477
<i>Matthew Nokleby, Behnaam Aazhang, Rice University</i>	
MPa-8.3: EFFICIENCY OF RATE-MAXIMIZATION GAME UNDER BOUNDED CHANNEL UNCERTAINTY	482
<i>Amod J.G. Anandkumar, Loughborough University; Animashree Anandkumar, University of California, Irvine; Sangarapillai Lambotharan, Jonathon Chambers, Loughborough University</i>	
MPa-8.4: A SEMIDEFINITE PROGRAMMING APPROACH FOR COOPERATIVE LOCALIZATION	487
<i>Ning Wang, University of Florida; Liuqing Yang, Colorado State University</i>	
MPa-8.5: A SELF-ORGANIZING SOLUTION FOR INTERFERENCE AVOIDANCE IN TDD UNDERLAY FEMTOCELLS	492
<i>Francesco Pantisano, Centre for Wireless Communications, University of Oulu / Dipartimento di Elettronica Informatica e Sistemistica (DEIS); Kaveh Ghaboosi, Mehdi Bennis, Centre for Wireless Communications, University of Oulu; Roberto Verdone, Dipartimento di Elettronica Informatica e Sistemistica (DEIS)</i>	
MPa-8.6: GLRT BASED COOPERATIVE SPECTRUM SENSING WITH LOCATION INFORMATION	496
<i>Ning Han, Hongbin Li, Jun Fang, Stevens Institute of Technology</i>	
MPa-8.7: ITERATIVE DECODING ON DIVIDED TRELLIS FOR TURBO CODES	PIC
<i>Jinhong Wu, Atheros Communications, Inc.; Branimir Vojcic, Jia Sheng, George Washington University</i>	
MPa-8.8: DETECTION OF CPM BASED ON SECOND-ORDER CYCLOSTATIONARITY	501
<i>Amy C. Malady, A. A. (Louis) Beex, Virginia Polytechnic Institute and State University</i>	
MPa-8.9: DETERMINATION OF CYCLIC DELAY FOR CDD UTILIZING RMS DELAY SPREAD IN OFDMA MULTIUSER SCHEDULING SYSTEMS	506
<i>Seong-Ho Hur, University of California, San Diego; Min-Joong Rim, Dongguk University; Bhaskar D. Rao, James R. Zeidler, University of California, San Diego</i>	
MPa-8.10: EFFECTIVE SINR DISTRIBUTION IN MIMO OFDM SYSTEMS	511
<i>Alexandra Oborina, Visa Koivunen, Helsinki University of Technology; Tero Henttonen, Nokia Oyj</i>	
MPa-8.11: PILOT DESIGN FOR OFDM SYSTEMS IN THE PRESENCE OF PHASE NOISE	516
<i>Payam Rabiei, Won Namgoong, Naofal Al-Dhahir, University of Texas at Dallas</i>	
MPa-8.12: SUM-RATE MAXIMIZATION BY BANDWIDTH RE-ALLOCATION FOR TWO USERS IN PARTIAL FREQUENCY REUSE CELLULAR NETWORKS	521
<i>Bujar Krasniqi, Technische Universität Wien; Martin Wölkerstorfer, FTV Forschungszentrum Telekommunikation Wien; Christian Mehlührer, Christoph Mecklenbräuker, Technische Universität Wien</i>	
MPa-8.13: PERFORMANCE OF UWB MIMO RELAY SYSTEMS IN REAL UWB CHANNELS	526
<i>Kiatitsak Maichalearnnukul, Trung Kien Nguyen, Feng Zheng, Thomas Kaiser, University of Hannover</i>	

MPa-8: SPEECH ENHANCEMENT

MPa-8.1: COMBINED REDUCTION OF TIME VARYING HARMONIC AND STATIONARY NOISE USING FREQUENCY WARPING	533
<i>Thomas Esch, Matthias Rüngeler, Florian Heese, Peter Vary, RWTH Aachen University</i>	
MPa-8.2: COMPARISON OF VARIOUS ADAPTIVE KALMAN FILTERING ALGORITHMS APPLIED TO SINGLE MICROPHONE BLIND AUDIO SOURCE SEPARATION	PIC
<i>Siouar Bensaid, Dirk Slock, Eurecom</i>	

MPa-8.3: A MAP CRITERION FOR DETECTING THE NUMBER OF SPEAKERS AT FRAME LEVEL IN MODEL-BASED SINGLE-CHANNEL SPEECH SEPARATION	538
<i>Pejman Mowlaee, Mads Græsbøll Christensen, Zheng-Hua Tan, Søren Holdt Jensen, Aalborg University</i>	
MPa-8.4: TOWARD OVERCOMING FUNDAMENTAL LIMITATION IN FREQUENCY-DOMAIN BLIND SOURCE SEPARATION FOR REVERBERANT SPEECH MIXTURES	542
<i>Lae-Hoon Kim, Qualcomm, Inc.; Mark Hasegawa-Johnson, University of Illinois at Urbana-Champaign</i>	
MPa-8.5: AUDITORY MOTIVATED ANALYSIS BASED SPEECH ENHANCEMENT	PIC
<i>Novlene Zoghlaifi, Zied Lachiri, ENIT</i>	
MPa-8.6: MODIFIED FERMAT TRANSFORMS FOR RELIABLE AND EFFICIENT DE-NOISING OF SPEECH SIGNALS	546
<i>Chandra Radhakrishnan, Kenneth Jenkins, Pennsylvania State University; Carnell Hunter, Virginia Commonwealth University; Robert Nickel, Bucknell University</i>	
MPa-8: SELECTED TOPICS IN SPEECH AND AUDIO	
MPa-8.1: FREQUENCY DEPENDENT GTD CODERS	553
<i>Ching-Chih Weng, P. P. Vaidyanathan, California Institute of Technology</i>	
MPa-8.2: TIME-SCALE MODIFICATION OF AUDIO SIGNALS USING MULTI-RELATIVE ONSET TIME ESTIMATIONS IN SINUSOIDAL TRANSFORM CODING	558
<i>Jonathan Kim, Mark Clements, Georgia Institute of Technology</i>	
MPa-8.3: TANDEMING ANALYSIS OF PERCEPTUAL PRE-WEIGHTING AND POST-WEIGHTING MULTIMODE TREE CODER	562
<i>Ying-Yi Li, Pravin Ramadas, Jerry Gibson, University of California, Santa Barbara</i>	
MPa-8.4: IMPROVED APPROACH FOR CALCULATING MODEL PARAMETERS IN SPEAKER RECOGNITION USING GAUSSIAN MIXTURE MODELS	567
<i>Prashant Metkar, Aaron Cohen, Keshab Parhi, University of Minnesota-Twin Cities</i>	
MPa-8.5: AN EFFICIENT CONSTANT-Q SPECTRUM ANALYZER ARCHITECTURE USING POLYPHASE FILTER BANK	571
<i>Elettra Venosa, Seconda Università degli Studi di Napoli; Xiaofei Chen, fred harris, San Diego State University</i>	
MPa-8.7: EIGENBEAM-BASED ACOUSTIC SOURCE TRACKING IN NOISY REVERBERANT ENVIRONMENTS	576
<i>Daniel P. Jarrett, Emanuël A.P. Habets, Patrick A. Naylor, Imperial College London</i>	
MPa-8.8: CYCLIC MATCHING PURSUITS WITH MULTISCALE TIME-FREQUENCY DICTIONARIES	581
<i>Bob Sturm, Mads Græsbøll Christensen, Aalborg University</i>	
MPa-8: ARRAY-BASED ESTIMATION	
MPa-8.1: EMITTER POSITION AND VELOCITY ESTIMATION GIVEN TIME AND FREQUENCY DIFFERENCES OF ARRIVAL	589
<i>Alon Amar, Geert Leus, Delft University of Technology; Benjamin Friedlander, University of California, Santa Cruz</i>	
MPa-8.2: EXPLORING SENSITIVITY OF JOINT DIAGONALIZATION IN CONVOLUTIVE BLIND SOURCE SEPARATION	594
<i>Savaskan Bulek, Nurgun Erdol, Florida Atlantic University</i>	
MPa-8.3: BLIND PHASE-SHIFT-BASED DOA ESTIMATION	599
<i>John Shynk, Sheng-Luen Wei, University of California, Santa Barbara</i>	
MPa-8.4: A JOINT AOA, AOD AND DELAYS ESTIMATION OF MULTIPATH SIGNALS BASED ON BEAMFORMING TECHNIQUES	603
<i>Ismehene Chahbi, Badri Jouaber, Institut TELECOM, Telecom SudParis</i>	
MPa-8.5: USING FINITE MOMENT RATE OF INNOVATION FOR LIDAR WAVEFORM COMPLEXITY ESTIMATION	608
<i>Juan Castorena, Charles Creusere, David Voelz, New Mexico State University</i>	

MPa-8.6: SPARSENESS CONSTRAINTS ON NONNEGATIVE TENSOR DECOMPOSITION	613
<i>Na Li, Carmeliza Navasca, Clarkson University</i>	
MPa-8.7: MULTI-OBJECTIVE OPTIMIZED OFDM RADAR WAVEFORM FOR TARGET DETECTION IN MULTIPATH SCENARIOS	618
<i>Satyabrata Sen, Gongguo Tang, Arye Nehorai, Washington University in St. Louis</i>	
MPb-1: TRENDS FOR FUTURE WIRELESS SYSTEMS	
MPb-1.1: FADING MODELS AND METRICS FOR CONTEMPORARY WIRELESS SYSTEMS	625
<i>Nihar Jindal, University of Minnesota; Angel Lozano, Universitat Pompeu Fabra (UPF)</i>	
MPb-1.2: INCREASING THROUGHPUT IN CELLULAR NETWORKS WITH HIGHER-ORDER SECTORIZATION	630
<i>Howard Huang, Bell Laboratories, Alcatel-Lucent; Osama Alrabadi, Athens Information Technology; John Daly, Dragan Samardzija, Cuong Tran, Reinaldo Valenzuela, Susan Walker, Bell Laboratories, Alcatel-Lucent</i>	
MPb-1.3: ACHIEVING LARGE SPECTRAL EFFICIENCIES FROM MU-MIMO WITH TENS OF ANTENNAS: LOCATION-ADAPTIVE TDD MU-MIMO DESIGN AND USER SCHEDULING	636
<i>Haralabos Papadopoulos, DOCOMO USA Labs; Giuseppe Caire, University of Southern California; Sean Ramprashad, DOCOMO USA Labs</i>	
MPb-2: MIMO RELAYS	
MPb-2.1: BEAMFORMING FOR NETWORK-CODED MIMO TWO-WAY RELAYING	647
<i>Tae Min Kim, Bernd Bandemer, Arogyaswami Paulraj, Stanford University</i>	
MPb-2.2: RESIDUAL SELF-INTERFERENCE IN FULL-DUPLEX MIMO RELAYS AFTER NULL-SPACE PROJECTION AND CANCELLATION	653
<i>Taneli Riihonen, Stefan Werner, Risto Wichman, Aalto University</i>	
MPb-2.3: SELF-INTERFERENCE SUPPRESSION IN FULL-DUPLEX MIMO RELAYS	658
<i>Panagiota Lioliou, Mats Viberg, Chalmers University of Technology; Mikael Coldrey, Fredrik Athley, Ericsson AB</i>	
MPb-2.4: OPTIMAL CHANNEL ESTIMATION AND TRAINING DESIGN FOR MIMO RELAYS	663
<i>Ting Kong, Yingbo Hua, University of California, Riverside</i>	
MPb-3: LEARNING AND OPTIMIZATION IN DYNAMIC NETWORKS	
MPb-3.1: DISTRIBUTED LEARNING UNDER IMPERFECT SENSING IN COGNITIVE RADIO NETWORKS	671
<i>Keqin Liu, Qing Zhao, University of California, Davis; Bhaskar Krishnamachari, University of Southern California</i>	
MPb-3.3: NO-REGRET ROUTING FOR AD-HOC WIRELESS NETWORKS	676
<i>Abhijeet Bhorkar, Tara Javidi, University of California, San Diego</i>	
MPb-3.4: DYNAMIC OPTIMIZATION AND LEARNING FOR RENEWAL SYSTEMS	681
<i>Michael J. Neely, University of Southern California</i>	
MPb-4: ADVANCES IN ADAPTIVE ALGORITHMS	
MPb-4.1: DOUBLY ROBUST KALMAN SMOOTHING BY CONTROLLING OUTLIER SPARSITY	691
<i>Shahrokh Farahmand, Daniele Angelosante, Georgios B. Giannakis, University of Minnesota</i>	
MPb-4.2: TIME- AND COEFFICIENT-SELECTIVE DIFFUSION STRATEGIES FOR DISTRIBUTED PARAMETER ESTIMATION	696
<i>Stefan Werner, Aalto University; Yih-Fang Huang, University of Notre Dame</i>	

MPb-4.3: TRACKING BEHAVIOR OF MOBILE ADAPTIVE NETWORKS	698
<i>Sheng-Yuan Tu, Ali H. Sayed, University of California, Los Angeles</i>	
MPb-4.4: LOW COMPLEXITY PROJECTION-BASED ADAPTIVE	703
ALGORITHM FOR SPARSE SYSTEM IDENTIFICATION AND SIGNAL RECONSTRUCTION	
<i>Konstantinos Slavakis, University of Peloponnese; Sergios Theodoridis, University of Athens; Isao Yamada, Tokyo Institute of Technology</i>	
MPb-7: ADVANCES IN KEYWORD SPOTTING	
MPb-7.2: KEYWORD RECOGNITION WITH PHONE CONFUSION	711
NETWORKS AND PHONOLOGICAL FEATURES BASED KEYWORD THRESHOLD DETECTION	
<i>Abhijeet Sangwan, John H.L. Hansen, Center for Robust Speech Systems, University of Texas at Dallas</i>	
TAA-1: NETWORK ERROR CORRECTION AND PHYSICAL LAYER SECURITY	
TAA-1.1: GROUP SECRET KEY GENERATION OVER BROADCAST	719
ERASURE CHANNELS	
<i>Mahdi Jafari Siavoshani, Christina Fragouli, Ecole Polytechnique Fédérale de Lausanne; Suhas Diggavi, University of California, Los Angeles; Uday Pulleti, Katerina Argyraki, Ecole Polytechnique Fédérale de Lausanne</i>	
TAA-1.4: NETWORK RS CODES FOR EFFICIENT NETWORK ADVERSARY	724
LOCALIZATION	
<i>Hongyi Yao, California Institute of Technology; Sidharth Jaggi, Minghua Chen, Chinese University of Hong Kong; Tracey Ho, California Institute of Technology</i>	
TAA-2: SIGNAL PROCESSING FOR COMMUNICATIONS RECEIVERS	
TAA-2.1: DECISION FEEDBACK EQUALIZATION WITH SPARSITY DRIVEN	731
THRESHOLDING	
<i>Jovana Ilic, Thomas Strohmer, University of California, Davis; Raymond Guan, Intel Corporation</i>	
TAA-2.2: THE EFFECT OF UNRELIABLE LLR STORAGE ON THE	736
PERFORMANCE OF MIMO-BICM	
<i>Clemens Novak, Vienna University of Technology; Christoph Studer, Andreas Burg, ETH Zurich; Gerald Matz, Vienna University of Technology</i>	
TAA-2.3: ON PERFORMANCE PREDICTION OF AN ITERATIVE	741
MULTI-ANTENNA RECEIVER	
<i>Jarkko Huusko, Juha Karjalainen, Markku Juntti, University of Oulu</i>	
TAA-2.4: DOPPLER ESTIMATION AND CORRECTION FOR SHALLOW	746
UNDERWATER ACOUSTIC COMMUNICATIONS	
<i>Kenneth A. Perrine, Karl F. Nieman, Terry L. Henderson, Keith H. Lent, Terry J. Brudner, Brian L. Evans, University of Texas at Austin</i>	
TAA-3: RECURSIVE RECONSTRUCTION OF SPARSE SEQUENCES	
TAA-3.1: ON THE ROLE OF THE PROPERTIES OF THE NONZERO	753
ENTRIES ON SPARSE SIGNAL RECOVERY	
<i>Yuzhe Jin, Bhaskar D. Rao, University of California, San Diego</i>	
TAA-3.2: VIDEO CONCEALMENT VIA MATRIX COMPLETION AT HIGH	758
MISSING RATES	
<i>Minh Dao, Dzung Nguyen, Yuan Cao, Trac Tran, The Johns Hopkins University</i>	
TAA-3.3: EXACT RECONSTRUCTION CONDITIONS AND ERROR BOUNDS	763
FOR REGULARIZED MODIFIED BASIS PURSUIT (REG-MODIFIED-BP)	
<i>Wei Lu, Namrata Vaswani, Iowa State University</i>	
TAA-3.4: ITERATIVE WEIGHTED L_1 OPTIMIZATION FOR COMPRESSED	768
SENSING AND CODING	
<i>Amin Khajehnejad, Alex Dimakis, Babak Hassibi, California Institute of Technology</i>	

TAA-4: SHAPE AND TIME IN BIOMEDICAL IMAGES

TAa-4.1: SPATIO-TEMPORAL ANALYSIS OF EARLY BRAIN DEVELOPMENT	777
<i>Neda Sadeghi, Marcel Prastawa, University of Utah; John H. Gilmore, Weili Lin, University of North Carolina; Guido Gerig, University of Utah</i>	
TAa-4.2: IMAGING AND SHAPE ANALYSIS OF THE MOVING HUMAN FETAL BRAIN IN-UTERO	782
<i>Colin Studholme, University of California, San Francisco</i>	
TAa-4.3: MULTIMODAL MRI ANALYSIS OF BRAIN SUBNETWORKS IN AUTISM USING MULTI-VIEW EM	786
<i>Michael An, Hon Pong Ho, Lawrence Staib, Kevin Pelphrey, James Duncan, Yale University</i>	

TA-5: COMPRESSIVE SENSING

TA-5.1: TARGET ESTIMATION USING COMPRESSIVE SENSING FOR DISTRIBUTED MIMO RADAR	793
<i>Sandeep Gogineni, Arye Nehorai, Washington University in St. Louis</i>	
TA-5.2: SPARSE SIGNAL RECOVERY AND DYNAMIC UPDATE OF THE UNDERDETERMINED SYSTEM	798
<i>M. Salman Asif, Justin Romberg, Georgia Institute of Technology</i>	
TA-5.3: ROBUST LAYERED SENSING: FROM SPARSE SIGNALS TO SPARSE RESIDUALS	803
<i>Vassilis Kekatos, Georgios B. Giannakis, University of Minnesota</i>	
TA-5.4: TRACKING AND SMOOTHING OF TIME-VARYING SPARSE SIGNALS VIA APPROXIMATE BELIEF PROPAGATION	808
<i>Justin Ziniel, Lee C. Potter, Philip Schniter, Ohio State University</i>	
TA-5.5: PERFORMANCE ANALYSIS OF STOCHASTIC SIGNAL DETECTION WITH COMPRESSIVE MEASUREMENTS	813
<i>Thakshila Wimalajeewa, Hao Chen, Pramod K. Varshney, Syracuse University</i>	
TA-5.6: COMPRESSED SENSING OF DIFFERENT SIZE BLOCK-SPARSE SIGNALS: EFFICIENT RECOVERY	818
<i>Ali Ziae, Ali Pezeshki, Saeid Bahmanpour, Mahmood Reza Azimi-Sadjadi, Colorado State University</i>	
TA-5.7: ANALOG SPARSE APPROXIMATION FOR COMPRESSED SENSING RECOVERY	822
<i>Christopher Rozell, Georgia Institute of Technology; Pierre Garrigues, IQ Engines, Inc.</i>	

TAA-6: RECONFIGURABLE ARCHITECTURES, ALGORITHMS AND APPLICATIONS

TAa-6.1: A GENERIC AND VERSATILE ARCHITECTURE FOR INFERENCE OF EVOLUTIONARY TREES UNDER MAXIMUM LIKELIHOOD	829
<i>Nikolaos Alachiotis, Alexandros Stamatakis, Heidelberg Institute for Theoretical Studies (HITS gGmbH)</i>	
TAa-6.2: IS THERE A TRADEOFF BETWEEN PROGRAMMABILITY AND PERFORMANCE?	836
<i>Robert Halstead, University of California, Riverside; Jason Villarreal, Jacquard Computing Inc.; Roger Moussalli, Walid Najjar, University of California, Riverside</i>	
TAa-6.4: A 128-TAP COMPLEX FIR FILTER PROCESSING 20 GIGA-SAMPLES/S IN A SINGLE FPGA	841
<i>Florent de Dinechin, Honoré Takeugming, École Normale Supérieure de Lyon; Jean-Marc Tangy, Alcatel-Lucent</i>	

TA-7: IMAGE AND VIDEO ENHANCEMENT

TA-7.1: CAMERA TECHNOLOGY AT THE DAWN OF DIGITAL RENASCENCE ERA	847
<i>Sergio Goma, Mickey Aleksic, Qualcomm, Inc.; Todor Georgiev, Adobe Systems</i>	
TA-7.2: RETHINKING SAMPLING TOPOLOGIES FOR IMAGE QUALITY ESTIMATION IN COMPUTATIONAL IMAGING SYSTEM DESIGN	851
<i>Kathrin Berkner, Ricoh Innovations, Inc.</i>	
TA-7.3: NOVEL YUV 8BPP SUBSAMPLING PATTERN	856
<i>Sergio Goma, Mickey Aleksic, Qualcomm, Inc.</i>	

TA-7.4: ROBUST IMAGE REGISTRATION FOR MULTI-FRAME MOBILE APPLICATIONS	860
<i>Marius Tico, Kari Pulli, Nokia Research Center</i>	
TA-7.5: QUALITY-CONTROLLED MOTION-COMPENSATED INTERPOLATION	865
<i>Mina Makar, Derek Pang, Yao-Chung Lin, Bernd Girod, Stanford University</i>	
TA-7.6: A CONSTRAINED OPTIMIZATION PERSPECTIVE ON JOINT SPATIAL RESOLUTION AND DYNAMIC RANGE ENHANCEMENT	870
<i>Vishal Monga, Umamahesh Srinivas, Pennsylvania State University</i>	
TA-7.7: BLEED-THROUGH REMOVAL USING MULTISPECTRAL IMAGE DATA	PIC
<i>Trace Griffiths, Gene A. Ware, Todd Moon, Jacob Gunther, Utah State University</i>	
TAa-8: COGNITIVE NETWORKING	
TAa-8.1: COOPERATIVE WIDEBAND SPECTRUM SENSING USING RADIO FREQUENCY SENSOR NETWORKS	951
<i>Volkan Sonmezler, Turkish Air Force; Murali Tummala, John McEachen, Agur Adams, Naval Postgraduate School</i>	
TAa-8.2: SPECTRUM LEASING VIA COOPERATIVE OPPORTUNISTIC ROUTING	956
<i>Davide Chiarotto, University of Padova; Osvaldo Simeone, New Jersey Institute of Technology; Michele Zorzi, University of Padova</i>	
TAa-8.3: ON JAMMING MODELS AGAINST COLLABORATIVE SPECTRUM SENSING IN A SIMPLE COGNITIVE RADIO NETWORK	961
<i>V Sriram Siddhardh (Sid) Nadendla, Hao Chen, Pramod K Varshney, Syracuse University</i>	
TAa-8.4: PERFORMANCE ANALYSIS OF WEIGHTED CENTROID ALGORITHM FOR PRIMARY USER LOCALIZATION IN COGNITIVE RADIO NETWORKS	966
<i>Jun Wang, Paulo Urriza, Yuxing Han, Danijela Čabrić, University of California, Los Angeles</i>	
TAa-8.5: OPTIMIZING FEMTOCELL DENSITIES FOR SPECTRUM ALLOCATION IN CELLULAR NETWORKS	971
<i>Brett Kaufman, Rice University; Jorma Lilleberg, Nokia; Behnaam Aazhang, Rice University</i>	
TAa-8: COOPERATIVE AND COGNITIVE TRANSMISSION IN MULTI-ANTENNA NETWORKS I	
TAa-8.1: RANDOMIZED TWO-WAY RELAY COOPERATION	877
<i>Saeed Bagheri, University of California, Davis; Francesco Verde, University Federico II; Donatella Darsena, University of Napoli Parthenope; Anna Scaglione, University of California, Davis</i>	
TAa-8.2: DISTRIBUTED BEAMFORMING FOR TWO-WAY RELAY NETWORKS WITH RECIPROCAL CHANNELS	882
<i>Meng Zeng, Texas A&M University; Rui Zhang, National University of Singapore; Shuguang Cui, Texas A&M University</i>	
TAa-8.3: BALANCED BEAMFORMING FOR DECODE-AND-FORWARD BASED MIMO RELAY COMMUNICATIONS	887
<i>Jongyeol Ryu, Wan Choi, Korea Advanced Institute of Science and Technology</i>	
TAa-8.4: SUPERPOSITION CODING BASED COOPERATIVE COMMUNICATION WITH RELAY SELECTION	892
<i>Hobin Kim, Pamela C. Cosman, Laurence B. Milstein, University of California, San Diego</i>	
TAa-8.5: OPTIMAL POWER ALLOCATION IN LINEARLY CODED OFDMA RELAY NETWORKS	897
<i>Honghai Yu, Sumei Sun, Institute for Infocomm Research, A*STAR</i>	
TAa-8.6: DISTRIBUTED GAIN ALLOCATION IN NON-REGENERATIVE MULTIUSER MULTIHOOP MIMO NETWORKS	903
<i>Raphael Rolny, Jörg Wagner, Armin Wittneben, Swiss Federal Institute of Technology Zurich</i>	
TAa-8.8: ON TWO-WAY COMMUNICATIONS FOR COOPERATIVE MULTIPLE SOURCE PAIRS THROUGH A MULTI-ANTENNA RELAY	908
<i>Chin Choy Chai, Institute for Infocomm Research, A*STAR; Chau Yuen, Singapore University of Technology and Design</i>	

TAA-8.9: MAXIMUM ACHIEVABLE DIVERSITY OF CODED MIMO-OFDM	913
AMPLIFY-AND-FORWARD RELAYING SYSTEMS	
<i>Changick Song, Inkyu Lee, Korea University</i>	
TAA-8.11: ON THE OPTIMIZATION OF TWO-WAY AF MIMO RELAY	918
CHANNEL WITH BEAMFORMING	
<i>Namjeong Lee, Korea Advanced Institute of Science and Technology; Chan-Byoung Chae, Bell Laboratories, Alcatel-Lucent; Osvaldo Simeone, New Jersey Institute of Technology; Joonhyuk Kang, Korea Advanced Institute of Science and Technology</i>	
TAA-8.12: IS CONFLICT ALWAYS BAD? FROM AN INTERFERENCE	923
MANAGEMENT PERSPECTIVE	
<i>Chan-Byoung Chae, Kai Yang, Simon Yiu, Doru Calin, Bell Laboratories, Alcatel-Lucent</i>	
TAA-8.13: ACHIEVABLE RATE IMPROVEMENT USING COMMON MESSAGE	928
DECODING FOR MULTICELL NETWORKS	
<i>Hayssam Dahrouj, Wei Yu, University of Toronto; Aakanksha Chowdhery, Stanford University</i>	
TAA-8.14: SWITCHED DIVERSITY STRATEGIES FOR DUAL-HOP	932
RELAYING SYSTEMS	
<i>Fakhreddine Gaaloul, Redha Radaydeh, Mohamed-Slim Alouini, King Abdullah University of Science and Technology</i>	
TAA-8.15: STOCHASTIC FEEDBACK CONTROL FOR SPATIAL	937
INTERFERENCE AVOIDANCE	
<i>Kaibin Huang, Yonsei University; Vincent K. N. Lau, Hong Kong University of Science and Technology; Dongku Kim, Yonsei University</i>	
TAA-8.16: ASYMPTOTIC PERFORMANCE OF LINEAR RECEIVERS IN	942
NETWORK MIMO	
<i>Jakob Hoydis, Mari Kobayashi, Mérourane Debbah, Supélec</i>	
TAA-8: ADAPTIVE SIGNAL PROCESSING: THEORY AND APPLICATIONS	
TAA-8.2: A NOVEL BLOCK FAST ARRAY RLS ALGORITHM APPLIED TO	979
LINEAR FLIGHT STRIP-MAP SAR IMAGING	
<i>Roger West, Todd Moon, Jacob Gunther, Utah State University</i>	
TAA-8.3: AN ADAPTIVE IIR FILTER WITH CONSTRAINTS ON THE OUTPUT	984
POWER LEVEL	
<i>Walter Kozacky, Tokunbo Ogunfunmi, Santa Clara University</i>	
TAA-8.4: ON THE ROBUST AND EFFICIENT COMPUTATION OF THE	988
KALMAN GAIN FOR MULTICHANNEL ADAPTIVE FILTERING WITH APPLICATION TO	
ACOUSTIC ECHO CANCELLATION	
<i>Karim Helwani, Herbert Buchner, Sascha Spors, Deutsche Telekom Laboratories, Berlin University of Technology</i>	
TAA-8.5: ESTIMATION OF COMPONENT CONCENTRATIONS IN	993
BIOLOGICAL SYSTEMS VIA INTERVAL ANALYSIS	
<i>Maria Angels de Luis Balaguer, Cranos Williams, North Carolina State University</i>	
TAA-8.6: A 0.18UM CMOS NARROW-BAND LNA LINEARIZATION USING	998
DIGITAL BASE-BAND POST-DISTORTION	
<i>Ifiok Umoh, Talal Al-attar, Tokunbo Ogunfunmi, Santa Clara University</i>	
TAA-8.8: A NORMALIZED LEAST MEAN FOURTH ALGORITHM WITH	1002
IMPROVED STABILITY	
<i>Eweda Eweda, Ajman University of Science & Technology; Azzedine Zerguine, King Fahd University of Petroleum & Minerals</i>	
TAA-8.9: AN APPROACH TO STABILIZING THE FAST ARRAY RLS ADAPTIVE	1006
FILTER USING HOMOGENEOUS COORDINATES IN PROJECTIVE GEOMETRY	
<i>Todd Moon, Utah State University; Kevin Hencke, University of Maryland; Jacob Gunther, Utah State University</i>	
TAA-8.10: TWO PRODUCT-SPACE FORMULATIONS FOR UNIFYING	1010
MULTIPLE METRICS IN SET-THEORETIC ADAPTIVE FILTERING	
<i>Masahiro Yukawa, Niigata University; Isao Yamada, Tokyo Institute of Technology</i>	
TAA-8.11: ON THE RELATION BETWEEN BLIND SYSTEM	1015
IDENTIFICATION AND SUBSPACE TRACKING AND ASSOCIATED GENERALIZATIONS	
<i>Herbert Buchner, Karim Helwani, Berlin University of Technology</i>	

TAB-1: CODING

TAB-1.1: COMPLEX NUMBER RS CODED OFDM WITH SYSTEMATIC NOISE IN THE GUARD INTERVAL	1023
<i>Mario Huemer, Christian Hofbauer, Klagenfurt University; Johannes B. Huber, University of Erlangen-Nuremberg</i>	
TAB-1.2: COMPENSATION METHODS FOR CYCLES IN MESSAGE PASSING DECODERS	1029
<i>Todd Moon, Jacob Gunther, Utah State University</i>	
TAB-1.3: CONVERGENCE-OPTIMAL QUANTIZER DESIGN OF DISTRIBUTED CONTRACTION-BASED ITERATIVE ALGORITHMS WITH QUANTIZED MESSAGE PASSING	1034
<i>Ying Cui, Vincent K. N. Lau, Hong Kong University of Science and Technology</i>	
TAB-1.4: ON SECURE COMMUNICATION OVER A CLASS OF DEGRADED RELAY NETWORKS	1039
<i>Amir Salimi, Joerg Kliewer, New Mexico State University</i>	

TAB-2: COMMUNICATIONS UNDER DOPPLER SPREAD

TAB-2.1: TRACKING THE TIME-VARYING SPARSITY OF CHANNEL COEFFICIENTS IN SHALLOW WATER ACOUSTIC COMMUNICATIONS	1047
<i>Ananya Sen Gupta, James Preisig, Woods Hole Oceanographic Institution</i>	
TAB-2.2: BLOCK TRANSMISSION OVER MULTI-SCALE MULTI-LAG WIRELESS CHANNELS	1050
<i>Geert Leus, Tao Xu, Delft University of Technology; Urbashi Mitra, University of Southern California</i>	
TAB-2.3: JOINT ESTIMATION AND DECODING FOR SPARSE CHANNELS VIA RELAXED BELIEF PROPAGATION	1055
<i>Philip Schniter, Ohio State University</i>	
TAB-2.4: ANALYSIS OF PARTIAL FFT DEMODULATION FOR DOPPLER DISTORTED OFDM SIGNALS	1060
<i>Srinivas Yerramalli, University of Southern California; Milica Stojanovic, Northeastern University; Urbashi Mitra, University of Southern California</i>	

TAB-3: SELF-ORGANIZING NETWORKS: ARCHITECTURES, PROTOCOLS AND ALGORITHMS

TAB-3.4: JOINT ADMISSION CONTROL & INTERFERENCE AVOIDANCE IN SELF-ORGANIZED FEMTOCELLS	1067
<i>Suneth Namal, University of Oulu; Kaveh Ghabousi, Mehdi Bennis, Centre for Wireless Communications, University of Oulu; Allen B. MacKenzie, Virginia Polytechnic Institute and State University; Matti Latva-aho, Centre for Wireless Communications, University of Oulu</i>	

TAB-4: MATHEMATICAL METHODS FOR BIOMEDICAL SIGNALS AND IMAGES

TAB-4.1: STATISTICALLY OPTIMAL MODULAR PARTITIONING OF DIRECTED GRAPHS	1075
<i>Yu-Teng Chang, Dimitrios Pantazis, Richard Leahy, University of Southern California</i>	
TAB-4.2: PATH-SPACE ALGEBRA FOR CONSTRUCTING AN AVERAGE NEURONAL ATLAS FROM MULTI-CLASS NEURONAL DATASETS	1080
<i>Saurav Basu, Barry Condron, Scott T. Acton, University of Virginia</i>	
TAB-4.3: FISHER INFORMATION FOR EMCCD IMAGING WITH APPLICATION TO SINGLE MOLECULE MICROSCOPY	1085
<i>Jerry Chao, University of Texas at Dallas; E. Sally Ward, University of Texas Southwestern Medical Center; Raimund J. Ober, University of Texas at Dallas</i>	
TAB-4.4: ON PARAMETER ESTIMATION FOR DIFFUSION PROCESSES IN REAL-TIME BIOSENSORS	1090
<i>Manohar Shamaiah, Xiaohu Shen, Haris Vikalo, University of Texas at Austin</i>	

TAB-6: ARRAY PROCESSING AND BEAMFORMING

TAB-6.1: EFFICIENT FREQUENCY INVARIANT BEAMFORMING USING VIRTUAL ARRAYS	1097
<i>Piya Pal, P. P. Vaidyanathan, California Institute Of Technology</i>	
TAB-6.2: ROBUST ADAPTIVE BEAMFORMING VIA ESTIMATING STEERING VECTOR BASED ON SEMIDEFINITE RELAXATION	1102
<i>Arash Khabbazibasmenj, Sergiy Vorobyov, Aboulnasr Hassani, University of Alberta</i>	
TAB-6.3: ADAPTIVE BEAMFORMING USING DISTRIBUTED ANTENNA ARRAYS: JOINT VERSUS DISTRIBUTED PROCESSING	1107
<i>Hongya Ge, New Jersey Institute of Technology; Ivars P. Kirsteins, Naval Undersea Warfare Center; Xiaoli Wang, New Jersey Institute of Technology</i>	
TAB-6.4: REMODULATION OF DVB-T SIGNALS FOR USE IN PASSIVE BISTATIC RADAR	1112
<i>Stephen Searle, University of Melbourne; Stephen Howard, James Palmer, Defence Science & Technology Organisation</i>	

TAB-8: COOPERATIVE AND COGNITIVE TRANSMISSION IN MULTI-ANTENNA NETWORKS II

TAB-8.1: ENHANCED LIMITED-COORDINATION STRATEGIES FOR MULTI-USER MIMO SYSTEMS	1181
<i>Obadamilola Aluko, Purdue University; Bruno Clerckx, Samsung Advanced Institute of Technology; David J. Love, James V. Krogmeier, Purdue University</i>	
TAB-8.2: RELAY CHANNEL WITH STRUCTURED INTERFERENCE KNOWN AT THE SOURCE	1186
<i>Kagan Bakanoglu, Elza Erkip, Polytechnic Institute of NYU</i>	
TAB-8.3: DISTORTION-AWARE TRANSMISSION IN COGNITIVE RADIO NETWORKS	1191
<i>Debdeep Chatterjee, Intel Corporation; Ozgur Oyman, Jeffrey Foerster, Intel Labs</i>	
TAB-8.4: BEAMFORMING ON THE INTERFERENCE MISO INTERFERENCE CHANNEL WITH MULTI-USER DECODING CAPABILITY	1196
<i>Zuleita Ka Ming Ho, David Gesbert, Eurecom; Eduard A. Jorswieck, Rami Mochaourab, Dresden University of Technology</i>	
TAB-8.5: MULTIUSER MIMO IN DISTRIBUTED ANTENNA SYSTEMS	1202
<i>Robert W. Heath Jr., University of Texas at Austin; Tao Wu, Young Hoon Kwon, Anthony C. K. Soong, Huawei Technologies, Co. Ltd.</i>	
TAB-8.6: DMT ANALYSIS OF OPPORTUNISTIC MULTI-RELAY NETWORK WITH DIFFERENT RELAYING CAPABILITIES	1207
<i>Mohamed Abouelseoud, Aria Nosratinia, University of Texas at Dallas</i>	
TAB-8.7: THROUGHPUT OF LOW-POWER NETWORK MIMO CELLULAR SYSTEMS	1212
<i>Shi Jin, Southeast University; Matthew McKay, Hong Kong University of Science and Technology; Xiqi Gao, Southeast University; Kai-Kit Wong, University College London</i>	
TAB-8.8: COORDINATED SINGLE-CELL VS MULTI-CELL TRANSMISSION WITH LIMITED-CAPACITY BACKHAUL	1217
<i>Nima Seifi, Mats Viberg, Chalmers University of Technology; Robert W. Heath Jr., University of Texas at Austin; Jun Zhang, Hong Kong University of Science and Technology; Mikael Coldrey, Ericsson AB</i>	
TAB-8.9: DECENTRALIZED COORDINATED MULTI-CELL BEAMFORMING FOR SUM RATE MAXIMIZATION	P IC
<i>Harri Pennanen, Antti Tölli, Centre for Wireless Communications, University of Oulu</i>	
TAB-8.10: STATISTICAL BEAMFORMING IN WYNER CELLULAR NETWORK	P IC
<i>Rusdha Muharar, Vasanthan Raghavan, Jamie Evans, Stephen Hanly, University of Melbourne</i>	
TAB-8.11: MMSE TRANSCEIVER DESIGN FOR COORDINATED BASE STATION SYSTEMS: DISTRIBUTIVE ALGORITHM	1222
<i>Tadilo Endeshaw Bogale, Luc Vandendorpe, Batu Krishna Chalise, University Catholique de Louvain</i>	
TAB-8.12: CSI SIGNALING FOR DECENTRALIZED COORDINATED BEAMFORMING IN TDD MULTI-CELL MIMO SYSTEMS	1227
<i>Petri Komulainen, Antti Tölli, Markku Juntti, University of Oulu</i>	

TAB-8.13: OUTAGE PROBABILITY OF MISO BROADCAST SYSTEMS WITH NOISY CHANNEL SIDE INFORMATION	1232
--	------

Alon Shalev Housfater, Teng Joon Lim, University of Toronto

TAB-8.15: PREDICTIVE LIMITED FEEDBACK FOR COOPERATIVE TRANSMISSION	1237
--	------

Ramya Bhagavatula, Robert W. Heath Jr., University of Texas at Austin

TAB-8.16: THROUGHPUT ANALYSIS OF MIMO COOPERATIVE DECODE-AND-FORWARD HARQ PROTOCOLS	1242
---	------

Ilmu Byun, KiJun Jeon, Hyangsun You, Kwang Soon Kim, Yonsei University

TAB-8: ARCHITECTURES, IMPLEMENTATIONS, AND TOOLS I

TAB-8.1: RATE-COMPATIBLE LDPC CODE DECODER USING CHECK-NODE MERGING	1119
---	------

Anton Blad, Oscar Gustafsson, Linköping University; Meng Zheng, Zesong Fei, Beijing Institute of Technology

TAB-8.2: A SCALABLE AND PROGRAMMABLE MODULAR QUEUE MANAGER ARCHITECTURE	1124
---	------

Qi Zhang, Roger Woods, Alan Marshall, Queen's University Belfast

TAB-8.3: HARDWARE IMPLEMENTATION OF DBNS RECODING FOR ECC PROCESSOR	1129
---	------

Thomas Chabrier, IRISA, University of Rennes; Danuta Pamula, IRISA, University of Rennes, Silesian University of Technology; Arnaud Tisserand, IRISA, CNRS

TAB-8.4: TEMPERATURE AWARE POWER OPTIMIZATION FOR MULTICORE FLOATING-POINT UNITS	1134
--	------

Wei Liu, Alberto Nannarelli, Technical University of Denmark

TAB-8.5: FAST, BIT-ACCURATE SIMULATION OF TRUNCATED-MATRIX MULTIPLIERS AND SQUARERS	1139
---	------

E. George Walters III, Penn State Erie, The Behrend College; Michael J. Schulte, AMD Research and Advanced Development Labs

TAB-8.6: A REDUNDANT DECIMAL FLOATING-POINT ADDER	1144
---	------

Karim Yehia, Hossam A. H. Fahmy, Cairo University; Mahmoud Hassan, Silminds

TAB-8.7: ARITHMETIC OPERATORS BASED ON THE BINARY STORED-CARRY-OR-BORROW REPRESENTATION	1148
---	------

Daniel Torno, Exorand Technology; Behrooz Parhami, University of California, Santa Barbara

TAB-8.8: THREE ENGINES TO SOLVE VERIFICATION CONSTRAINTS OF DECIMAL FLOATING-POINT OPERATION	1153
--	------

Amr Sayed-Ahmed, Hossam A. H. Fahmy, Cairo University; Mahmoud Hassan, Silminds

TAB-8.9: ALGORITHM AND ARCHITECTURE FOR ON-LINE DECIMAL POWERING COMPUTATION	1158
--	------

Mahmoud Hassan, Tarek ElDeeb, SilMinds; Hossam A. H. Fahmy, Cairo University

TAB-8.10: DEGRADING PRECISION ARITHMETIC FOR LOW POWER SIGNAL PROCESSING	1163
--	------

Massimo Petricca, Gian Carlo Cardarilli, Università degli Studi di Roma "Tor Vergata"; Alberto Nannarelli, Technical University of Denmark; Marco Re, Pietro Albicocco, Università degli Studi di Roma "Tor Vergata"

TAB-8.11: LOW-COMPLEXITY PARALLEL EVALUATION OF POWERS EXPLOITING BIT-LEVEL REDUNDANCY	1168
--	------

Muhammad Abbas, Oscar Gustafsson, Anton Blad, Linköping University

TAB-8.12: MEMRISTOR-BASED ARITHMETIC	1173
--------------------------------------	------

K'Andrea Bickerstaff, KenQuest LLC; Earl Swartzlander, Jr., University of Texas at Austin

TAB-8: ARCHITECTURES, IMPLEMENTATIONS, AND TOOLS II

TAB-8.1: A NEW APPROACH FOR TCP/IP OFFLOAD ENGINE IMPLEMENTATION IN EMBEDDED SYSTEMS	1249
--	------

Koji Hashimoto, Vasily Moshnyaga, Fukuoka University

TAB-8.2: SCALABLE MULTI-CORE SONAR BEAMFORMING WITH COMPUTATIONAL PROCESS NETWORKS	1254
<i>John Bridgman, Gregory Allen, Brian L. Evans, University of Texas at Austin</i>	
TAB-8.3: ASIP DATA PLANE PROCESSOR FOR MULTI-STANDARD INTERLEAVING AND DE-INTERLEAVING	1259
<i>Mohit Wani, Zoran Miljanic, Predrag Spasojevic, Rutgers University; Jerry Redington, Tensilica Inc.</i>	
TAB-8.4: A DYNAMICALLY PROGRAMMABLE RADIO PROCESSING MPSOC WITH HARDWARE-BASED TASK MANAGEMENT	1264
<i>Onkar Sarode, Zoran Miljanic, Predrag Spasojevic, Rutgers University</i>	
TAB-8.5: ON PREDICTION TO DYNAMICALLY ASSIGN HETEROGENEOUS MICROPROCESSORS TO THE MINIMUM JOINT POWER STATE TO ACHIEVE ULTRA LOW POWER CLOUD COMPUTING	1269
<i>Kranthimanoj Nagothu, Brain Kelley, Jeff Prevost, Mo Jamshidi, University of Texas at San Antonio</i>	
TAB-8.6: PARALLEL - PIPELINED RADIX- 2^2 FFT ARCHITECTURE FOR REAL VALUED SIGNALS	1274
<i>Manohar Ayinala, Keshab Parhi, University of Minnesota</i>	
TAB-8.7: BUTTERFLY AND INVERSE BUTTERFLY NETS INTEGRATION ON ALTERA NIOS-II EMBEDDED PROCESSOR	1279
<i>Gian Carlo Cardarilli, Luca Di Nunzio, Rocco Fazzolari, Marco Re, University of Rome "Tor Vergata"; Ruby Lee, Princeton University</i>	
TAB-8.8: INTERNAL QUANTIZATION IN FIR FILTERS IMPLEMENTED USING MULTIPLE CONSTANT MULTIPLICATIONS	1284
<i>Guifeng Liu, Linda DeBrunner, Victor DeBrunner, Florida State University; Kenny Johansson, Airborne Hydrography AB</i>	
TAB-8.9: EFFECT OF ORDER ON MCM IMPLEMENTATIONS OF FIR FILTERS	1288
<i>Abhijit Patil, Linda DeBrunner, Florida State University</i>	
TAB-8.10: SELECTABLE BANDWIDTH FILTER FORMED FROM PERFECT RECONSTRUCTION POLYPHASE FILTER BANK	1292
<i>fred harris, San Diego State University</i>	
TAB-8.11: RECONFIGURABLE MULTIPLE CONSTANT MULTIPLICATION USING MINIMUM ADDER DEPTH	1297
<i>Mathias Faust, Nanyang Technological University; Oscar Gustafsson, Linköping University; Chip-Hong Chang, Nanyang Technological University</i>	
TPA-1: ADVANCES IN MULTIHOP AND DISTRIBUTED WIRELESS TRANSMISSION	
TPA-1.3: LOW-COMPLEXITY MULTIPLE-RELAY STRATEGIES FOR IMPROVING UPLINK COVERAGE IN 4G WIRELESS NETWORKS	1305
<i>Erhan Yilmaz, Raymond Knopp, Florian Kaltenberger, David Gesbert, Eurecom</i>	
TPA-1.4: AN INDUSTRIAL PERSPECTIVE OF RELAYING FOR CELLULAR SYSTEMS	1311
<i>Federico Boccardi, Volker Braun, Oliver Stanzel, Bell Laboratories, Alcatel-Lucent; Matthew Baker, Alcatel-Lucent; Antonia Tulino, Andreas Weber, Bell Laboratories, Alcatel-Lucent</i>	
TPA-2: MIMO UNDERWATER ACOUSTIC COMMUNICATIONS	
TPA-2.1: LINEAR TURBO EQUALIZATION WITH PRECODING FOR UNDERWATER ACOUSTIC COMMUNICATIONS	1319
<i>Erica L. Daly, Andrew C. Singer, Jun Won Choi, University of Illinois; James C. Preisig, Woods Hole Oceanographic Institution</i>	
TPA-2.2: PROGRESSIVE MIMO-OFDM RECEPTION OVER TIME-VARYING UNDERWATER ACOUSTIC CHANNELS	1324
<i>Jianzhong Huang, Shengli Zhou, Jie Huang, University of Connecticut; James Preisig, Lee Freitag, Woods Hole Oceanographic Institution; Peter Willett, University of Connecticut</i>	
TPA-2.3: RATE BOUNDS FOR RELAY CHANNELS USING MIMO METHODS	1330
<i>Chiranjib Choudhuri, Urbashi Mitra, University of Southern California</i>	

TPa-2.4: COOPERATIVE MIMO-OFDM COMMUNICATIONS: RECEIVER DESIGN FOR DOPPLER-DISTORTED UNDERWATER ACOUSTIC CHANNELS	1335
<i>Kai Tu, Tolga M. Duman, Arizona State University; John Proakis, University of California, San Diego; Milica Stojanovic, Northeastern University</i>	
TPa-3: NON-STATIONARY PROCESSING OF ENVIRONMENTS	
TPa-3.1: STABLE SCATTERERS DETECTION AND TRACKING IN HETEROGENEOUS CLUTTER BY REPEAT-PASS SAR INTERFEROMETRY	1343
<i>Gabriel Vasile, National Council for Scientific Research; Jean-Philippe Ovarlez, French Aerospace Lab; Frédéric Pascal, Supélec; Michel Gay, National Council for Scientific Research; Guy d'Urso, Didier Boldo, EDF</i>	
TPa-3.2: NON-STATIONARY SIGNAL ANALYSIS IN WATER PIPES MONITORING	1348
<i>Dragos Mocanu, PHELMA; Jean-Louis Ballester, EDF DTG; Cornel Ioana, Grenoble INP</i>	
TPa-3.4: ESTIMATION OF THERMO-HYDRODYNAMIC PARAMETERS IN ENERGY PRODUCTION SYSTEMS USING NON-STATIONARY SIGNAL PROCESSING	1353
<i>Florin Birleanu, Cornel Ioana, GIPSA-lab; Alexandru Serbanescu, Military Technical Academy; Gheorghe Serban, E. Sofron, University of Pitesti</i>	
TPa-4: MODELING FOR BIOMEDICAL IMAGING	
TPa-4.3: FLUORESCENCE MICROSCOPIC IMAGING AND IMAGE ANALYSIS OF THE CYTOSKELETON	1359
<i>Gerlind Herberich, Thomas Wuerflinger, Antonio Sechi, RWTH Aachen University; Reinhard Windoffer, Rudolf Leube, University Hospital Aachen; Til Aach, RWTH Aachen University</i>	
TPa-4.4: POINT-SPREAD FUNCTION MODEL FOR FLUORESCENCE MACROSCOPY IMAGING	1364
<i>Praveen Pankajakshan, Institut Pasteur; Zvi Kam, Weizmann Institute; Alain Dieterlen, Université de Haute-Alsace; Gilbert Engler, INRA; Laure Blanc-Féraud, Josiane Zerubia, INRIA; Jean-Christophe Olivo-Marin, Institut Pasteur</i>	
TPa-5: STATISTICAL SIGNAL PROCESSING FOR NEURAL SIGNALS	
TPa-5.1: BRAIN CONTROLLED ROBOTIC PLATFORM USING STEADY STATE VISUAL EVOKED POTENTIALS ACQUIRED BY EEG	1371
<i>Saumitra Dasgupta, Michael Fanton, Jonathan Pham, Michael Willard, Hooman Nezamfar, Bahram Shafai, Deniz Erdogmus, Northeastern University</i>	
TPa-5.3: MULTIBLOCK PLS MODEL FOR GROUP CORTICOMUSCULAR ACTIVITY ANALYSIS IN PARKINSON DISEASE	1375
<i>Joyce Chiang, Z. Jane Wang, University of British Columbia; Martin J. McKeown, Pacific Parkinsons Research Centre, University of British Columbia</i>	
TPa-5.4: INFORMATION THEORETIC APPROACH TO QUANTIFY CAUSAL NEURAL INTERACTIONS FROM EEG	1380
<i>Ying Liu, Selin Aviyente, Michigan State University</i>	
TPa-6: COMPUTER ARITHMETIC II	
TPa-6.1: INSTRUCTION SET EXTENSIONS FOR TRIPLE DES PROCESSING ON A MULTI-THREADED SOFTWARE-DEFINED RADIO PLATFORM	1387
<i>Chris Jenkins, University of Wisconsin-Madison; Michael Schulte, AMD Research and Advanced Development Labs / University of Wisconsin-Madison; John Glossner, Sandbridge Technologies</i>	
TPa-6.3: COMPUTER ARITHMETIC IMPLEMENTED WITH QCA: A PROGRESS REPORT	1392
<i>Earl Swartzlander, Jr., University of Texas at Austin; Heumpil Cho, Inwook Kong, Samsung Electronics Co., Ltd.; Seong-Wan Kim, University of Texas at Austin</i>	
TPa-6.4: OVERCOMING DOUBLE-ROUNDING ERRORS UNDER IEEE 754-2008 USING SOFTWARE	1399
<i>David Lutz, ARM; Neil Burgess, University of Bristol</i>	

TPa-7: MICROPHONE ARRAY PROCESSING FOR SPEECH APPLICATIONS I	
TPa-7.1: SPARSE SENSING WITH COPRIME ARRAYS.....	1405
<i>P. P. Vaidyanathan, Piya Pal, California Institute of Technology</i>	
TPa-7.2: A SECOND-ORDER-STATISTICS-BASED SOLUTION FOR ONLINE	1410
MULTICHANNEL NOISE TRACKING AND REDUCTION	
<i>Mehrez Souden, INRS; Jingdong Chen, Wevoice, Inc.; Jacob Benesty, Sofiene Affes, INRS</i>	
TPa-7.3: BLIND SPEECH EXTRACTION COMBINING ICA-BASED NOISE	1415
ESTIMATION AND LESS-MUSICAL-NOISE NONLINEAR POST PROCESSING	
<i>Hiroshi Saruwatari, Yu Takahashi, Kiyohiro Shikano, Nara Institute of Science and Technology; Kazunobu Kondo, Yamaha Corp.</i>	
TPa-7.4: MAXIMUM NEGENTROPY BEAMFORMING USING COMPLEX	1420
GENERALIZED GAUSSIAN DISTRIBUTION MODEL	
<i>Kenichi Kumatani, Barbara Rauch, Saarland University; John McDonough, Disney Research Pittsburgh; Dietrich Klakow, Saarland University</i>	
TPa-8: DETECTION & ESTIMATION IN NETWORKS	
TPa-8.1: COMMUNICATION EFFICIENT SIGNAL DETECTION IN	1427
CORRELATED CLUTTER FOR WIRELESS SENSOR NETWORKS	
<i>Srikanth Hariharan, Ohio State University; Leonardo Bachega, Purdue University; Ness Shroff, Ohio State University; Charles Bouman, Purdue University</i>	
TPa-8.2: MALICIOUS NODE DETECTION VIA PHYSICAL LAYER DATA.....	1432
<i>Tyler Hardy, Richard Martin, Ryan Thomas, Air Force Institute of Technology</i>	
TPa-8.3: SECURE DISTRIBUTED DETECTION IN THE PRESENCE OF	1437
EAVESDROPPERS	
<i>V Sriram Siddhardh (Sid) Nadendla, Hao Chen, Pramod K Varshney, Syracuse University</i>	
TPa-8.4: CODING PERSPECTIVES FOR COLLABORATIVE ESTIMATION	1442
OVER NETWORKS	
<i>Sivagnanasundaram Ramanan, John Walsh, Drexel University</i>	
TPa-8.5: DISTRIBUTED STATE AND FIELD ESTIMATION USING A	1447
PARTICLE FILTER	
<i>Florian Xaver, Christoph Mecklenbräuker, Vienna University of Technology; Peter Gerstoft, University of California, San Diego; Gerald Matz, Vienna University of Technology</i>	
TPa-8.7: DISTRIBUTED GAUSS-NEWTON METHOD FOR LOCALIZATION	1452
IN AD-HOC NETWORKS	
<i>Benjamín Béjar Haro, Pavle Belanovic, Santiago Zazo Bello, Universidad Politécnica de Madrid</i>	
TPa-8.8: MULTITARGET TRACKING WITH THE CUBATURE KALMAN	1455
PROBABILITY HYPOTHESIS DENSITY FILTER	
<i>Davide Macagnano, Giuseppe Thadeu Freitas de Abreu, Centre for Wireless Communications, University of Oulu</i>	
TPa-8: LOW COMPLEXITY IMPLEMENTATION AND RECEIVER ISSUES	
TPa-8.1: A LOW COMPLEXITY SQUARE ROOT MMSE MIMO DECODER.....	1463
<i>Raghurao, Helen Tarn, Raied Mazahreh, Chris Dick, Xilinx, Inc.</i>	
TPa-8.2: LOW-COMPLEXITY SEYSEN'S ALGORITHM BASED LATTICE	1468
REDUCTION-AIDED MIMO DETECTION FOR HARDWARE IMPLEMENTATIONS	
<i>Lukas Bruderer, Christian Sennig, Andreas Burg, ETH Zurich</i>	
TPa-8.3: LOW COMPLEXITY PARAFAC RECEIVER FOR MIMO-OFDMA	1473
SYSTEM IN THE PRESENCE OF MULTI-ACCESS INTERFERENCE	
<i>Avik Santra, K. V. S. Hari, Indian Institute of Science</i>	
TPa-8.4: ADAPTIVE STREAM MAPPING MULTI ANTENNA SYSTEMS WITH	1478
LOW COMPLEXITY ITERATIVE DETECTION	
<i>Danshan Chen, Alister Burr, University of York</i>	
TPa-8.5: A UNIFIED RECEIVER FOR MIMO COMMUNICATION WITH	1483
IMPERFECT CHANNEL KNOWLEDGE	
<i>Meriam Rezk, Benjamin Friedlander, University of California, Santa Cruz</i>	

TPa-8.6: PERFORMANCE OF A MIMO RECEIVER USING JOINT CHANNEL-SYMBOL ESTIMATION IN THE PRESENCE OF CHANNEL ERRORS <i>Meriam Rezk, Benjamin Friedlander, University of California, Santa Cruz</i>	1488
TPa-8.7: DESIGN OF HIGH PERFORMANCE MIMO RECEIVERS FOR LTE/LTE-A UPLINK <i>Meilong Jiang, Narayan Prasad, NEC Labs America, Inc.; Xiaodong Wang, Columbia University</i>	1493
TPa-8.8: GENERALISED SPATIAL MODULATION <i>Abdelhamid Younis, Nikola Serafimovski, University of Edinburgh; Raed Mesleh, University of Tabuk; Harald Haas, University of Edinburgh</i>	1498
TPa-8.9: DECISION DIRECTED CHANNEL ESTIMATION FOR IMPROVING PERFORMANCE IN LTE-A <i>Johanna Ketonen, Markku Juntti, University of Oulu; Jari Ylioinas, Nokia Siemens Networks</i>	1503
TPa-8.10: A NOVEL STRUCTURE FOR MMSE TRANSCEIVERS OVER SLOWLY TIME-VARYING CHANNELS <i>Chih-Hao Liu, P. P. Vaidyanathan, California Institute of Technology</i>	1508
TPa-8.12: MULTI-USER BEAMFORMING AND USER PAIRING FOR WIMAX <i>Thomas Svantesson, Pengcheng Zhan, Gokhan Korkmaz, ArrayComm, LLC</i>	1513
TPa-8: TECHNIQUES IN NETWORKING AND COMMUNICATIONS	
TPa-8.1: OPTIMAL MISO PRE-EQUALIZATION FOR FILTER BANK BASED MULTICARRIER SYSTEMS <i>Marius Caus, Ana Isabel Pérez-Neira, Technical University of Catalonia (UPC)</i>	1521
TPa-8.2: MEAN SHIFT BASED SEGMENTATION FOR TIME FREQUENCY ANALYSIS OF PACKET BASED RADIO SIGNALS <i>Goran Ivković, Predrag Spasojević, Ivan Šeškar, Rutgers University</i>	1526
TPa-8.3: AN AOA ESTIMATOR FOR MULTIPLE GPS SIGNALS USING A MODIFIED DESREADER <i>Suk-seung Hwang, Chosun University; John Shynk, University of California, Santa Barbara</i>	1531
TPa-8.4: DISTRIBUTED SOURCE CODING IN LARGE WIRELESS SENSOR NETWORKS <i>Joan Enric Barcelo Llado, Antoni Morell Pérez, Gonzalo Seco Granados, Universitat Autònoma de Barcelona</i>	1535
TPa-8.5: AN ACTIVE DISTRIBUTED APPROACH FOR CYBER ATTACK DETECTION <i>Hoa Nguyen, Sandeep Gutta, Qi Cheng, Oklahoma State University</i>	1540
TPa-8.6: DISTRIBUTED SIGNATURE LEARNING AND CALIBRATION FOR LARGE-SCALE SENSOR NETWORKS <i>Naveen Ramakrishnan, Emre Ertin, Randolph Moses, Ohio State University</i>	1545
TPb-1: WIRELESS COMMUNICATIONS	
TPb-1.1: IDENTIFICATION OF WIRELESS USERS VIA POWER AMPLIFIER IMPERFECTIONS <i>Sepideh Dolatshahi, Georgia Institute of Technology; Adam Polak, Dennis Goeckel, University of Massachusetts Amherst</i>	1553
TPb-1.2: FULL-DUPLEX WIRELESS COMMUNICATIONS USING OFF-THE-SHELF RADIOS: FEASIBILITY AND FIRST RESULTS <i>Melissa Duarte, Ashutosh Sabharwal, Rice University</i>	1558
TPb-1.3: LOW COMPLEXITY APPROXIMATE MAXIMUM THROUGHPUT SCHEDULING FOR LTE <i>Stefan Schwarz, Christian Mehlührer, Markus Rupp, Vienna University of Technology</i>	1563
TPb-1.4: A STOCHASTIC ASSOCIATION MECHANISM FOR MACRO-TO-FEMTOCELL HANDOVER <i>Carlos H. M. Lima, Kaveh Ghabousi, Mehdi Bennis, Centre for Wireless Communications, University of Oulu; Allen B. MacKenzie, Virginia Polytechnic Institute and State University; Matti Latva-aho, Centre for Wireless Communications, University of Oulu</i>	1570

TPb-2: MIMO FOR AD HOC NETWORKS

TPb-2.1: TRANSMISSION CAPACITY OF MULTI-ANTENNA AD HOC NETWORKS WITH CSMA	1577
<i>Andrew Hunter, Radha Krishna Ganti, Jeffrey Andrews, University of Texas at Austin</i>	
TPb-2.2: MIMO BEAMFORMING WITH QUANTIZED FEEDBACK IN AD HOC NETWORKS: TRANSMISSION CAPACITY ANALYSIS	1582
<i>Yueping Wu, Hong Kong University of Science and Technology; Raymond Louie, University of Sydney; Matthew McKay, Hong Kong University of Science and Technology; Iain Collings, CSIRO</i>	
TPb-2.3: MINIMIZING HIDDEN-NODE NETWORK INTERFERENCE BY OPTIMIZING SISO AND MIMO SPECTRAL EFFICIENCY	1588
<i>Daniel Bliss, MIT Lincoln Laboratory; Siddhartan Govindasamy, Franklin W. Olin College of Engineering</i>	
TPb-2.4: OPTIMIZED MULTI-ANTENNA COMMUNICATION IN AD HOC NETWORKS WITH OPPORTUNISTIC ROUTING	1593
<i>Niranjay Ravindran, Peng Wu, Joseph Blomer, Nihar Jindal, University of Minnesota</i>	
TPb-2.5: THE ROLE OF CHANNEL DISTRIBUTION INFORMATION IN THE CROSS-LAYER DESIGN OF OPPORTUNISTIC SCHEDULER FOR MIMO NETWORKS	1598
<i>Sheu-Sheu Tan, University of California, San Diego; Adam Anderson, University of South Florida; James R. Zeidler, University of California, San Diego</i>	

TPb-3: NETWORK INFORMATION THEORY

TPb-3.1: OPPORTUNISTIC INTERFERENCE ALIGNMENT EFFECTS IN COOPERATIVE BROADCAST OF MULTIPLE-SOURCE	1607
<i>Saeed Bagheri, Anna Scaglione, University of California, Davis</i>	
TPb-3.2: STUDY OF THROUGHPUT AND LATENCY IN FINITE-BUFFER CODED NETWORKS	1612
<i>Nima Torabkhani, Georgia Institute of Technology; Badri Vellambi Ravisankar, University of South Australia; Faramarz Fekri, Georgia Institute of Technology</i>	
TPb-3.3: ASYMPTOTIC INTERFERENCE ALIGNMENT FOR EXACT REPAIR IN DISTRIBUTED STORAGE SYSTEMS	1617
<i>Viveck Cadambe, Syed Jafar, Hamed Maleki, University of California, Irvine</i>	

TPb-4: ADAPTIVE FILTERS - THEORY AND APPLICATIONS

TPb-4.1: A STOCHASTIC ANALYSIS OF THE NLMS ALGORITHM IMPLEMENTED IN FINITE PRECISION	1625
<i>Neil Bershad, University of California, Irvine; Jose Carlos M. Bermudez, Federal University of Santa Catarina</i>	
TPb-4.2: COMPARISON OF LMS AND NLMS ADAPTIVE FILTERS WITH A NON-STATIONARY INPUT	1630
<i>Eweda Eweda, Ajman University of Science & Technology</i>	
TPb-4.3: STEADY STATE ANALYSIS OF THE CLMS AND AUGMENTED CLMS ALGORITHMS FOR NONCIRCULAR COMPLEX SIGNALS	1635
<i>Danilo Mandic, Yili Xia, Imperial College; Scott Douglas, Southern Methodist University</i>	
TPb-4.4: AN ALTERNATE VIEW OF NONLINEAR ADAPTIVE FILTERS	1640
<i>Tokunbo Ogunfunmi, Santa Clara University</i>	
TPb-4.5: DIFFUSION LMS WITH COMMUNICATION CONSTRAINTS	1645
<i>Øyvind Lunde Rørtveit, John Håkon Husøy, University of Stavanger; Ali H. Sayed, University of California, Los Angeles</i>	

TPb-5: INTEGRATED MULTIMODAL SENSING

TPb-5.1: AGILE MULTI-MODAL TRACKING WITH DEPENDENT MEASUREMENTS	1653
<i>Jun Zhang, Arizona State University; Quan Ding, Steven Kay, University of Rhode Island; Antonia Papandreou-Suppappola, Arizona State University; Muralidhar Rangaswamy, Air Force Research Laboratory</i>	

TPb-5.2: SENSOR INTEGRATION FOR CLASSIFICATION.....	1658
<i>Steven Kay, Quan Ding, University of Rhode Island; Muralidhar Rangaswamy, Air Force Research Laboratory</i>	
TPb-5.3: CLOSED-LOOP TRACKING USING MULTIMODAL RF/EO	1662
SENSORS	
<i>Sean O'Rourke, A. Lee Swindlehurst, Center for Pervasive Communications and Computing</i>	
TPB-5.4: DESIGN AND PERFORMANCE OF A MULTIMODAL RADAR	1667
TEST-BED FOR PROGRESSIVE RESOLUTION ENHANCEMENT	
<i>Surendra S. Bhat, Ram M. Narayanan, Pennsylvania State University; Muralidhar Rangaswamy, Air Force Research Laboratory</i>	
TPb-6: COMPUTER ARITHMETIC III	
TPB-6.2: SHAPING PROBABILITY DENSITY FUNCTION OF	1675
QUANTIZATION NOISE IN FIXED POINT SYSTEMS	
<i>Karthick Parashar, Daniel Menard, Romuald Rocher, Olivier Sentieys, University of Rennes-1, IRISA/INRIA</i>	
TPB-6.3: TOWARDS AN EFFICIENT IMPLEMENTATION OF SEQUENTIAL	1680
MONTGOMERY MULTIPLICATION	
<i>Joao Carlos Neto, University of Sao Paulo; Alexandre Tenca, Synopsys, Inc.; Wilson Ruggiero, University of Sao Paulo</i>	
TPB-6.4: MULTI-OPERAND DECIMAL ADDITION BY EFFICIENT REUSE	1685
OF A BINARY CARRY-SAVE ADDER TREE	
<i>Alvaro Vazquez, INRIA; Elisardo Antelo, University of Santiago de Compostela</i>	
TPB-6.5: ON EQUIVALENCES AND FAIR COMPARISONS AMONG RESIDUE	1690
NUMBER SYSTEMS WITH SPECIAL MODULI	
<i>Behrooz Parhami, University of California, Santa Barbara</i>	
TPb-7: MICROPHONE ARRAY PROCESSING FOR SPEECH APPLICATIONS II	
TPB-7.1: ONLINE MEETING RECOGNIZER WITH MULTICHANNEL	1697
SPEAKER DIARIZATION	
<i>Shoko Araki, Takaaki Hori, Masakiyo Fujimoto, Shinji Watanabe, Takuya Yoshioka, Tomohiro Nakatani, Atsushi Nakamura, NTT Communication Science Laboratories</i>	
TPB-7.2: GROUP DELAY BASED METHODS FOR RECOGNITION OF	1702
DISTANT TALKING SPEECH	
<i>Rohan Mandala, Mrityunjaya Shukla, Rajesh Hegde, Indian Institute of Technology Kanpur</i>	
TPB-7.3: MICROPHONE ARRAY PROCESSING FOR DISTANCE SPEECH	1707
CAPTURE: A PROBE STUDY ON WHISPER SPEECH DETECTION	
<i>Chi Zhang, Tao Yu, John H.L. Hansen, Center for Robust Speech Systems, University of Texas at Dallas</i>	
TPB-7.4: A PROTOTYPE OF DISTANT-TALKING INTERFACE FOR	1711
CONTROL OF INTERACTIVE TV	
<i>Maurizio Omologo, Fondazione Bruno Kessler</i>	
TPB-7.5: AN ACOUSTIC FRONT-END FOR INTERACTIVE TV	1716
INCORPORATING MULTICHANNEL ACOUSTIC ECHO CANCELLATION AND BLIND SIGNAL EXTRACTION	
<i>Klaus Reindl, Yuanhang Zheng, Anthony Lombard, Andreas Schwarz, Walter Kellermann, University of Erlangen-Nuremberg</i>	
TPb-8: SCHEDULING, RELAYING AND ROUTING	
TPB-8.1: ADMISSION CONTROL-BASED JOINT BANDWIDTH AND POWER	1723
ALLOCATION IN MULTI-USER DF RELAY NETWORKS	
<i>Xiaowen Gong, Sergiy Vorobyov, Chintha Tellambura, University of Alberta</i>	
TPB-8.2: BROADCAST-RELAY-BROADCAST CHANNELS.....	1728
<i>Liang Chen, University of Maryland</i>	
TPB-8.3: OPPORTUNISTIC SCHEDULING USING ARQ FEEDBACK IN	1733
MULTI-CELL DOWNLINK	
<i>Sugumar Murugesan, Arizona State University; Philip Schniter, Ness Shroff, Ohio State University</i>	

TPb-8.4: ROUTING POLICY-DEPENDENT HOP-COUNT DISTRIBUTION IN WIRELESS AD HOC NETWORKS	1738
<i>Golaleh Rahmatollahi, Leibniz University of Hannover; Giuseppe Abreu, University of Oulu</i>	
TPb-8.5: POLAR CODES FOR COMPRESS-AND-FORWARD IN BINARY RELAY CHANNELS	1743
<i>Ricardo Blasco-Serrano, Ragnar Thobaben, Vishwambhar Rathi, Mikael Skoglund, Royal Institute of Technology (KTH)</i>	
TPb-8: BIOMEDICAL SIGNALS AND IMAGES	
TPb-8.1: PREDICTION OF BIOLOGICALLY ACTIVE REGIONS IN PROTEIN SEQUENCES VIA BEST BASIS SELECTION	1751
<i>Ravi Narasimhan, Applied Micro Circuits Corporation</i>	
TPB-8.2: COMBINATION OF A FIR FILTER WITH A GENETIC ALGORITHM FOR THE EXTRACTION OF A FETAL ECG	1756
<i>Malika Talha, Mohamed Amine Guettouche, Assya Bousbia-Salah, University of Sciences and Technology Houari Boumediene (USTHB)</i>	
TPB-8.3: MODELING OF THE BEAT OF A CARDIAC SIGNAL BY GAUSSIANS	1760
<i>Malika Kedir, Hafid Hariz, Saliha Ould-Slimane, University of Sciences and Technology Houari Boumediene (USTHB)</i>	
TPB-8.4: OPTIMAL ESTIMATION IN DNA MICROARRAYS VIA GLOBAL OPTIMIZATION	1765
<i>Sang Hyun Lee, Manohar Shamaiah, Haris Vikalo, University of Texas at Austin</i>	
TPB-8.5: DESIGN AND IMPLEMENTATION OF A LONG RANGE IRIS RECOGNITION SYSTEM	1770
<i>Justin De Villar, Robert Ives, James Matey, US Naval Academy</i>	
TPB-8.6: USING AN FPGA TO ACCELERATE PUPIL ISOLATION IN IRIS RECOGNITION	1774
<i>Jennifer L. Shafer, Hau Ngo, Robert W. Ives, United States Naval Academy</i>	
TPb-8: STATISTICAL AND ADAPTIVE SIGNAL PROCESSING	
TPB-8.1: CDF RESAMPLING FOR DATASET EXPANSION IN GAUSSIAN MIXTURE MODELS DENSITY ESTIMATION	1781
<i>Alessio Medda, The Henry M. Jackson Foundation for the Advancement of Military Medicine, USAARL; Victor DeBrunner, Florida State University</i>	
TPB-8.2: TIME REVERSAL BEAMFORMING OF GUIDED WAVES IN PIPES WITH A SINGLE DEFECT	1786
<i>Nicholas O'Donoughue, Joel Harley, Jose' M.F. Moura, Carnegie Mellon University</i>	
TPB-8.3: ON THE PREDICTABILITY OF PHASE NOISE MODELED AS FLICKER FM PLUS WHITE FM	1791
<i>Siamak Yousefi, Joakim Jalden, Royal Institute of Technology (KTH)</i>	
TPB-8.4: PRINCIPLE COMPONENT ANALYSIS FOR NONCIRCULAR SIGNALS IN THE PRESENCE OF CIRCULAR WHITE GAUSSIAN NOISE	1796
<i>Xi-Lin Li, Matthew Anderson, Tulay Adali, University of Maryland, Baltimore County</i>	
TPB-8.5: STATISTICAL SPECTRAL ANALYSIS OF RANDOM GRAMIAN MATRICES	1802
<i>Davide Macagnano, Giuseppe Thadeu Freitas de Abreu, Centre for Wireless Communications, University of Oulu</i>	
TPB-8.6: HIGH-SPEED NANO-IMAGING USING DYNAMIC MODE AFM: A MAP DETECTION APPROACH	1807
<i>Naveen Kumar, Iowa State University; Govind Saraswat, Pranav Agarwal, University of Minnesota; Aditya Ramamoorthy, Iowa State University; Murti Salapaka, University of Minnesota</i>	
TPB-8.7: A MODIFIED TOTAL VARIATION APPROACH FOR SINGLE FREQUENCY INVERSE SCATTERING	1812
<i>Hatim Alqadah, University of Cincinnati; Matthew Ferrara, Air Force Research Laboratory; Howard Fan, University of Cincinnati; Jason Parker, Air Force Research Laboratory</i>	

TPb-8.8: A NEW METHOD FOR MOVING-AVERAGE PARAMETER ESTIMATION	1817
<i>Petre Stoica, Uppsala University; Lin Du, Jian Li, University of Florida; Tryphon Georgiou, University of Minnesota</i>	
TPb-8.9: CLUTTER COVARIANCE MATRICES FOR GMTI MIMO RADAR	1821
<i>Joshua Kantor, Daniel Bliss, MIT Lincoln Laboratory</i>	
TPb-8.10: ASYMPTOTIC EFFICIENCY OF DISTRIBUTED ESTIMATION FROM CONSTANT MODULUS SENSOR TRANSMISSIONS	1827
<i>Cihan Tepedelenlioglu, Mahesh Banavar, Andreas Spanias, Arizona State University</i>	
TPB-8.11: SUPERFAST ALGORITHM FOR MINIMUM VARIANCE (CAPON) SPECTRAL ESTIMATION	1832
<i>Lawrence Marple, Georgia Tech Research Institute; Majid Adeli, Huaping Liu, Oregon State University</i>	
TPB-8.13: AN ONLINE METHOD FOR TIME-VARYING SPATIAL SPECTRUM ESTIMATION USING A TOWED ACOUSTIC ARRAY	1837
<i>Jeffrey Rogers, Naval Research Laboratory; Jeffrey Krolik, Duke University</i>	
TPB-8.14: SAMPLE COVARIANCE BASED ESTIMATION OF CAPON ALGORITHM ERROR PROBABILITIES	1842
<i>Christ Richmond, MIT Lincoln Laboratory; Ramis Movassagh, Alan Edelman, Massachusetts Institute of Technology; Robert Geddes, MIT Lincoln Laboratory</i>	
TPB-8.15: AN OPTIMAL SPATIO-TEMPORAL FILTER FOR EXTRACTION AND ENHANCEMENT OF MULTI-CHANNEL PERIODIC SIGNALS	1846
<i>Jesper Rindom Jensen, Mads Græsbøll Christensen, Søren Holdt Jensen, Aalborg University</i>	
TPB-8.16: A CLOSED FORM FOR FALSE LOCATION INJECTION UNDER TIME DIFFERENCE OF ARRIVAL	1851
<i>Lauren Huie, Air Force Research Laboratory; Mark Fowler, State University of New York at Binghamton</i>	
WAa-1: COOPERATIVE COMMUNICATIONS	
WAa-1.1: ANALYSIS AND OPTIMIZATION ON JAMMING-RESISTANT COLLABORATIVE BROADCAST IN LARGE-SCALE NETWORKS	1859
<i>Chengzhi Li, Huaiyu Dai, North Carolina State University; Liang Xiao, Xiamen University; Peng Ning, North Carolina State University</i>	
WAa-1.2: HYBRID RELAY SELECTION IN HETEROGENOUS RELAY NETWORKS	1864
<i>Mohamed Abouelseoud, Aria Nosratinia, University of Texas at Dallas</i>	
WAa-1.3: ACHIEVING JOINT DIVERSITY IN MIMO RELAY NETWORKS WITH LOW-COMPLEXITY EQUALIZERS	1869
<i>Giwan Choi, Georgia Institute of Technology; Wei Zhang, Qualcomm, Inc.; Xiaoli Ma, Georgia Institute of Technology</i>	
WAa-1.4: PERFORMANCE ANALYSIS OF MIMO BEAMFORMING AF RELAY NETWORKS USING MULTIPLE RELAY ANTENNAS	1874
<i>Hyunjun Kim, Cihan Tepedelenlioglu, Arizona State University</i>	
WAa-2: INTERFERENCE MANAGEMENT I	
WAa-2.1: RANDOMIZED ON-OFF SIGNALING FOR ASYNCHRONOUS INTERFERENCE CHANNELS	1881
<i>Kamyar Moshksar, Amir Khandani, University of Waterloo</i>	
WAa-2.2: LEARNING BASED MECHANISMS FOR INTERFERENCE MITIGATION IN SELF-ORGANIZED FEMTOCELL NETWORKS	1886
<i>Mohsin Nazir, Mehdi Bennis, Kaveh Ghaboosi, Centre for Wireless Communications, University of Oulu; Allen B. MacKenzie, Virginia Polytechnic Institute and State University; Matti Latva-aho, Centre for Wireless Communications, University of Oulu</i>	
WAa-2.3: SPECTRUM ALLOCATION AND POWER CONTROL IN OFDM-BASED COGNITIVE RADIOS WITH TARGET SINR CONSTRAINTS	1891
<i>Dimitrie C. Popescu, Deepak R. Joshi, Old Dominion University; Octavia A. Dobre, Memorial University of Newfoundland</i>	

WAa-2.4: WEIGHTED SUM-RATE MAXIMIZATION FOR A SET OF INTERFERING LINKS VIA BRANCH AND BOUND	1896
--	------

Pradeep Chathuranga Weeraddana, Marian Codreanu, Matti Latva-aho, University of Oulu; Anthony Ephremides, University of Maryland

WAa-3: SENSOR NETWORKS

WAa-3.1: SENSOR SCHEDULING FOR ENERGY-EFFICIENT TARGET TRACKING IN SENSOR NETWORKS	1903
---	------

George Atia, Jason Fuemmeler, Venugopal Veeravalli, University of Illinois at Urbana-Champaign

WAa-3.2: CLUSTERED UNDERWATER AD-HOC NETWORKS IN THE PRESENCE OF INTERFERENCE	1908
--	------

Andrej Stefanov, Milica Stojanovic, Northeastern University

WAa-3.3: MAXIMIZING LIFETIME IN WIRELESS SENSOR NETWORKS UNDER OPPORTUNISTIC ROUTING	1913
---	------

Michal Kaliszan, Slawomir Stanczak, Fraunhofer German-Sino Lab for Mobile Communications

WAa-3.4: DISTRIBUTED AVERAGING IN WIRELESS SENSOR NETWORKS UNDER AN ALOHA-LIKE COMMUNICATION PROTOCOL	1918
--	------

Valentin Schwarz, Gerald Matz, Vienna University of Technology

WA-4: ADVANCES ON ADAPTIVE FILTERING AND APPLICATIONS

WA-4.2: SPARSITY CONTROL FOR ROBUST PRINCIPAL COMPONENT ANALYSIS	1925
---	------

Gonzalo Mateos, Georgios B. Giannakis, University of Minnesota

WA-4.3: BACTERIAL MOTILITY VIA DIFFUSION ADAPTATION	1930
---	------

Jianshu Chen, Xiaochuan Zhao, Ali H. Sayed, University of California, Los Angeles

WA-4.4: ADAPTIVE REDUCED-RANK LEAST SQUARES BEAMFORMING ALGORITHM BASED ON THE SET-MEMBERSHIP FRAMEWORK	1935
--	------

Lei Wang, Rodrigo C. de Lamare, University of York

WA-4.5: ADVANCES IN IDENTIFICATION AND COMPENSATION OF NONLINEAR SYSTEMS BY ADAPTIVE VOLTERRA MODELS	1940
---	------

Marcus Zeller, Walter Kellermann, University of Erlangen-Nuremberg

WA-4.6: ADAPTIVE PRE-DISTORTION TECHNIQUES BASED ON ORTHOGONAL POLYNOMIALS	1945
---	------

*Robert Dallinger, Vienna University of Technology; Henri Ruotsalainen, Risto Wichman, Aalto
University; Markus Rupp, Vienna University of Technology*

WA-4.7: PTNLMS ALGORITHM OBTAINED BY MINIMIZATION OF MEAN SQUARE ERROR MODELED BY EXPONENTIAL FUNCTIONS	1951
--	------

Kevin Wagner, Naval Research Laboratory; Miloš Doroslovački, George Washington University

WA-4.8: ITERATIVE STATE ESTIMATION	1956
--	------

Thomas J. Riedl, Andrew C. Singer, University of Illinois at Urbana-Champaign

WA-5: STATISTICAL SIGNAL PROCESSING

WA-5.1: BIOLOGICALLY INSPIRED COUPLED ANTENNA ARRAY FOR DIRECTION OF ARRIVAL ESTIMATION	1961
--	------

*Murat Akcakaya, Washington University in St. Louis; Carlos H. Muravchik, Universidad Nacional de
La Plata; Arye Nehorai, Washington University in St. Louis*

WA-5.2: EXPLOITING A CONSTELLATION OF NARROWBAND RF SENSORS TO DETECT AND TRACK MOVING TARGETS	1966
---	------

*Chris Kreucher, Integrity Applications Incorporated; J. Webster Stayman, The Johns Hopkins
University; Ben Shapo, Integrity Applications Incorporated; Mark Stuff, Michigan Tech Research
Institute*

WA-5.3: ON THE USE OF MISMATCHED WIENER FILTERING FOR THE CHARACTERIZATION OF NON-STATIONARY CHANNELS	1971
--	------

*Adrian Ispas, RWTH Aachen University; Laura Bernadó, Telecommunications Research
Center Vienna; Meik Dörpinghaus, Gerd Ascheid, RWTH Aachen University; Thomas Zemen,
Telecommunications Research Center Vienna*

WA-5.4: A LOWER BOUND ON THE ESTIMATOR VARIANCE FOR THE SPARSE LINEAR MODEL	1976
---	------

Sebastian Schmutzhard, University of Vienna; Alexander Jung, Franz Hlawatsch, Vienna University of Technology; Zvika Ben-Haim, Yonina C. Eldar, Technion - Israel Institute of Technology

WA-5.5: KNOWLEDGE-AIDED PARAMETRIC GLRT FOR SPACE-TIME ADAPTIVE PROCESSING	1981
--	------

Pu Wang, Hongbin Li, Stevens Institute of Technology; Braham Himed, Air Force Research Laboratory

WA-5.6: JOINT ESTIMATION OF TARGET REFLECTIVITY AND LOCAL OSCILLATOR PHASES IN A MIMO RADAR SYSTEMS WITH DISTRIBUTED ASSETS	1986
---	------

Changyu Sun, Daniel Fuhrmann, Michigan Technological University

WA-5.7: COMPARISON OF NONPARAMETRIC AND PARAMETRIC TIME-VARYING METHODS FOR QUANTIFYING PHASE SYNCHRONY	1991
---	------

Ali Mutlu, Selin Aviyente, Michigan State University

WA-5.8: MAXIMUM-LIKELIHOOD AND BEST INVARIANT ORIENTATION ESTIMATION	1996
--	------

I. Vaughan Clarkson, University of Queensland; Stephen Howard, Defence Science & Technology Organisation; William Moran, University of Melbourne; Douglas Cochran, Arizona State University; Megan Dawson, University of Queensland

WAa-6: ESTIMATION AND DETECTION

WAa-6.1: JOINT MAP ESTIMATION AND LOCALIZATION USING DISTANCE MEASUREMENTS TO LANDMARKS WITH UNKNOWN LOCATION	2003
---	------

Andreas Richter, Aalto University

WAa-6.2: DISTRIBUTED DETECTION OVER GAUSSIAN MULTIPLE ACCESS CHANNELS WITH CONSTANT MODULUS SIGNALING	2008
---	------

Cihan Tepedelenlioglu, Sivaraman Dasarathan, Arizona State University

WAa-6.3: MATCHING PURSUITS MAY YIELD SUPERIOR RESULTS TO ORTHOGONAL MATCHING PURSUITS WHEN SECONDARY INFORMATION IS ESTIMATED FROM THE SIGNAL MODEL	2013
---	------

Guifeng Liu, Victor DeBrunner, Florida State University

WAa-6.4: ADAPTIVE SENSING AND TARGET TRACKING OF A SIMPLE POINT TARGET WITH ONLINE MEASUREMENT SELECTION	2017
--	------

Aashish Poudel, Daniel Fuhrmann, Michigan Technological University

WAa-7: SPARSE REPRESENTATIONS IN IMAGE PROCESSING

WAa-7.1: COMPRESSIVE SENSING AND VECTOR QUANTIZATION BASED IMAGE COMPRESSION	2023
--	------

Shubha Kadamb, Jennifer Davis, Rockwell Collins, Inc.

WAa-7.2: IMAGE SEQUENCE CHANGE DETECTION VIA SPARSE REPRESENTATIONS	2028
---	------

Andrew Lingg, Wright State University; Edmund Zelnio, Air Force Research Laboratory; Frederick Garber, Brian Rigling, Wright State University

WAa-7.3: PARAMETERIZED DEFORMATION SPARSE CODING VIA TREE-STRUCTURED PARAMETER SEARCH	2033
---	------

Brandon Burdge, Kenneth Kreutz-Delgado, Joseph Murray, University of California, San Diego

WAa-7.4: A UNIFIED FOCUSS FRAMEWORK FOR LEARNING SPARSE DICTIONARIES AND NON-SQUARED ERROR.	2037
---	------

Brandon Burdge, Kenneth Kreutz-Delgado, Joseph Murray, University of California, San Diego

WAb-1: COMMUNICATION THEORY

WAb-1.1: EQUIVOCATION OF EVE USING TWO EDGE TYPE LDPC CODES FOR THE BINARY ERASURE WIRETAP CHANNEL	2045
--	------

Mattias Andersson, Vishwambhar Rathi, Ragnar Thobaben, Royal Institute of Technology (KTH);

Joerg Kliewer, New Mexico State University; Mikael Skoglund, Royal Institute of Technology (KTH)

WAb-1.2: ACHIEVABLE RATES IN TWO-USER INTERFERENCE CHANNELS WITH FINITE INPUTS AND (VERY) STRONG INTERFERENCE	2050
---	------

Frederic Knabe, Aydin Sezgin, Ulm University

WAb-1.3: ON THE OPTIMALITY OF CHANNEL INVERSION WITH DIVERSITY	2055
Yuan Zhang, Cihan Tepedelenlioglu, Arizona State University	
WAb-1.4: OUTAGE ANALYSIS FOR HYBRID RELAYING IN THE PARALLEL RELAY NETWORK	2060
Samantha Summerson, Behnaam Aazhang, Rice University	
WAb-2: INTERFERENCE MANAGEMENT II	
WAb-2.1: A STUDY ON THE OPTIMAL DEGREE-OF-FREEDOMS OF CELLULAR NETWORKS: OPPORTUNISTIC INTERFERENCE MITIGATION	2067
Bang Chul Jung, Gyeongsang National University; Dohyung Park, Samsung Electronics Co., Ltd.; Won-Yong Shin, Harvard University	
WAb-2.2: TRANSPORT CAPACITY FOR NETWORKS OF INTERFERING MULTIPLE-ACCESS CHANNELS	2072
Christian Peel, Pengcheng Zhan, ArrayComm, LLC	
WAb-2.3: INTERFERENCE MANAGEMENT THROUGH MOBILE RELAYS IN ADHOC NETWORKS	2077
Rohit Naini, Pierre Moulin, University of Illinois at Urbana-Champaign	
WAb-2.4: INTERFERENCE ALIGNMENT THROUGH STAGGERED ANTENNA SWITCHING FOR MIMO BC WITH NO CSIT	2081
Chenwei Wang, Tiangao Gou, Syed Jafar, University of California, Irvine	
WAb-3: MULTIUSER BEAMFORMING AND INTERFERENCE CHANNELS	
WAb-3.1: A ROBUST AND EFFICIENT TRANSMISSION TECHNIQUE FOR THE LTE DOWNLINK	2089
Gerhard Wunder, Jan Schreck, Fraunhofer MCI, Heinrich-Hertz-Institut	
WAb-3.2: ROBUST TRANSCEIVER DESIGN FOR K-PAIRS QUASI-STATIC MIMO INTERFERENCE CHANNELS VIA SEMI-DEFINITE RELAXATION	2094
Eddy Chiu, Vincent K. N. Lau, Hong Kong University of Science and Technology; Tao Wu, Sheng Liu, Huawei Technologies, Co. Ltd.; Ying Cui, Hong Kong University of Science and Technology	
WAb-3.3: MIMO INTERFERENCE CHANNEL WITH CONFIDENTIAL MESSAGES: GAME THEORETIC BEAMFORMING DESIGNS	2099
S. Ali. A. Fakoorian, A. Lee Swindlehurst, University of California, Irvine	
WAb-3.4: ON DUALITY IN THE MISO INTERFERENCE CHANNEL	2104
Francesco Negro, Eurecom; Irfan Ghauri, Infineon France; Dirk Slock, Eurecom	
WAb-6: SOC ARCHITECTURES AND APPLICATIONS	
WAb-6.1: A PRET ARCHITECTURE SUPPORTING CONCURRENT PROGRAMS WITH COMPOSABLE TIMING PROPERTIES	2111
Isaac Liu, Jan Reineke, Edward A. Lee, University of California, Berkeley	
WAb-6.2: TIME-PREDICTABLE CHIP-MULTIPROCESSOR DESIGN	2116
Martin Schoeberl, Technical University of Denmark	
WAb-6.3: DESIGN AND IMPLEMENTATION OF REAL-TIME SIGNAL PROCESSING APPLICATIONS ON HETEROGENEOUS MULTIPROCESSOR ARRAYS	2121
Hsiang-Huang Wu, Chung-Ching Shen, Shuvra Bhattacharyya, University of Maryland; Katherine Compton, University of Wisconsin; Michael Schulte, AMD Research and Advanced Development Labs; Marilyn Wolf, Georgia Institute of Technology; Tong Zhang, Rensselaer Polytechnical Institute	
WAb-7: MIMO RADAR	
WAb-7.1: HIGH RESOLUTION PARAMETER ESTIMATION FOR ULTRA-WIDEBAND MIMO RADAR	2129
Jussi Salmi, Aalto University; Seun Sangodoyin, Andreas Molisch, University of Southern California	
WAb-7.2: QUADRATURE SLOW-TIME MIMO RADAR WITH EXPERIMENTAL RESULTS	2134
Jason Yu, Jeffrey Krolik, Duke University	

WAb-7.3: THE APPLICABILITY OF GMTI MIMO RADAR	2138
<i>Michael Zatman, QinetiQ North America</i>	
WAb-7.4: MIMO-VSAR: A HIGH RESOLUTION RADAR SYSTEM FOR IMAGING MOVING SCENES	2143
<i>Benjamin Friedlander, University of California, Santa Cruz</i>	
WPa-1: MISCELLANEOUS	
WPa-1.1: A ROESSER MODEL BASED MULTIDIMENSIONAL SYSTEMS APPROACH FOR GRID SENSOR NETWORKS	2151
<i>Buddika Sumanasena, Peter Bauer, University of Notre Dame</i>	
WPa-1.2: EXTRACTION OF TIME-FREQUENCY TARGET FEATURES.....	2156
<i>Tobias Oesterlein, Chensong He, Jorge Quijano, Richard Campbell Jr., Lisa Zurk, Martin Siderius, Portland State University</i>	
WPa-1.3: CAPACITY OF MIMO SYSTEMS IN SHALLOW WATER ACOUSTIC CHANNELS	2164
<i>Tolga Duman, Arizona State University; John Proakis, University of California, San Diego; Milica Stojanovic, Northeastern University; Andreja Radosevic, University of California, San Diego</i>	
WPa-1.4: APPLYING INFORMATION THEORETIC MEASURES TO COMPUTATION AND COMMUNICATION IN NEURAL ENSEMBLES	2169
<i>Jose M Carmena, Ryan T Canoly, University of California, Berkeley; Kelvin So, UC Berkeley; Michael C Gastpar, University of California, Berkeley</i>	
WPa-1.5: COMPUTING THE GEOMETRIC MEAN OVER MULTIPLE-ACCESS CHANNELS: ERROR ANALYSIS AND COMPARISONS	2172
<i>Mario Goldenbaum, Slawomir Stanczak, Fraunhofer German-Sino Lab for Mobile Communications</i>	
WPa-1.6: AN EXPONENTIALLY CONVERGENT ADAPTIVE ALGORITHM FOR TIME-VARYING IIR FILTERS	2179
<i>Geoffrey A. Williamson, Mohammad Abu-Naser, Illinois Institute of Technology; Soura Dasgupta, University of Iowa</i>	
WPa-1.7: ENHANCING TRANSPORT CAPACITY WITH OPTIMUM ENERGY ALLOCATION FOR GEOGRAPHIC TRANSMISSIONS	2184
<i>Tathagata D. Goswami, John M. Shea, Murali Rao, Joseph Glover, University of Florida</i>	