

2011 IEEE International Conference on Acoustics, Speech and Signal Processing

(ICASSP 2011)

**Prague, Czech Republic
22 – 27 May 2011**

Pages 1-844


**IEEE Catalog Number: CFP11ICA-PRT
ISBN: 978-1-4577-0538-0**

TABLE OF CONTENTS

AASP-L1: ACOUSTIC SOURCE SEPARATION I

AASP-L1.1: COMBINING HMM-BASED MELODY EXTRACTION AND NMF-BASED SOFT MASKING FOR SEPARATING VOICE AND ACCOMPANIMENT FROM MONAURAL AUDIO 1

Yun Wang, Zhijian Ou, Tsinghua University, China

AASP-L1.2: ADAPTATION OF SOURCE-SPECIFIC DICTIONARIES IN NON-NEGATIVE MATRIX FACTORIZATION FOR SOURCE SEPARATION 5

Xabier Jaureguiberry, Pierre Leveau, Simon Maller, Juan José Burred, Audionamix, France

AASP-L1.3: AN ACOUSTICALLY-MOTIVATED SPATIAL PRIOR FOR UNDER-DETERMINED REVERBERANT SOURCE SEPARATION 9

Ngoc Q. K. Duong, Emmanuel Vincent, Rémi Gribonval, INRIA / Centre de Rennes - Bretagne Atlantique, France

AASP-L1.4: RESOLVING FD-BSS PERMUTATION FOR ARBITRARY ARRAY IN PRESENCE OF SPATIAL ALIASING 13

Jani Even, Norihiro Hagita, ATR, Intelligent Robotics and Communication Laboratories, Japan

AASP-L1.5: A NON-NEGATIVE APPROACH TO SEMI-SUPERVISED SEPARATION OF SPEECH FROM NOISE WITH THE USE OF TEMPORAL DYNAMICS 17

Gautham J. Mysore, Adobe Systems Inc., United States; Paris Smaragdis, University of Illinois Urbana-Champaign, United States

AASP-L1.6: ITAKURA-SAITO NONNEGATIVE MATRIX FACTORIZATION WITH GROUP SPARSITY 21

Augustin Lefevre, Francis Bach, Ecole Normale Supérieure, France; Cédric Févotte, CNRS LTCI / Télécom ParisTech, France

AASP-L2: MUSIC SIGNAL PROCESSING I

AASP-L2.1: MULTIPITCH ESTIMATION BY JOINT MODELING OF HARMONIC AND TRANSIENT SOUNDS 25

Jun Wu, The University of Tokyo, Japan; Emmanuel Vincent, INRIA, France; Stanislaw Raczynski, Takuya Nishimoto, Nobutaka Ono, Shigeki Sagayama, The University of Tokyo, Japan

AASP-L2.2: FREQUENCY SELECTIVE PITCH TRANSPOSITION OF AUDIO SIGNALS 29

Sascha Disch, Fraunhofer Institute for Integrated Circuits (IIS), Germany; Bernd Edler, International Audio Laboratories Erlangen, Germany

AASP-L2.3: IMPROVING MELODY EXTRACTION USING PROBABILISTIC LATENT COMPONENT ANALYSIS 33

Jinyu Han, Northwestern University, United States; Ching-Wei Chen, Gracenote, United States

AASP-L2.4: POLYPHONIC MUSIC TRANSCRIPTION USING NOTE ONSET AND OFFSET DETECTION 37

Emmanouil Benetos, Simon Dixon, Queen Mary University of London, United Kingdom

AASP-L2.5: AUTOMATIC MUSICAL THUMBNAILING BASED ON AUDIO OBJECT LOCALIZATION AND ITS EVALUATION 41

Hiroyuki Nawata, Noriyoshi Kamado, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan

AASP-L2.6: SCORE INFORMED AUDIO SOURCE SEPARATION USING A PARAMETRIC MODEL OF NON-NEGATIVE SPECTROGRAM 45

Romain Hennequin, Bertrand David, Roland Badeau, Institut TELECOM / TELECOM ParisTech, France

AASP-L3: SPATIAL AND MULTICHANNEL SIGNAL PROCESSING

AASP-L3.1: EFFICIENT RANGE EXTRAPOLATION OF HEAD-RELATED IMPULSE RESPONSES BY WAVE FIELD SYNTHESIS TECHNIQUES 49

Sascha Spors, Jens Ahrens, Deutsche Telekom Laboratories, Germany

AASP-L3.2: EFFICIENCY EVALUATION AND ORTHOGONAL BASIS DETERMINATION IN FUNCTIONAL HRTF MODELING 53

Mengqiu Zhang, Rodney A. Kennedy, Thushara D. Abhayapala, Australian National University, Australia

AASP-L3.3: SPATIAL SOUND REPRODUCTION SYSTEMS USING HIGHER ORDER LOUSPEAKERS 57

Mark Poletti, Industrial Research Ltd, New Zealand; Thushara D. Abhayapala, Australian National University, Australia

AASP-L3.4: CONVERTING 5.1 AUDIO RECORDINGS TO B-FORMAT FOR DIRECTIONAL AUDIO CODING REPRODUCTION 61

Mikko-Ville Laitinen, Ville Pulkki, Aalto University, Finland

AASP-L3.5: AN ANALYTICAL APPROACH TO LOCAL SOUND FIELD SYNTHESIS USING LINEAR ARRAYS OF LOUSPEAKERS 65

Jens Ahrens, Sascha Spors, Deutsche Telekom Laboratories, Germany

AASP-L3.6: A METHODOLOGY FOR EVALUATING THE ACCURACY OF WAVE FIELD RENDERING TECHNIQUES 69

Antonio Canclini, Politecnico di Milano, Italy; Paolo Annibale, University Erlangen-Nuremberg, Germany; Fabio Antonacci, Augusto Sarti, Politecnico di Milano, Italy; Rudolf Rabenstein, University Erlangen-Nuremberg, Germany; Stefano Tubaro, Politecnico di Milano, Italy

AASP-L4: ECHO CANCELLATION

AASP-L4.1: A PROPORTIONATE ADAPTIVE ALGORITHM WITH VARIABLE PARTITIONED BLOCK LENGTH FOR ACOUSTIC ECHO CANCELLATION 73

Pradeep Loganathan, Emanuel A.P. Habets, Patrick Naylor, Imperial College London, United Kingdom

AASP-L4.2: AN EFFICIENT VARIABLE STEP-SIZE PROPORTIONATE AFFINE PROJECTION ALGORITHM 77

Constantin Paleologu, University Politehnica of Bucharest, Romania; Jacob Benesty, University of Quebec, Canada; Felix Albu, Silviu Ciochina, University Politehnica of Bucharest, Romania

AASP-L4.3: RELATIVE PROPORTIONATE NLMS: IMPROVING CONVERGENCE FOR ACOUSTIC CHANNEL IDENTIFICATION 81

Tao Yu, John Hansen, The University of Texas at Dallas, United States

AASP-L4.4: FOURIER EXPANSION OF HAMMERSTEIN MODELS FOR NONLINEAR ACOUSTIC SYSTEM IDENTIFICATION 85

Sarmad Malik, Gerald Enzner, Ruhr-Universität Bochum, Germany

AASP-L4.5: ROBUST AND LOW-COST CASCADED NON-LINEAR ACOUSTIC ECHO CANCELLATION 89

Moctar Mossi Idrissa, Christelle Yemdji, Nicholas Evans, EURECOM, France; Christophe Beaugeant, Philippe Degry, Infineon, France

AASP-L4.6: SPATIO-TEMPORAL SIGNAL PREPROCESSING FOR MULTICHANNEL ACOUSTIC ECHO CANCELLATION 93

Karim Helwani, Sascha Spors, Herbert Buchner, Deutsche Telekom Laboratories / Technische Universität Berlin, Germany

AASP-L5: MICROPHONE ARRAY SIGNAL PROCESSING

AASP-L5.1: BROADBAND DIRECTION ESTIMATION METHOD UTILIZING COMBINED PRESSURE AND ENERGY GRADIENTS FROM OPTIMIZED MICROPHONE ARRAY 97

Jukka Ahonen, Ville Pulkki, Aalto University, Finland

AASP-L5.2: DESIGN OF ROBUST STEERABLE BROADBAND BEAMFORMERS INCORPORATING MICROPHONE GAIN AND PHASE ERROR CHARACTERISTICS 101

Chiong Ching Lai, Sven Nordholm, Yee Hong Leung, Curtin University, Australia

AASP-L5.3: DIRECTION-OF-ARRIVAL ESTIMATION USING ACOUSTIC VECTOR SENSORS IN THE PRESENCE OF NOISE 105

Dovid Levin, Bar-Ilan University, Israel; Emanuel A.P. Habets, Imperial College London, United Kingdom; Sharon Gannot, Bar-Ilan University, Israel

AASP-L5.4: MICROPHONE POSITION OPTIMIZATION FOR PLANAR SUPERDIRECTIONAL BEAMFORMING 109

Ina Kodrasi, University of Oldenburg, Germany; Thomas Rohdenburg, Fraunhofer IDMT, Germany; Simon Doclo, University of Oldenburg, Germany

AASP-L5.5: JOINT DOA AND TDOA ESTIMATION FOR 3D LOCALIZATION OF REFLECTIVE SURFACES USING EIGENBEAM MVDR AND SPHERICAL MICROPHONE ARRAYS 113

Haohai Sun, Norwegian University of Science and Technology, Norway; Edwin Mabande, Konrad Kowalczyk, Walter Kellermann, University of Erlangen-Nuremberg, Germany

AASP-L5.6: ROBUST LOCALIZATION OF MULTIPLE SOURCES IN REVERBERANT ENVIRONMENTS USING EB-ESPRIT WITH SPHERICAL MICROPHONE ARRAYS 117

Haohai Sun, Norwegian University of Science and Technology, Norway; Heinz Teutsch, Avaya Labs, Germany; Edwin Mabande, Walter Kellermann, University of Erlangen-Nuremberg, Germany

AASP-P1: LOUDSPEAKER AND MICROPHONE ARRAY SIGNAL PROCESSING

AASP-P1.1: PERFORMANCE ANALYSIS OF A RANDOMLY SPACED WIRELESS MICROPHONE ARRAY 121

Shmulik Markovich Golan, Sharon Gannot, Bar-Ilan University, Israel; Israel Cohen, Technion / Israel Institute of Technology, Israel

AASP-P1.2: A GENERALIZED DESIGN METHOD FOR DIRECTIVITY PATTERNS OF SPHERICAL MICROPHONE ARRAYS 125

Enzo De Sena, Huseyin Hacihabiboglu, Zoran Cvetkovic, King's College London, United Kingdom

AASP-P1.3: SIMULATING ROOM IMPULSE RESPONSES FOR SPHERICAL MICROPHONE ARRAYS 129

Daniel Jarrett, Emanuel A.P. Habets, Mark Thomas, Patrick Naylor, Imperial College London, United Kingdom

AASP-P1.4: RESOLVING SPATIAL SAMPLING EFFECTS IN PARAMETRIC DIRECTIONAL FILTERING 133

Markus Kallinger, Michael Buerger, Oliver Thiergart, Fabian Kuech, Dirk Mahne, Fraunhofer Institute for Integrated Circuits (IIS), Germany

AASP-P1.5: A DATA-DRIVEN POST-FILTER DESIGN BASED ON SPATIALLY AND TEMPORALLY SMOOTHED A PRIORI SNR 137

Huajun Yu, Tim Fingscheidt, TU Braunschweig, Germany

AASP-P1.6: DESIGN OF MULTIPOLE LOUDSPEAKER ARRAY BASED ON SPHERICAL HARMONIC EXPANSION 141

Yoichi Haneda, Ken'ichi Furuya, Hiroaki Itou, NTT Corporation, Japan

AASP-P1.7: A WAVENUMBER-FITTING EXTRAPOLATION METHOD FOR FFT-BASED NEAR-FIELD ACOUSTIC HOLOGRAPHY USING MICROPHONE ARRAY	145
<i>Benxu Liu, Bremananth Ramachandran, Andy W. H. Khong, Nanyang Technological University, Singapore</i>	
AASP-P1.8: APPROXIMATED KERNEL DENSITY ESTIMATION FOR MULTIPLE TDOA DETECTION	149
<i>Francesco Nesta, Maurizio Omologo, Fondazione Bruno Kessler, Italy</i>	
AASP-P1.9: ON 2D LOCALIZATION OF REFLECTORS USING ROBUST BEAMFORMING TECHNIQUES	153
<i>Edwin Mabande, University of Erlangen-Nuremberg, Germany; Haohai Sun, Norwegian University of Science and Technology, Norway; Konrad Kowalczyk, Walter Kellermann, University of Erlangen-Nuremberg, Germany</i>	
AASP-P1.10: SYNTHESIS OF ICA-BASED METHODS FOR LOCALIZATION OF MULTIPLE BROADBAND SOUND SOURCES	157
<i>Anthony Lombard, Yuanhang Zheng, Walter Kellermann, University of Erlangen-Nuremberg, Germany</i>	
 AASP-P2: MUSIC SIGNAL PROCESSING II	
AASP-P2.1: SOUND MORPHING BY FEATURE INTERPOLATION	161
<i>Marcelo Caetano, Xavier Rodet, Institut de Recherche et Coordination Acoustique/Musique, France</i>	
AASP-P2.2: KNOW THY NEIGHBOR: COMBINING AUDIO FEATURES AND SOCIAL TAGS FOR EFFECTIVE MUSIC SIMILARITY	165
<i>Alexandros Nanopoulos, University of Hildesheim, Germany; Ioannis Karydis, Ionian University, Greece</i>	
AASP-P2.3: NONLINEAR AUDIO RECURRENCE ANALYSIS WITH APPLICATION TO GENRE CLASSIFICATION	169
<i>Joan Serrà, Carlos A. de los Santos, Ralph G. Andrzejak, Universitat Pompeu Fabra, Spain</i>	
AASP-P2.4: TIME-CONSTRAINED SEQUENTIAL PATTERN DISCOVERY FOR MUSIC GENRE CLASSIFICATION	173
<i>Jia-Min Ren, Jyh-Shing Roger Jang, National Tsing Hua University, Taiwan</i>	
AASP-P2.5: EVALUATING MUSIC SEQUENCE MODELS THROUGH MISSING DATA	177
<i>Thierry Bertin-Mahieux, Graham Grindlay, Columbia University, United States; Ron J. Weiss, New York University, United States; Daniel P.W. Ellis, Columbia University, United States</i>	
AASP-P2.6: TIME-FREQUENCY REASSIGNED FEATURES FOR AUTOMATIC CHORD RECOGNITION	181
<i>Maksim Khadkevich, Maurizio Omologo, Fondazione Bruno Kessler, Italy</i>	
AASP-P2.7: POLYPHONIC AUDIO-TO-SCORE ALIGNMENT BASED ON BAYESIAN LATENT HARMONIC ALLOCATION HIDDEN MARKOV MODEL	185
<i>Akira Maezawa, Hiroshi G. Okuno, Tetsuya Ogata, Kyoto University, Japan; Masataka Goto, National Institute of Advanced Industrial Science and Technology, Japan</i>	
AASP-P2.8: MODELING MUSICAL ATTRIBUTES TO CHARACTERIZE ENSEMBLE RECORDINGS USING RHYTHMIC AUDIO FEATURES	189
<i>Jakob Abesser, Fraunhofer IDMT, Germany; Olivier Lartillot, University of Jyväskylä, Finland; Christian Dittmar, Fraunhofer IDMT, Germany; Tuomas Eerola, University of Jyväskylä, Finland; Gerald Schuller, Fraunhofer IDMT, Germany</i>	
AASP-P2.9: A UNIFIED APPROACH TO REAL TIME AUDIO-TO-SCORE AND AUDIO-TO-AUDIO ALIGNMENT USING SEQUENTIAL MONTECARLO INFERENCE TECHNIQUES	193
<i>Nicola Montecchio, University of Padova, Italy; Arshia Cont, Institut de Recherche et Coordination Acoustique/Musique, France</i>	
AASP-P2.10: A STATE SPACE MODEL FOR ONLINE POLYPHONIC AUDIO-SCORE ALIGNMENT	197
<i>Zhiyao Duan, Bryan Pardo, Northwestern University, United States</i>	

AASP-P3: ACOUSTIC SOURCE SEPARATION II

AASP-P3.1: GEOMETRIC MULTICHANNEL COMMON SIGNAL SEPARATION WITH 201 APPLICATION TO MUSIC AND EFFECTS EXTRACTION FROM FILM SOUNDTRACKS

Juan José Burred, Pierre Leveau, Audionamix, France

AASP-P3.2: MULTICHANNEL HARMONIC AND PERCUSSIVE COMPONENT SEPARATION 205 BY JOINT MODELING OF SPATIAL AND SPECTRAL CONTINUITY

Ngoc Q. K. Duong, INRIA / Centre de Rennes - Bretagne Atlantique, France; Hideyuki Tachibana, The University of Tokyo, Japan; Emmanuel Vincent, INRIA / Centre de Rennes - Bretagne Atlantique, France; Nobutaka Ono, The University of Tokyo, Japan; Rémi Gribonval, INRIA / Centre de Rennes - Bretagne Atlantique, France; Shigeki Sagayama, The University of Tokyo, Japan

AASP-P3.3: INTEGRATING BINAURAL CUES AND BLIND SOURCE SEPARATION METHOD 209 FOR SEPARATING REVERBERANT SPEECH MIXTURES

Atiyeh Alinaghi, Wenwu Wang, Philip J. B. Jackson, University of Surrey, United Kingdom

AASP-P3.4: ONLINE SPEECH SOURCE SEPARATION BASED ON MAXIMUM LIKELIHOOD 213 OF LOCAL GAUSSIAN MODELING

Masahito Togami, Hitachi Ltd., Japan

AASP-P3.5: DEGENERATE UNMIXING ESTIMATION TECHNIQUE USING THE 217 CONSTANT Q TRANSFORM

Zafar Rafii, Bryan Pardo, Northwestern University, United States

AASP-P3.6: A SIMPLE MUSIC/VOICE SEPARATION METHOD BASED ON THE 221 EXTRACTION OF THE REPEATING MUSICAL STRUCTURE

Zafar Rafii, Bryan Pardo, Northwestern University, United States

AASP-P3.7: HYBRID APPROACH FOR MULTICHANNEL SOURCE SEPARATION 225 COMBINING TIME-FREQUENCY MASK WITH MULTI-CHANNEL WIENER FILTER

Shoko Araki, Tomohiro Nakatani, NTT Communication Science Laboratories, Japan

AASP-P3.8: FORMULATIONS AND ALGORITHMS FOR MULTICHANNEL COMPLEX NMF 229

Hiroshi Sawada, Hirokazu Kameoka, Shoko Araki, Naonori Ueda, NTT Corporation, Japan

AASP-P3.9: DISTRIBUTED BLIND SOURCE SEPARATION WITH AN APPLICATION TO 233 AUDIO SIGNALS

Yusuke Hioka, NTT, Japan; W. Bastiaan Kleijn, Victoria University of Wellington, New Zealand

AASP-P3.10: JOINT UNSUPERVISED LEARNING OF HIDDEN MARKOV SOURCE 237 MODELS AND SOURCE LOCATION MODELS FOR MULTICHANNEL SOURCE SEPARATION

Tomohiro Nakatani, Shoko Araki, Takuya Yoshioka, Masakiyo Fujimoto, NTT Corporation, Japan

AASP-P4: ACOUSTIC SOURCE SEPARATION AND NOISE REDUCTION

AASP-P4.1: MULTIMODAL BLIND SOURCE SEPARATION FOR MOVING SOURCES BASED 241 ON ROBUST BEAMFORMING

Syed Mohsen Naqvi, Miao Yu, Jonathon A. Chambers, Loughborough University, United Kingdom

AASP-P4.2: CLUSTERING NMF BASIS FUNCTIONS USING SHIFTED NMF FOR 245 MONAURAL SOUND SOURCE SEPARATION

Rajesh Jaiswal, Derry FitzGerald, Dan Barry, Eugene Coyle, Dublin Institute of Technology, Ireland; Scott Rickard, University College Dublin, Ireland

AASP-P4.3: RECONSTRUCTING COMPLETELY OVERLAPPED NOTES FROM MUSICAL 249 MIXTURES

Jinyu Han, Bryan Pardo, Northwestern University, United States

AASP-P4.4: AN ADAPTIVE TIME-FREQUENCY RESOLUTION APPROACH FOR NON-NEGATIVE MATRIX FACTORIZATION BASED SINGLE CHANNEL SOUND SOURCE SEPARATION	253
<i>Serap Kirbiz, Istanbul Technical University, Turkey; Paris Smaragdis, University of Illinois, United States</i>	
AASP-P4.5: MULTICHANNEL NONNEGATIVE TENSOR FACTORIZATION WITH STRUCTURED CONSTRAINTS FOR USER-GUIDED AUDIO SOURCE SEPARATION	257
<i>Alexey Ozerov, INRIA / Centre de Rennes - Bretagne Atlantique, France; Cédric Févotte, CNRS LTCI / Télécom ParisTech, France; Raphaël Blouet, Yacast, France; Jean-Louis Durrieu, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
AASP-P4.6: JOINT BAYESIAN REMOVAL OF IMPULSE AND BACKGROUND NOISE	261
<i>James Murphy, Simon J. Godsill, University of Cambridge, United Kingdom</i>	
AASP-P4.7: AN ADAPTIVE NOISE CANCELLER WITH ADAPTIVE DELAY COMPENSATION FOR A DISTANT NOISE SOURCE	265
<i>Akihiko Sugiyama, Ryoji Miyahara, Masanori Kato, NEC Corporation, Japan</i>	
AASP-P4.8: ANALYSIS OF RATE CONSTRAINTS FOR MWF-BASED NOISE REDUCTION IN ACOUSTIC SENSOR NETWORKS	269
<i>Toby Christian Lawin-Ore, Simon Doclo, University Oldenburg, Germany</i>	
AASP-P4.9: A SINGLE-CHANNEL NOISE REDUCTION MVDR FILTER	273
<i>Jacob Benesty, INRS, Canada; Yiteng (Arden) Huang, WeVoice Inc., United States</i>	
AASP-P4.10: ON SINGLE-CHANNEL NOISE REDUCTION IN THE TIME DOMAIN	277
<i>Jingdong Chen, WeVoice Inc., United States; Jacob Benesty, INRS-EMT / University of Quebec, Canada; Yiteng (Arden) Huang, WeVoice Inc., United States; Tomas Gaensler, mh acoustics LLC, United States</i>	
AASP-P4.11: A VAD-ROBUST MULTICHANNEL WIENER FILTER ALGORITHM FOR NOISE REDUCTION IN HEARING AIDS	281
<i>Bram Cornelis, Marc Moonen, Jan Wouters, Katholieke Universiteit Leuven, Belgium</i>	
 AASP-P5: ACOUSTIC SYSTEM MODELLING AND HEARING AIDS	
AASP-P5.1: EFFECT OF FAST AGC ON COCHLEAR IMPLANT SPEECH INTELLIGIBILITY	285
<i>Phyu Khing, Eliathamby Ambikairajah, The University of New South Wales, Australia; Brett Swanson, Cochlear Ltd, Australia</i>	
AASP-P5.2: ESTIMATING PRESSURE AND VOLUME VELOCITY IN THE EAR CANAL FOR INSERT HEADPHONES	289
<i>Marko Hiipakka, Aalto University, Finland</i>	
AASP-P5.3: EVALUATION OF TWO SPEECH AND NOISE ESTIMATION METHODS FOR THE ASSESSMENT OF NONLINEAR HEARING AIDS	293
<i>Nicolas Ellaham, Christian Giguère, Wail Gueaieb, University of Ottawa, Canada</i>	
AASP-P5.4: DIRECTIONALITY-BASED SPEECH ENHANCEMENT FOR HEARING AIDS	297
<i>John Woodruff, DeLiang Wang, The Ohio State University, United States</i>	
AASP-P5.5: OFFENDING FREQUENCY SUPPRESSION WITH A RESET ALGORITHM TO IMPROVE FEEDBACK CANCELLATION IN DIGITAL HEARING AIDS	301
<i>Ashutosh Pandey, V. John Mathews, University of Utah, United States</i>	
AASP-P5.6: IMPROVING HEAD-RELATED IMPULSE RESPONSE MEASURED IN NOISY ENVIRONMENTS WITH SPATIO-TEMPORAL FREQUENCY ANALYSIS	305
<i>Takanori Nishino, Mie University, Japan; Kazuya Takeda, Nagoya University, Japan</i>	
AASP-P5.7: ESTIMATION OF THE FREQUENCY DEPENDENT REVERBERATION TIME BY MEANS OF WARPED FILTER-BANKS	309
<i>Heinrich Loellmann, Peter Vary, RWTH Aachen University, Germany</i>	

AASP-P5.8: EQUALIZATION OF MULTICHANNEL ACOUSTIC SYSTEM USING SUB-SYSTEMS FOR SPEECH DEREVERBERATION	313
<i>Lei Liao, Andy W. H. Khong, Nanyang Technological University, Singapore</i>	
AASP-P5.9: COMPUTING ROOM ACOUSTICS WITH CUDA - 3D FDTD SCHEMES WITH BOUNDARY LOSSES AND VISCOSITY	317
<i>Craig Webb, Stefan Bilbao, University of Edinburgh, United Kingdom</i>	
AASP-P5.10: CAN ONE HEAR THE SHAPE OF A ROOM: THE 2--D POLYGONAL CASE	321
<i>Ivan Dokmanic, Yue M. Lu, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
 AASP-P6: AUDIO SIGNAL PROCESSING	
AASP-P6.1: A PERCEPTUALLY TRANSPARENT AUDIO POWER REDUCTION ALGORITHM FOR LOUDSPEAKER POWER MANAGEMENT	325
<i>Leung Kin Chiu, Nathan Parrish, David V. Anderson, Georgia Institute of Technology, United States</i>	
AASP-P6.2: A CONSTRAINED MATCHING PURSUIT APPROACH TO AUDIO DECLIPPING	329
<i>Amir Adler, Technion, Israel; Valentin Emiya, INRIA Rennes - Bretagne Atlantique, France; Maria G. Jafari, Queen Mary University of London, United Kingdom; Michael Elad, Technion, Israel; Rémi Gribonval, INRIA Rennes - Bretagne Atlantique, France; Mark D. Plumbley, Queen Mary University of London, United Kingdom</i>	
AASP-P6.3: A FAST PROJECTED GRADIENT OPTIMIZATION METHOD FOR REAL-TIME PERCEPTION-BASED CLIPPING OF AUDIO SIGNALS	333
<i>Bruno Defraene, Toon van Waterschoot, Moritz Diehl, Marc Moonen, Katholieke Universiteit Leuven, Belgium</i>	
AASP-P6.4: AUDIO RECOGNITION IN THE WILD: STATIC AND DYNAMIC CLASSIFICATION ON A REAL-WORLD DATABASE OF ANIMAL VOCALIZATIONS	337
<i>Felix Weninger, Björn Schuller, Technische Universität München, Germany</i>	
AASP-P6.5: BIRD SPECIES RECOGNITION COMBINING ACOUSTIC AND SEQUENCE MODELING	341
<i>Martin Graciarena, Michelle Delplanche, Elizabeth Shriberg, Andreas Stolcke, SRI International, United States</i>	
AASP-P6.6: NOISE ROBUST BIRD SONG DETECTION USING SYLLABLE PATTERN-BASED HIDDEN MARKOV MODELS	345
<i>Wei Chu, Daniel Blumstein, University of California Los Angeles, United States</i>	
AASP-P6.7: IMPROVING ACOUSTIC EVENT DETECTION USING GENERALIZABLE VISUAL FEATURES AND MULTI-MODALITY MODELING	349
<i>Po-Sen Huang, Xiaodan Zhuang, Mark Hasegawa-Johnson, University of Illinois Urbana-Champaign, United States</i>	
AASP-P6.8: AN IMPROVED SCHEME OF AUDIO WATERMARKING BASED ON TURBO CODES AND CHANNEL EFFECT MODELING	353
<i>Taoufik Majoul, Fathi Raouafi, Meriem Jaidane, Ecole Nationale d'Ingénieurs de Tunis, Tunisia</i>	
AASP-P6.9: AUDIO SEGMENTATION OF BROADCAST NEWS: A HIERARCHICAL SYSTEM WITH FEATURE SELECTION FOR THE ALBAYZIN-2010 EVALUATION	357
<i>Taras Butko, Climent Nadeu, Universitat Politècnica de Catalunya, Spain</i>	
AASP-P6.10: DIRECT PROCESSING OF MPEG AUDIO USING COMPANDING AND BFP TECHNIQUES	361
<i>Christos Vezirtzis, Aaron Klein, Columbia University, United States; Dan Ellis, Associate Professor/Columbia University, United States; Yannis Tsividis, Columbia University, United States</i>	

AASP-P7: MUSIC SIGNAL PROCESSING III

AASP-P7.1: CONCURRENT ESTIMATION OF SINGING VOICE F0 AND PHONEMES BY USING SPECTRAL ENVELOPES ESTIMATED FROM POLYPHONIC MUSIC 365

Hiromasa Fujihara, Masataka Goto, National Institute of Advanced Industrial Science and Technology, Japan

AASP-P7.2: I-DIVERGENCE-BASED DEREVERBERATION METHOD WITH AUXILIARY FUNCTION APPROACH 369

Naoki Yasuraoka, Kyoto University, Japan; Hirokazu Kameoka, Takuya Yoshioka, NTT Corporation, Japan; Hiroshi G. Okuno, Kyoto University, Japan

AASP-P7.3: AUTOMATIC REAL-TIME ELECTRIC GUITAR AUDIO TRANSCRIPTION..... 373

Xander Fiss, Andres Kwasinski, Rochester Institute of Technology, United States

AASP-P7.4: SIC RECEIVER FOR POLYPHONIC PIANO MUSIC 377

Ana M. Barbancho, Isabel Barbancho, Beatriz Soto, Lorenzo J. Tardon, Universidad de Malaga, Spain

AASP-P7.5: DRUM EXTRACTION FROM POLYPHONIC MUSIC BASED ON A SPECTRO-TEMPORAL MODEL OF PERCUSSIVE SOUNDS 381

François Rigaud, Institute Telecom / Telecom Paristech, France; Mathieu Lagrange, Institut de Recherche et Coordination Acoustique/Musique / Centre National de la Recherche Scientifique (CNRS), France; Axel Röbel, Geoffroy Peeters, Institut de Recherche et Coordination Acoustique/Musique, France

AASP-P7.6: ESTIMATING NOTE INTENSITIES IN MUSIC RECORDINGS 385

Sebastian Ewert, University of Bonn, Germany; Meinard Mueller, Saarland University and MPI Informatik, Germany

AASP-P7.7: ADAPTIVE N-NORMALIZATION FOR ENHANCING MUSIC SIMILARITY 389

Mathieu Lagrange, Institut de Recherche et Coordination Acoustique/Musique / CNRS, France; George Tzanetakis, University of Victoria, Canada

AASP-P7.8: A TREND ESTIMATION ALGORITHM FOR SINGING PITCH DETECTION IN MUSICAL RECORDINGS 393

Chao-Ling Hsu, National Tsing Hua University, Taiwan; DeLiang Wang, The Ohio State University, United States; Jyh-Shing Roger Jang, National Tsing Hua University, Taiwan

AASP-P7.9: HIDDEN DISCRETE TEMPO MODEL: A TEMPO-AWARE TIMING MODEL FOR AUDIO-TO-SCORE ALIGNMENT 397

Cyril Joder, Slim Essid, Gaël Richard, Télécom ParisTech, France

AASP-P7.10: ADAPTIVE HARMONIC TIME-FREQUENCY DECOMPOSITION OF AUDIO USING SHIFT-INVARIANT PLCA 401

Benoît Fuentes, Roland Badeau, Gaël Richard, Télécom ParisTech, France

AASP-P7.11: A HIERARCHICAL GENERATIVE MODEL FOR GENERIC AUDIO DOCUMENT CATEGORIZATION 405

Zhi Zeng, Shuwu Zhang, Institute of Automation / Chinese Academy of Sciences, China

AASP-P8: ACOUSTIC SIGNAL PROCESSING

AASP-P8.1: LINEARIZATION ABILITY EVALUATION OF NONLINEAR FILTERS EMPLOYING DYNAMIC DISTORTION MEASUREMENT 409

Yoshinobu Kajikawa, Kansai University, Japan

AASP-P8.2: A NEW STRUCTURE WITH SPECTRUM-TUNING OF RESIDUAL NOISE FOR ACTIVE NOISE CONTROL 413

Hua Bao, Issa Panahi, The University of Texas at Dallas, United States

AASP-P8.3: ACTIVE NOISE CONTROL IN HEADSETS: A NEW APPROACH FOR BROADBAND FEEDBACK ANC	417
<i>Thomas Schumacher, Hauke Krüger, Marco Jeub, Peter Vary, RWTH Aachen University, Germany; Christophe Beaugeant, Intel Corporation, France</i>	
AASP-P8.4: A METHOD FOR POSTERIOR FREQUENCY-DOMAIN MULTI-CHANNEL RESIDUAL ECHO CANCELING	421
<i>Satoru Emura, Yoichi Haneda, NTT, Japan</i>	
AASP-P8.5: A CLASS OF DOUBLE-TALK DETECTORS BASED ON THE HOLDER INEQUALITY	425
<i>Constantin Paleologu, University Politehnica of Bucharest, Romania; Jacob Benesty, University of Quebec, Canada; Tomas Gaensler, mh acoustics LLC, United States; Silviu Ciochina, University Politehnica of Bucharest, Romania</i>	
AASP-P8.6: A VARIABLE STEP SIZE EVOLUTIONARY AFFINE PROJECTION ALGORITHM	429
<i>Felix Albu, Constantin Paleologu, University Politehnica of Bucharest, Romania; Jacob Benesty, University of Quebec, Canada</i>	
AASP-P8.7: ANALYSIS OF ADAPTIVE FEEDBACK AND ECHO CANCELATION ALGORITHMS IN A GENERAL MULTIPLE-MICROPHONE AND SINGLE-LOUDSPEAKER SYSTEM	433
<i>Meng Guo, Oticon A/S and Aalborg University, Denmark; Thomas Bo Elmedyby, Oticon A/S, Denmark; Søren Holdt Jensen, Aalborg University, Denmark; Jesper Jensen, Oticon A/S, Denmark</i>	
AASP-P8.8: A CONSTRAINED OPTIMIZATION APPROACH FOR MULTI-ZONE SURROUND SOUND	437
<i>Terence Betlehem, Industrial Research Ltd, New Zealand; Paul Teal, Victoria University of Wellington, New Zealand</i>	
AASP-P8.9: ROBUST SOUND FIELD REPRODUCTION INTEGRATING MULTI-POINT SOUND FIELD CONTROL AND WAVE FIELD SYNTHESIS	441
<i>Noriyoshi Kamado, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan</i>	
AASP-P8.10: A SYSTEM APPROACH TO RESIDUAL ECHO SUPPRESSION IN ROBUST HANDS-FREE TELECONFERENCING	445
<i>Jason Wung, Ted S. Wada, Biing-Hwang(Fred) Juang, Georgia Institute of Technology, United States; Bowon Lee, Ton Kalker, Ronald Schafer, Hewlett-Packard Laboratories, United States</i>	
 AASP-P9: SOUND REPRODUCTION, SYNTHESIS, AND CLASSIFICATION	
AASP-P9.1: EFFICIENT IMPLEMENTATION OF VIRTUAL 3D SOUND SYNTHESIS BASED ON COMBINING GROUPED PCA AND BMT	449
<i>Zhixin Wang, Cheung-Fat Chan, City University of Hong Kong, Hong Kong SAR of China</i>	
AASP-P9.2: VOCALISTENER2: A SINGING SYNTHESIS SYSTEM ABLE TO MIMIC A USER'S SINGING IN TERMS OF VOICE TIMBRE CHANGES AS WELL AS PITCH AND DYNAMICS	453
<i>Tomoyasu Nakano, Masataka Goto, National Institute of Advanced Industrial Science and Technology, Japan</i>	
AASP-P9.3: STEREO AUDIO CLASSIFICATION FOR AUDIO ENHANCEMENT	457
<i>Aki Härmä, Philips Research, Netherlands</i>	
AASP-P9.4: REPRODUCTION OF INDEPENDENT NARROWBAND SOUNDFIELDS IN A MULTIZONE SURROUND SYSTEM AND ITS EXTENSION TO SPEECH SIGNAL SOURCES	461
<i>Nasim Radmanesh, Ian S. Burnett, RMIT University, Australia</i>	
AASP-P9.5: TIME DOMAIN RECONSTRUCTION OF SPATIAL SOUND FIELDS USING COMPRESSED SENSING	465
<i>Andrew Wabnitz, Nicolas Epain, Andre van Schaik, Craig Jin, University of Sydney, Australia</i>	
AASP-P9.6: AUDIO SIGNAL CLASSIFICATION WITH TEMPORAL ENVELOPES	469
<i>M Umair Bin Altaf, Biing-Hwang(Fred) Juang, Georgia Institute of Technology, United States</i>	

AASP-P9.7: SOUNDTRACK CLASSIFICATION BY TRANSIENT EVENTS	473
<i>Courtenay Cotton, Daniel P.W. Ellis, Columbia University, United States; Alexander Loui, Eastman Kodak Company, United States</i>	
AASP-P9.8: AUDIO IDENTIFICATION BASED ON SPECTRAL MODELING OF BARK-BANDS	477
ENERGY AND SYNCHRONIZATION THROUGH ONSET DETECTION	
<i>Mathieu Ramona, Geoffroy Peeters, Institut de Recherche et Coordination Acoustique/Musique, France</i>	
AASP-P9.9: AUTOMATIC MUSIC TAGGING VIA PARAFAC2	481
<i>Yannis Panagakis, Constantine Kotropoulos, Aristotle University of Thessaloniki, Greece</i>	
AASP-P10: AUDIO CODING AND ANALYSIS	
AASP-P10.1: GOSSET LATTICE SPHERICAL VECTOR QUANTIZATION WITH LOW	485
COMPLEXITY	
<i>Hauke Krüger, Bernd Geiser, Peter Vary, RWTH Aachen University, Germany; Hai Ting Li, Deming Zhang, Huawei Technologies Co. Ltd., China</i>	
AASP-P10.2: DELAYLESS SOFT-DECISION DECODING OF HIGH-QUALITY AUDIO	489
TRANSMITTED OVER AWGN CHANNELS	
<i>Florian Pflug, Tim Fingscheidt, Technische Universität Braunschweig, Germany</i>	
AASP-P10.3: EFFICIENT CONTEXT ADAPTIVE ENTROPY CODING FOR REAL-TIME	493
APPLICATIONS	
<i>Guillaume Fuchs, Vignesh Subbaraman, Markus Multrus, Fraunhofer Institute for Integrated Circuits (IIS), Germany</i>	
AASP-P10.4: EFFICIENT TRANSFORM CODING OF TWO-CHANNEL AUDIO SIGNALS BY	497
MEANS OF COMPLEX-VALUED STEREO PREDICTION	
<i>Christian R. Helmrich, Fraunhofer Institute for Integrated Circuits (IIS), Germany; Pontus Carlsson, Dolby Sweden AB, Sweden; Sascha Disch, Bernd Edler, Johannes Hilpert, Matthias Neusinger, Fraunhofer Institute for Integrated Circuits (IIS), Germany; Heiko Purnhagen, Dolby Sweden AB, Sweden; Nikolaus Rettelbach, Julien Robilliard, Fraunhofer Institute for Integrated Circuits (IIS), Germany; Lars Villemoes, Dolby Sweden AB, Sweden</i>	
AASP-P10.5: ENHANCED CODING OF HIGH-FREQUENCY TONAL COMPONENTS IN	501
MPEG-D USAC THROUGH JOINT APPLICATION OF ESBP AND SINUSOIDAL MODELING	
<i>Tomasz Zernicki, Telcordia Poland Sp. z o. o., Poland; Maciej Bartkowiak, Marek Domanski, Poznan University of Technology, Poland</i>	
AASP-P10.6: ENHANCED LONG-TERM PREDICTOR FOR UNIFIED SPEECH AND AUDIO	505
CODING	
<i>Jeongook Song, Hyen-O Oh, Hong-Goo Kang, Yonsei University, Republic of Korea</i>	
AASP-P10.7: IMPROVED PHASE PARAMETER ANALYSIS AND SYNTHESIS FOR	509
PARAMETRIC STEREO AUDIO CODING	
<i>Dong-il Hyun, Yonsei University, Republic of Korea; Jeongil Seo, Electronics and Telecommunications Research Institute, Republic of Korea; Young-cheol Park, Dae Hee Youn, Yonsei University, Republic of Korea</i>	
AASP-P10.8: AUDIO SIGNAL REPRESENTATIONS FOR FACTORIZATION IN THE SPARSE	513
DOMAIN	
<i>Manuel Moussallam, Institut Telecom / Telecom ParisTech / CNRS/LTCl, France; Laurent Daudet, Institut Langevin - ESPCl ParisTech - UMR7587, France; Gaël Richard, Institut Telecom / Telecom ParisTech / CNRS/LTCl, France</i>	
AASP-P10.9: DETECTION OF SINUSOIDAL SIGNALS IN NOISE BY PROBABILISTIC	517
MODELLING OF THE SPECTRAL MAGNITUDE SHAPE AND PHASE CONTINUITY	
<i>Peter Jancovic, Munevver Kokuer, University of Birmingham, United Kingdom</i>	
AASP-P10.10: SPECTRAL-ENVELOPE AND GROUP-DELAY MODELS FOR TRANSIENT	521
SIGNALS --- APPLICATIONS TO CASTANETS AND STOP CONSONANTS	
<i>Ravi R. Shenoy, Chandra Sekhar Seelamantula, Indian Institute of Science, India</i>	

BISP-L1: BIOSIGNAL ESTIMATION AND CLASSIFICATION

BISP-L1.1: SEQUENTIAL MONTE CARLO METHOD FOR PARAMETER ESTIMATION IN 525 DIFFUSION MODELS OF AFFINITY-BASED BIOSENSORS

Manohar Shamaiah, Xiaohu Shen, Haris Vikalo, The University of Texas at Austin, United States

BISP-L1.2: ITERATIVE ESTIMATION OF STRUCTURES OF MULTIPLE RNA 529 HOMOLOGS: TURBOFOLD

Gaurav Sharma, Arif Harmanci, University of Rochester, United States; David Mathews, University of Rochester Medical Center, United States

BISP-L1.3: SPARSE COMMON SPATIAL PATTERNS IN BRAIN COMPUTER INTERFACE 533 APPLICATIONS

Fikri Goksu, N. Firat Ince, Ahmed H. Tewfik, University of Minnesota, United States

BISP-L1.4: P AND T WAVE DELINEATION AND WAVEFORM ESTIMATION IN ECG 537 SIGNALS USING A BLOCK GIBBS SAMPLER

Chao Lin, University of Toulouse, France; Georg Kail, Vienna University of Technology, Austria; Jean-Yves Tournier, Corinne Mailhes, University of Toulouse, France; Franz Hlawatsch, Vienna University of Technology, Austria

BISP-L1.5: ODOR STIMULUS INFERENCE BASED ON NEURAL SPIKE SIGNAL IN RATS 541

Kyung-Jin You, Soongsil University, Republic of Korea; Hyun Joo Lee, Yiran Lang, Changkyun Im, Chin Su Koh, Hyung-Cheul Shin, Hallym University, Republic of Korea; Hyun-Chool Shin, Soongsil University, Republic of Korea

BISP-L1.6: A FAST SOLUTION TO ROBUST MINIMUM VARIANCE BEAMFORMER AND 545 APPLICATION TO SIMULTANEOUS MEG AND LOCAL FIELD POTENTIAL

Hamid Mohseni, Morten Kringelbach, Mark Woolrich, Penny Probert Smith, Tipu Aziz, University of Oxford, United Kingdom

BISP-L2: MEDICAL IMAGING II

BISP-L2.1: CALIBRATION IN CIRCULAR ULTRASOUND TOMOGRAPHY DEVICES 549

Reza Parhizkar, Amin Karbasi, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne, Switzerland

BISP-L2.2: COMBINED COMPRESSED SENSING AND PARALLEL MRI COMPARED FOR 553 UNIFORM AND RANDOM CARTESIAN UNDERSAMPLING OF K-SPACE

Daniel S. Weller, Massachusetts Institute of Technology, United States; Jonathan R. Polimeni, Massachusetts General Hospital, United States; Leo Grady, Siemens Corporate Research, United States; Lawrence L. Wald, Massachusetts General Hospital, United States; Elfar Adalsteinsson, Vivek K. Goyal, Massachusetts Institute of Technology, United States

BISP-L2.3: DYNAMICS OF TONGUE GESTURES EXTRACTED AUTOMATICALLY FROM 557 ULTRASOUND

Jeff Berry, Ian Fasel, University of Arizona, United States

BISP-L2.4: 3D MEDICAL IMAGE CODING WITH OPTIMAL CHANNEL PROTECTION FOR 561 WIRELESS TRANSMISSION

Victor Sanchez, Panos Nasiopoulos, University of British Columbia, Canada

BISP-L2.5: REAL-TIME CONJUGATE GRADIENTS FOR ONLINE FMRI CLASSIFICATION 565

Hao Xu, Yongxin Xi, Ray Lee, Peter Ramadge, Princeton University, United States

BISP-L2.6: SPARSITY-BASED SINOGRAM DENOISING FOR LOW-DOSE COMPUTED 569 TOMOGRAPHY

Joseph Shtok, Michael Elad, Michael Zibulevsky, Technion / Israel Institute of Technology, Israel

BISP-L3: BIOSIGNAL PROCESSING

- BISP-L3.1: ESTIMATION OF FUNDAMENTAL FREQUENCY FROM SURFACE ELECTROMYOGRAPHIC DATA: EMG-TO-F0** 573
Keigo Nakamura, Matthias Janke, Michael Wand, Tanja Schultz, Karlsruhe Institute of Technology, Germany
- BISP-L3.2: STATIONARY COMMON SPATIAL PATTERNS: TOWARDS ROBUST CLASSIFICATION OF NON-STATIONARY EEG SIGNALS** 577
Wojciech Wojcikiewicz, Carmen Vidaurre, Technical University of Berlin, Germany; Motoaki Kawanabe, Fraunhofer Institute FIRST, Germany
- BISP-L3.3: COMPRESSION OF QRS COMPLEXES USING HERMITE EXPANSION**..... 581
Aliaksei Sandryhaila, Jelena Kovacevic, Carnegie Mellon University, United States; Markus Püschel, ETH Zürich, Switzerland
- BISP-L3.4: CLASSIFICATION BY WEIGHTING FOR SPATIO-FREQUENCY COMPONENTS OF EEG SIGNAL DURING MOTOR IMAGERY** 585
Hiroshi Higashi, Toshihisa Tanaka, Tokyo University of Agriculture and Technology, Japan
- BISP-L3.5: MULTICHANNEL EEG ANALYSIS BASED ON MULTI-SCALE MULTI-INFORMATION** 589
Ying Liu, Selin Aviyente, Michigan State University, United States
- BISP-L3.6: INSTANTANEOUS PHASE TRACKING OF OSCILLATORY SIGNALS USING EMD AND RAO-BLACKWELLISED PARTICLE FILTERING** 593
Delaram Jarchi, Bahador Makkiabadi, Saeid Sanei, University of Surrey, United Kingdom
-
- ## **BISP-P1: BIOINFORMATICS AND BIOSIGNALS**
- BISP-P1.1: ITERATIVE PCA FOR POPULATION STRUCTURE ANALYSIS**..... 597
Tulaya Limpiti, King Mongkut's Institute of Technology Ladkrabang, Thailand; Apichart Intarapanich, National Electronics and Computer Technology Center, Thailand; Anunchai Assawamakin, Pongsakorn Wangkumhang, Sissades Tongsimma, National Center for Genetic Engineering and Biotechnology, Thailand
- BISP-P1.2: A MUTUAL INFORMATION BASED APPROACH FOR EVALUATING THE QUALITY OF CLUSTERING** 601
Shaikh Anowarul Fattah, Chia-Chun Lin, Sun-Yuan Kung, Princeton University, United States
- BISP-P1.3: A FULLY AUTOMATED 2-DE GEL IMAGE ANALYSIS PIPELINE FOR HIGH THROUGHPUT PROTEOMICS** 605
Tsakanikas Panagiotis, Elias Manolakos, University of Athens, Greece
- BISP-P1.4: WAVELET FOOTPRINTS FOR DETECTION AND SORTING OF EXTRACELLULAR NEURAL ACTION POTENTIALS** 609
Ki Yong Kwon, Karim Oweiss, Michigan State University, United States
- BISP-P1.5: MULTIPLE PITCH IDENTIFICATION USING COCHLEAR-LIKE FREQUENCY CAPTURE AND HARMONIC GROUPING** 613
Kumaresan Ramdas, Vijay Kumar Peddinti, University of Rhode Island, United States; Cariani Peter, Harvard Medical School, United States
- BISP-P1.6: DECONVOLUTION OF NEURONAL SIGNAL FROM HEMODYNAMIC RESPONSE** 617
Martin Havlicek, Jiri Jan, Brno University of Technology, Czech Republic; Milan Brazdil, St. Anne's University Hospital, Czech Republic; Vince D, Calhoun, The Mind Research Network, United States
- BISP-P1.7: DETECTION OF PEPTIDE ION PEAKS IN MASS SPECTRA BY USING WEIGHTED AUTO-CORRELATION** 621
Kenji Watanabe, Takumi Kobayashi, Katsuyuki Koike, Tetsuya Higuchi, Tohru Natsume, Nobuyuki Otsu, National Institute of Advanced Industrial Science and Technology, Japan

BISP-P1.8: REAL-TIME MEASUREMENT SYSTEM FOR ACQUIRING MURINE LEFT VENTRICULAR PRESSURE-VOLUME RELATIONS 625

Chia-Ling Wei, Chung-Dann Kan, Jieh-Neng Wang, I-Wen Wang, Chieh-En Chen, Chin-Hong Chen, Mei-Ling Tsai, National Cheng Kung University, Taiwan

BISP-P2: PROCESSING OF PHYSIOLOGICAL SIGNALS I

BISP-P2.1: MULTI-CHANNEL EEG COMPRESSION BASED ON MATRIX AND TENSOR DECOMPOSITIONS 629

Justin Dauwels, National Technological University, Singapore; Srinivasan Kannan, Reddy Ramasubba, IIT Madras, Singapore; Andrzej Cichocki, RIKEN Brain Science Institute, Japan

BISP-P2.2: FROM COMPRESSIVE TO ADAPTIVE SAMPLING OF NEURAL AND ECG RECORDINGS 633

Alexander Singh Alvarado, Jose C. Principe, University of Florida, United States

BISP-P2.3: JOINT MODELING OF OBSERVED INTER-ARRIVAL TIMES AND WAVEFORM DATA WITH MULTIPLE HIDDEN STATES FOR NEURAL SPIKE-SORTING 637

Brett Matthews, Mark Clements, Georgia Institute of Technology, United States

BISP-P2.4: TIME-FREQUENCY ANALYSIS COMPENSATING MISSING DATA FOR ATRIAL FIBRILLATION ECG ASSESSMENT 641

Sandun Kodituwakku, Rodney A. Kennedy, Thushara D. Abhayapala, Australian National University, Australia

BISP-P2.5: A COLLABORATIVE FILTERING APPROACH FOR QUASI-BRAIN-DEATH EEG ANALYSIS 645

Yili Xia, Ling Li, Imperial College London, United Kingdom; Jianting Cao, Saitama Institute of Technology, Japan; Martin Golz, University of Applied Sciences Schmalkalden, Germany; Danilo P. Mandic, Imperial College London, United Kingdom

BISP-P2.6: NEONATAL SEIZURE DETECTION USING BLIND MULTICHANNEL INFORMATION FUSION 649

Huaying Li, Aleksandar Jeremic, McMaster University, Canada

BISP-P2.7: SEPARATING SOURCES FROM SEQUENTIALLY ACQUIRED MIXTURES OF HEART SIGNALS 653

Fabio L. Hedayioglu, University of Porto, Portugal; Maria G. Jafari, Queen Mary University of London, United Kingdom; Sandra S. Mattos, Royal Portuguese Hospital, Brazil; Mark D. Plumbley, Queen Mary University of London, United Kingdom; Miguel T. Coimbra, University of Porto, Portugal

BISP-P2.8: EFFECT OF THE VISUAL SIGNAL STRUCTURE ON STEADY-STATE VISUAL EVOKED POTENTIALS DETECTION 657

Hubert Cecotti, Bertrand Rivet, GIPSA-LAB / CNRS UMR5216, France

BISP-P2.9: AN ADAPTIVE APPROACH TO ABNORMAL HEART SOUND SEGMENTATION 661

Dinesh Kumar, Paulo Carvalho, University of Coimbra, Portugal; Manuel Antunes, Centre of Cardio-thoracic Surgery of the University Hospital of Coimbra, Portugal; Rui Pedro Paiva, Jorge Henriques, University of Coimbra, Portugal

BISP-P2.10: EPILEPTIC SEIZURE PREDICTION USING THE SPATIOTEMPORAL CORRELATION STRUCTURE OF INTRACRANIAL EEG 665

James Williamson, Daniel Bliss, David Browne, MIT Lincoln Laboratory, United States

BISP-P3: SIGNAL PROCESSING IN HEALTH MONITORING

BISP-P3.1: SIGNAL-BASED SEGMENTATION OF HUMAN LOCOMOTION USING EMBEDDED SENSOR NETWORK 669

Maud Pasquier, Bernard Espiau, INRIA, France; Christine Azevedo-Coste, LIRMM, France

BISP-P3.2: DISPERSION MEASURES AND ENTROPY FOR SEIZURE DETECTION.....	673
<i>Bedeuzzaman M, Omar Farooq, Yusuf U. Khan, Aligarh Muslim University, India</i>	
BISP-P3.3: STFT-BASED DENOISING OF ELASTOGRAMS	677
<i>Tsz Kin Hon, Suba Raman Subramaniam, Apostolos Georgakis, Steve Alty, King's College London, United Kingdom</i>	
BISP-P3.4: DETECTION OF UPPER AIRWAY NARROWING VIA CLASSIFICATION OF LPC	681
COEFFICIENTS: IMPLICATIONS FOR OBSTRUCTIVE SLEEP APNEA DIAGNOSIS	
<i>Hisham Alshaer, University of Toronto, Canada; Martha Garcia, Universidad Iberoamericana, Mexico; Hossein Radfar, University of Toronto, Canada; Geoffrey R. Fernie, Toronto Rehabilitation Institute, Canada; T. Douglas Bradley, University of Toronto, Canada</i>	
BISP-P3.5: AUTOMATIC DIAGNOSIS OF ADHD BASED ON NONLINEAR ANALYSIS OF	685
ACTIMETRY REGISTRIES	
<i>Diego Martín, Pablo Casaseca, University of Valladolid, Spain; Susana Alberola, José Antonio López, Francisco Carlos Ruiz, Jesús María Andrés, José Ramón Garmendia, SACYL, Spain; Julio Ardura, University of Valladolid, Spain</i>	
BISP-P3.6: A GRAPH BASED METHOD FOR TIMED UP & GO TEST QUALIFICATION	689
USING INERTIAL SENSORS	
<i>Pierre Jallon, Benjamin Dupré, Michel Antonakios, CEA/LETI, France</i>	
BISP-P3.7: DISCRIMINATION BETWEEN HEALTHY SUBJECTS AND PATIENTS WITH	693
PULMONARY EMPHYSEMA BY DETECTION OF ABNORMAL RESPIRATION	
<i>Masaru Yamashita, Shoichi Matsunaga, Sueharu Miyahara, Nagasaki University, Japan</i>	
BISP-P3.8: ANALYSIS OF HUMAN FOOTSTEPS UTILIZING MULTI-AXIAL SEISMIC	697
FUSION	
<i>Sean Schumer, United States Army, United States</i>	
BISP-P3.9: PERFORMANCE ANALYSIS OF HURST'S EXPONENT ESTIMATORS IN	701
HIGHLY IMMATURE BREATHING PATTERNS OF PRETERM INFANTS	
<i>Xavier Navarro, Alain Beuchée, Fabienne Porée, Guy Carrault, Université Rennes 1, France</i>	
 BISP-P4: MEDICAL IMAGING I	
BISP-P4.1: CONTOUR-BASED HIDDEN MARKOV MODEL TO SEGMENT 2D	705
ULTRASOUND IMAGES	
<i>Xiaoning Qian, USF, United States; Byung-Jun Yoon, Texas A&M University, United States</i>	
BISP-P4.2: CHARACTERIZATION OF THREE-DIMENSIONAL DATA WITH	709
MULTIDIMENSIONAL DEFORMABLE MODELS BASED ON B-SPLINES IN THE FOURIER DOMAIN	
<i>Rafael Berenguer-Vidal, Rafael Verdú-Monedero, Juan Morales-Sánchez, J. Larrey-Ruiz, María Consuelo Bastida-Jumilla, Universidad Politécnica de Cartagena, Spain</i>	
BISP-P4.3: SEGMENTATION OF THE CAROTID ARTERY IN ULTRASOUND IMAGES	713
USING FREQUENCY-DESIGNED B-SPLINE ACTIVE CONTOUR	
<i>José Luis Izquierdo-Zaragoza, María Consuelo Bastida-Jumilla, Rafael Verdú-Monedero, Juan Morales-Sánchez, Rafael Berenguer-Vidal, Universidad Politécnica de Cartagena, Spain</i>	
BISP-P4.4: DATA-DRIVEN FMRI GROUP CLASSIFICATION USING CONNECTED	717
COMPONENTS AND GAUSSIAN PROCESS CLASSIFIERS	
<i>Sarah Lee, Fernando Zelaya, Yohan Samarasinghe, Stephanie Amiel, Michael Brammer, King's College London, United Kingdom</i>	
BISP-P4.5: NOVEL BEAMFORMERS FOR MULTIPLE CORRELATED BRAIN SOURCE	721
LOCALIZATION AND RECONSTRUCTION	
<i>Hung Dang, Kwong Ng, James Kroger, New Mexico State University, United States</i>	

BISP-P4.6: TIME-TO-ONSET LATENCY IN FMRI: FAST DETECTION OF DELAYED ACTIVATION	725
<i>Victor Solo, Ben Cassidy, University of New South Wales, Australia; Christopher Long, GlaxoSmithKline, United Kingdom; Caroline Rae, Neuroscience Research Australia, Australia</i>	
BISP-P4.7: LABELING SKIN TISSUES IN ULTRASOUND IMAGES USING A GENERALIZED RAYLEIGH MIXTURE MODEL	729
<i>Marcelo A. Pereyra, Nicolas Dobigeon, Hadj Batatia, Jean-Yves Tournet, University of Toulouse, France</i>	
BISP-P4.8: SMOOTH INTENSITY MAPS FOR IMRT	733
<i>Mónica Hernández Giménez, Juan Manuel Artacho Terrer, Xavier Mellado Esteban, Santiago Cruz Llanas, Aragón Institute for Engineering Research, Spain</i>	
BISP-P4.9: JOINT REDUCE OF METAL AND BEAM HARDENING ARTIFACTS USING MULTI-ENERGY MAP APPROACH IN X-RAY COMPUTED TOMOGRAPHY	737
<i>Yuling Zheng, Caifang Cai, Thomas Rodet, Laboratoire des Signaux et Systèmes (CNRS-SUPELEC-Univ. Paris-Sud), France</i>	
BISP-P4.10: DEREVERBERATION OF ULTRASOUND ECHO DATA IN VASCULAR IMAGING APPLICATIONS	741
<i>Emad Ebbini, Yayun Wan, Dalong Liu, University of Minnesota, United States</i>	
 BISP-P5: PROCESSING OF PHYSIOLOGICAL SIGNALS II	
BISP-P5.1: GRAPHICAL MODELS FOR LOCALIZATION OF THE SEIZURE FOCUS FROM INTERICTAL INTRACRANIAL EEG	745
<i>Justin Dauwels, National Technological University, Singapore; Emad Eskandar, Andy Cole, Dan Hoch, Rodrigo Zepeda, MGH and Harvard Medical School, United States; Sydney S. Cash, Massachusetts General Hospital / Harvard Medical School, United States</i>	
BISP-P5.2: POWER ESTIMATION SCHEME FOR LOW POWER ORIENTED BIOMEDICAL SOC EXTENDED TO VERY DEEP SUBMICRON TECHNOLOGY	749
<i>Hong-Hui Chen, Tung-Chien Chen, Cheng-Yi Chiang, Liang-Gee Chen, National Taiwan University, Taiwan</i>	
BISP-P5.3: QUANTIFYING THE FUNCTIONAL IMPORTANCE OF NEURONAL ASSEMBLIES IN THE BRAIN USING LAPLACIAN HUCKEL GRAPH ENERGY	753
<i>Marcos Bolanos, Selin Aviyente, Michigan State University, United States</i>	
BISP-P5.4: ANALYSIS OF PHONE CONFUSION IN EMG-BASED SPEECH RECOGNITION	757
<i>Michael Wand, Tanja Schultz, Karlsruhe Institute of Technology, Germany</i>	
BISP-P5.5: COMPRESSED SENSING BASED METHOD FOR ECG COMPRESSION	761
<i>Luisa Polania, Rafael Carrillo, University of Delaware, United States; Manuel Blanco-Velasco, Universidad de Alcala, Spain; Kenneth Barner, University of Delaware, United States</i>	
BISP-P5.6: IMPROVED TRANSIENT OSCILLATION DETECTION WITH MULTI-WAVELETS	765
<i>Melani Plett, Seattle Pacific University, United States</i>	
BISP-P5.7: ESTIMATION OF CORTICAL CONNECTIVITY FROM E/MEG USING NONLINEAR STATE-SPACE MODELS	769
<i>Bing Leung Cheung, Barry Van Veen, University of Wisconsin Madison, United States</i>	
BISP-P5.8: TOPOGRAPHIC PHASE MAPS USING ITERATIVE INDEPENDENT COMPONENT ANALYSIS	773
<i>Darshan Iyer, NEURoMetrix Inc., United States; George Zouridakis, Biomedical Imaging Lab, United States</i>	
BISP-P5.9: MESSAGE-PASSING FOR BASE-CALLING IN SEQUENCING-BY-SYNTHESIS SYSTEMS	777
<i>Sang Hyun Lee, Manohar Shamaiah, Haris Vikalo, The University of Texas at Austin, United States</i>	

BISP-P5.10: SVM FEATURE SELECTION FOR MULTIDIMENSIONAL EEG DATA	781
<i>Nisrine Jrad, Ronald Phlypo, Marco Congedo, Institut national polytechnique de Grenoble, France</i>	
BISP-P5.11: ROBUST REPRESENTATIONS OF CORTICAL SPEECH AND LANGUAGE	785
INFORMATION	
<i>Janet Baker, Saras Institute, United States; Alexander Chan, Massachusetts General Hospital, United States; Ksenija Marinkovic, Eric Halgren, University of California San Diego, United States; Sydney Cash, Massachusetts General Hospital, United States</i>	
IVMSP-L1: IMAGE CODING	
IVMSP-L1.1: IMAGE PREDICTION BASED ON NON-NEGATIVE MATRIX FACTORIZATION	789
<i>Mehmet Turkan, Christine Guillemot, INRIA/IRISA, France</i>	
IVMSP-L1.2: IMAGE COMPRESSION USING THE ITERATION-TUNED AND ALIGNED	793
DICTIONARY	
<i>Joaquin Zepeda, Christine Guillemot, Ewa Kijak, INRIA, France</i>	
IVMSP-L1.3: LOW-COMPLEXITY PREDICTIVE LOSSY COMPRESSION OF	797
HYPERSPECTRAL AND ULTRASPECTRAL IMAGES	
<i>Andrea Abrardo, Mauro Barni, University of Siena, Italy; Enrico Magli, Politecnico di Torino, Italy</i>	
IVMSP-L1.4: RATE-DISTORTION IMPROVEMENT OF DIRECTIONAL WAVELETS BY	801
MEGABLOCKING	
<i>Arian Maleki, Standord University, United States; Boshra Rajaei, Hamid-Reza Pourreza, Ferdowsi University of Mashhad, Iran</i>	
IVMSP-L1.5: INTRA-FRAME PREDICTION WITH LAPPED TRANSFORMS FOR IMAGE	805
CODING	
<i>Rafael Galvão de Oliveira, Béatrice Pesquet-Popescu, Télécom ParisTech, France</i>	
IVMSP-L1.6: OPTIMAL STRUCTURE OF MEMORY MODELS FOR LOSSLESS	809
COMPRESSION OF BINARY IMAGE CONTOURS	
<i>Ioan Tabus, Septimia Sarbu, Tampere University of Technology, Finland</i>	
IVMSP-L2: VIDEO CODING II	
IVMSP-L2.1: IMPROVED P-DOMAIN RATE CONTROL WITH ACCURATE HEADER SIZE	813
ESTIMATION	
<i>Fan Zhang, Eckehard Steinbach, Technische Universitaet Muenchen, Germany</i>	
IVMSP-L2.2: INTEGRATING A SPATIAL JUST NOTICEABLE DISTORTION MODEL IN THE	817
UNDER DEVELOPMENT HEVC CODEC	
<i>Matteo Naccari, Fernando Pereira, Instituto de Telecomunicações / University of Porto, Portugal</i>	
IVMSP-L2.3: FOR/SOR VIDEO CODING WITH SUPER MACROBLOCK AND	821
INTER-FRAME STRIPE PREDICTION	
<i>Je-won Kang, Seung-Hwan Kim, C. -C. Jay Kuo, University of Southern California, United States</i>	
IVMSP-L2.4: A SPECTRAL APPROACH TO RECURSIVE END-TO-END DISTORTION	825
ESTIMATION FOR SUB-PIXEL MOTION-COMPENSATED VIDEO CODING	
<i>Jingning Han, University of California Santa Barbara, United States; Vinay Melkote, Dolby Laboratories Inc., United States; Kenneth Rose, University of California Santa Barbara, United States</i>	
IVMSP-L2.5: TEMPORALLY COHERENT LUMINANCE-TO-LUMA MAPPING FOR HIGH	829
DYNAMIC RANGE VIDEO CODING WITH H.264/AVC	
<i>Jens-Uwe Garbas, Herbert Thoma, Fraunhofer Institute for Integrated Circuits (IIS), Germany</i>	
IVMSP-L2.6: RATE-SSIM OPTIMIZATION FOR VIDEO CODING	833
<i>Shiqi Wang, Peking University / University of Waterloo, Canada; Abdul Rehman, Zhou Wang, University of Waterloo, Canada; Siwei Ma, Wen Gao, Peking University, China</i>	

IVMSP-L3: STEREOSCOPIC AND 3-D CODING

IVMSP-L3.1: DENSE DISPARITY ESTIMATION FROM LINEAR MEASUREMENTS 837
Vijayaraghavan Thirumalai, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne, Switzerland

IVMSP-L3.2: STRETCHING, COMPRESSION AND SHEARING DISPARITY 841
COMPENSATED PREDICTION TECHNIQUES FOR STEREO AND MULTIVIEW VIDEO CODING
Ka-Man Wong, Lai-Man Po, City University of Hong Kong, Hong Kong SAR of China; Kwok-Wai Cheung, Chu Hai College of Higher Education, Hong Kong SAR of China; Ka-Ho Ng, Xuyuan Xu, City University of Hong Kong, Hong Kong SAR of China

IVMSP-L3.3: EXTENDED INTER-VIEW DIRECT MODE FOR MULTIVIEW VIDEO 845
CODING
Jacek Konieczny, Marek Domanski, Poznan University of Technology, Poland

IVMSP-L3.4: AUTO-REGRESSIVE MODEL BASED ERROR CONCEALMENT SCHEME 849
FOR STEREOSCOPIC VIDEO CODING
Xinguang Xiang, Debin Zhao, Harbin Institute of Technology, China; Siwei Ma, Wen Gao, Peking University, China

IVMSP-L3.5: PROXIMAL SPLITTING METHODS FOR DEPTH ESTIMATION..... 853
Mireille El Gheche, Jean-Christophe Pesquet, Université Paris-Est Marne la Vallée, France; Joumana Farah, Holy-Spirit University of Kaslik, Lebanon; Mounir Kaaniche, Béatrice Pesquet-Popescu, Télécom ParisTech, France

IVMSP-L3.6: RATE DISTORSION ANALYSIS IN A DISPARITY COMPENSATED SCHEME 857
Valentina Davidoiu, Thomas Maugey, Béatrice Pesquet-Popescu, Télécom ParisTech, France; Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne, Switzerland

IVMSP-L4: IMAGE AND VIDEO INDEXING AND RETRIEVAL

IVMSP-L4.1: SEARCHING IN ONE BILLION VECTORS: RE-RANK WITH SOURCE 861
CODING
Hervé Jégou, INRIA, France; Romain Tavenard, University of Rennes 1, France; Matthijs Douze, INRIA, France; Laurent Amsaleg, CNRS, France

IVMSP-L4.2: MULTIVARIATE TEXTURE RETRIEVAL USING THE SIRV 865
REPRESENTATION AND THE GEODESIC DISTANCE
Lionel Bombrun, Nour-Eddine Lasmar, Yannick Berthoumieu, IMS, France; Geert Verdoolaeye, Ghent University, Belgium

IVMSP-L4.3: TOPIC-SENSITIVE INTERACTIVE IMAGE OBJECT RETRIEVAL WITH 869
NOISE-PROOF RELEVANCE FEEDBACK
Jen-Hao Hsiao, IBM Research Collaboratory, Taiwan, Taiwan; Henry Chang, IBM T.J. Watson Research Center, United States

IVMSP-L4.4: A GENERAL FRAMEWORK FOR ROBUST HOSVD-BASED INDEXING AND 873
RETRIEVAL WITH HIGH-ORDER TENSOR DATA
Qun Li, Xiangqiong Shi, Dan Schonfeld, University of Illinois Chicago, United States

IVMSP-L4.5: EVENT CLASSIFICATION FOR PERSONAL PHOTO COLLECTIONS 877
Feng Tang, Daniel R. Tretter, Chris Willis, Hewlett-Packard Laboratories, United States

IVMSP-L4.6: FAST IDENTIFICATION OF JPEG 2000 IMAGES FOR DIGITAL CINEMA 881
PROFILES
Osamu Watanabe, Takushoku University, Japan; Takahiro Fukuhara, Sony Corp., Japan; Hitoshi Kiya, Tokyo Metropolitan University, Japan

IVMSP-L5: STEREO AND 3-D PROCESSING

IVMSP-L5.1: SPATIO-TEMPORAL CONSISTENCY IN VIDEO DISPARITY ESTIMATION..... 885
Ramsin Khoshabeh, Stanley Chan, Truong Q. Nguyen, University of California San Diego, United States

IVMSP-L5.2: EFFICIENT STEREO-TO-MULTIVIEW SYNTHESIS.....	889
<i>Ankit Kumar Jain, Lam Tran, Ramsin Khoshabeh, Truong Q. Nguyen, University of California San Diego, United States</i>	
IVMSP-L5.3: JOINT DISPARITY AND OPTICAL FLOW BY CORRESPONDENCE GROWING	893
<i>Jan Cech, Radu Horaud, INRIA, France</i>	
IVMSP-L5.4: SEMI-AUTOMATIC 2D TO 3D IMAGE CONVERSION USING A HYBRID RANDOM WALKS AND GRAPH CUTS BASED APPROACH	897
<i>Raymond Phan, Richard Rzeszutek, Dimitrios Androustos, Ryerson University, Canada</i>	
IVMSP-L5.5: ACCURATE NON-ITERATIVE DEPTH LAYER EXTRACTION ALGORITHM FOR IMAGE BASED RENDERING	901
<i>James Pearson, Pier-Luigi Dragotti, Mike Brookes, Imperial College London, United Kingdom</i>	
IVMSP-L5.6: SPATIALLY CONSISTENT VIEW SYNTHESIS WITH COORDINATE ALIGNMENT	905
<i>Lam Tran, Ramsin Khoshabeh, Ankit Kumar Jain, University of California San Diego, United States; Christopher Pal, Ecole Polytechnique in Montreal, Canada; Truong Q. Nguyen, University of California San Diego, United States</i>	
IVMSP-L6: VIDEO ANALYSIS AND PROCESSING	
IVMSP-L6.1: EFFECTIVE MULTI-RESOLUTION BACKGROUND SUBTRACTION	909
<i>Lingfeng Wang, Chunhong Pan, Institute of Automation / Chinese Academy of Sciences, China</i>	
IVMSP-L6.2: OCCLUSION BOUNDARY DETECTION USING AN ONLINE LEARNING FRAMEWORK	913
<i>Natan Jacobson, Yoav Freund, Truong Q. Nguyen, University of California San Diego, United States</i>	
IVMSP-L6.3: DISSOLVE DETECTION IN ABSTRACT VIDEO CONTENTS.....	917
<i>Bogdan Ionescu, Constantin Vertan, University Politehnica of Bucharest, Romania; Patrick Lambert, University of Savoie, France</i>	
IVMSP-L6.4: A PROBABILISTIC PIXEL-BASED APPROACH TO DETECT HUMANS IN VIDEO STREAMS	921
<i>Sébastien Piérard, Antoine Lejeune, Marc Van Droogenbroeck, University of Liège, Belgium</i>	
IVMSP-L6.5: DETECTING MOVING OBJECTS FROM DYNAMIC BACKGROUND WITH SHADOW REMOVAL	925
<i>Shih-Chieh Wang, Te-Feng Su, Shang-Hong Lai, National Tsing Hua University, Taiwan</i>	
IVMSP-L6.6: A REGION BASED APPROACH TO BACKGROUND MODELING IN A WAVELET MULTI-RESOLUTION FRAMEWORK	929
<i>Ainhua Mendizabal, Luis Salgado, Universidad Politécnica de Madrid, Spain</i>	
IVMSP-L7: IMAGE RESTORATION AND ENHANCEMENT	
IVMSP-L7.1: ON COOPERATIVE IMAGE DENOISING.....	933
<i>Maciej Niedzwiecki, Szymon Gackowski, Gdansk University of Technology, Poland</i>	
IVMSP-L7.2: A NEW VARIATIONAL METHOD FOR PRESERVING POINT-LIKE AND CURVE-LIKE SINGULARITIES IN 2-D IMAGES	937
<i>Daniele Graziani, Laure Blanc-Feraud, CNRS/INRIA, France; Gilles Aubert, Université de Nice Sophia-Antipolis, France</i>	
IVMSP-L7.3: AN AUGMENTED LAGRANGIAN METHOD FOR VIDEO RESTORATION.....	941
<i>Stanley Chan, Ramsin Khoshabeh, Kristofor Gibson, Philip Gill, Truong Q. Nguyen, University of California San Diego, United States</i>	

IVMSP-L7.4: DUAL CONSTRAINED TV-BASED REGULARIZATION	945
<i>Camille Couprie, Hugues Talbot, Jean-Christophe Pesquet, Laurent Najman, Université Paris Est, France; Leo Grady, Siemens Corporate Research, United States</i>	
IVMSP-L7.5: BOUNDED GRADIENT PROJECTION METHODS FOR SPARSE SIGNAL RECOVERY	949
<i>James Hernandez, University of California Merced, United States; Zachary Harmany, Duke University, United States; Daniel Thompson, Roummel Marcia, University of California Merced, United States</i>	
IVMSP-L7.6: MOTION VECTOR RECOVERY WITH GAUSSIAN PROCESS REGRESSION.....	953
<i>Hadi Asheri, Abdolkhalegh Bayati, Hamid R. Rabiee, Mohammad H. Rohban, Sharif University of Technology, Iran</i>	
IVMSP-L8: IMAGE FEATURE EXTRACTION AND ANALYSIS	
IVMSP-L8.1: VARIATIONAL METHODS FOR SPECTRAL UNMIXING OF HYPERSPECTRAL IMAGES	957
<i>Olivier Eches, Nicolas Dobigeon, Jean-Yves Tournet, University of Toulouse, France; Hichem Snoussi, University of Technology of Troyes, France</i>	
IVMSP-L8.2: IMAGE NOISE-INFORMATIVE MAP FOR NOISE STANDARD DEVIATION ESTIMATION	961
<i>Mykhail Uss, Benoit Vozel, University of Rennes 1 / TSI2M, France; Vladimir Lukin, National Aerospace University / Department of Receivers, Transmitters and Signal Processing, Ukraine; Igor Baryshev, National Aerospace University / Department of Radioelectronic Systems and Complexes, Ukraine; Kacem Chehdi, University of Rennes 1 / TSI2M, France</i>	
IVMSP-L8.3: BEYOND BAG OF WORDS: COMBINING GENERATIVE AND DISCRIMINATIVE MODELS FOR NATURAL SCENE CATEGORIZATION	965
<i>Zhen Li, Kim-Hui Yap, Nanyang Technological University, Singapore; Xiao-Ming Chen, Sun Yat-Sen University, China</i>	
IVMSP-L8.4: WHOLE-PAINTING CANVAS ANALYSIS USING HIGH- AND LOW-LEVEL FEATURES	969
<i>Don Johnson, Rice University, United States; Robert Erdmann, University of Arizona, United States; C. Richard Johnson Jr., Cornell University, United States</i>	
IVMSP-L8.5: LINEAR MANIFOLD APPROXIMATION BASED ON DIFFERENCES OF TANGENTS	973
<i>Sofia Karygianni, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
IVMSP-L8.6: APPROXIMATION OF PATTERN TRANSFORMATION MANIFOLDS WITH PARAMETRIC DICTIONARIES	977
<i>Elif Vural, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
IVMSP-L9: INTERPOLATION AND SUPER-RESOLUTION	
IVMSP-L9.1: ON THE IMPROVEMENT OF IMAGE REGISTRATION FOR HIGH ACCURACY SUPER-RESOLUTION	981
<i>Michalis Vrigkas, Christophoros Nikou, Lisimachos P. Kondi, University of Ioannina, Greece</i>	
IVMSP-L9.2: A REVISIT TO MRF-BASED DEPTH MAP SUPER-RESOLUTION AND ENHANCEMENT	985
<i>Jiangbo Lu, Dongbo Min, Advanced Digital Sciences Center, Singapore; Ramanpreet Singh Pahwa, Minh N. Do, University of Illinois Urbana-Champaign, United States</i>	
IVMSP-L9.3: AN EVOLUTIONARY GAME-THEORETIC APPROACH FOR IMAGE INTERPOLATION	989
<i>Yan Chen, Yang Gao, K. J. Ray Liu, University of Maryland College Park, United States</i>	

IVMSP-L9.4: EDGE ORIENTED DIRECTIONAL COLOR FILTER ARRAY INTERPOLATION	993
<i>Ibrahim Pekkucuksen, Yucel Altunbasak, Georgia Institute of Technology, United States</i>	
IVMSP-L9.5: DIRECTIONAL COLOR FILTER ARRAY INTERPOLATION BASED ON 997	997
MULTISCALE COLOR GRADIENTS	
<i>Ibrahim Pekkucuksen, Yucel Altunbasak, Georgia Institute of Technology, United States</i>	
IVMSP-L9.6: SEAM MERGING FOR IMAGE RESIZING WITH STRUCTURE 1001	1001
PRESERVATION	
<i>Kazu Mishiba, Masaaki Ikehara, Keio University, Japan</i>	
 IVMSP-P1: IMAGE FEATURE EXTRACTION	
IVMSP-P1.1: LOG-GAUSSIAN COX PROCESSES OF VISUAL KEYPOINTS FOR SONAR 1005	1005
TEXTURE RECOGNITION	
<i>Huu-Giao Nguyen, Ronan Fablet, Jean-Marc Boucher, Université européenne de Bretagne, France</i>	
IVMSP-P1.2: SUPERVISED NONLINEAR SPECTRAL UNMIXING USING A POLYNOMIAL 1009	1009
POST NONLINEAR MODEL FOR HYPERSPECTRAL IMAGERY	
<i>Yoann Altmann, Abderrahim Halimi, Nicolas Dobigeon, Jean-Yves Tournet, University of Toulouse, France</i>	
IVMSP-P1.3: AN UNCONSTRAINED METHOD FOR LIP DETECTION IN COLOR IMAGES..... 1013	1013
<i>Evangelos Skodras, Nikolaos Fakotakis, University of Patras, Greece</i>	
IVMSP-P1.4: UNCOVERING ELEMENTS OF STYLE..... 1017	1017
<i>Josephine Wolff, Massachusetts Institute of Technology, United States; Maximiliaan Martens, Ghent University, Belgium; Sina Jafarpour, Ingrid Daubechies, Princeton University, United States; Robert Calderbank, Duke University, United States</i>	
IVMSP-P1.5: AN ITERATIVE STRATEGY TO APPROACH CORNERS USING A NEW 1021	1021
SALIENCY MEASUREMENT	
<i>Lihong Ma, Xingjun Tan, South China University of Technology, China; Jing Tian, Nanyang Technological University, Singapore</i>	
IVMSP-P1.6: DIRECTIONAL DESCRIPTORS USING ZERNIKE MOMENT PHASES FOR 1025	1025
OBJECT ORIENTATION ESTIMATION IN UNDERWATER SONAR IMAGES	
<i>Naveen Kumar, Adam C. Lammert, University of Southern California, United States; Brendan Englot, Franz S. Hover, Massachusetts Institute of Technology, United States; Shrikanth S. Narayanan, University of Southern California, United States</i>	
IVMSP-P1.7: SORTING LOCAL DESCRIPTORS FOR LOW BIT RATE MOBILE VISUAL 1029	1029
SEARCH	
<i>Jie Chen, Ling-Yu Duan, Peking University, China; Rongrong Ji, Hongxun Yao, Harbin Institute of Technology, China; Wen Gao, Peking University, China</i>	
IVMSP-P1.8: WAVELET DOMAIN DETECTION OF RUST IN STEEL BRIDGE IMAGES 1033	1033
<i>Sindhu Ghanta, Northeastern University, United States; Tanja Karp, Sangwook Lee, Texas Tech University, United States</i>	
IVMSP-P1.9: POLAR RANDOMIZED HOUGH TRANSFORM FOR LANE DETECTION 1037	1037
USING LOOSE CONSTRAINTS OF PARALLEL LINES	
<i>Amol Borkar, Monson Hayes, Georgia Institute of Technology, United States; Mark Smith, KTH - Royal Institute of Technology, United States</i>	
IVMSP-P1.10: USING RESIDUAL VECTOR QUANTIZATION FOR IMAGE CONTENT 1041	1041
CLASSIFICATION	
<i>Syed Irteza Ali Khan, Christopher F. Barnes, Georgia Institute of Technology, United States</i>	

IVMSP-P2: VIDEO CODING I

IVMSP-P2.1: PREDICTION OF DISCRETE COSINE TRANSFORMED COEFFICIENTS IN RESIZED PIXEL BLOCKS 1045

Jin Li, Weiwei Chen, Moncef Gabbouj, Jarmo Takala, Tampere University of Technology, Finland; Hexin Chen, Jilin University, China

IVMSP-P2.2: REUSING THE H.264/AVC DEBLOCKING FILTER FOR EFFICIENT SPATIO-TEMPORAL PREDICTION IN VIDEO CODING 1049

Jürgen Seiler, André Kaup, University of Erlangen-Nuremberg, Germany

IVMSP-P2.3: COMPRESSION USING SELF-SIMILARITY-BASED TEMPORAL SUPER-RESOLUTION FOR FULL-EXPOSURE-TIME VIDEO 1053

Mihoko Shimano, University of Tokyo, Japan; Gene Cheung, Imari Sato, National Institute of Informatics, Japan

IVMSP-P2.4: A NEW ERROR RESILIENCE SCHEME BASED ON FMO AND ERROR CONCEALMENT IN H.264/AVC 1057

Keyu Tan, Alan Pearmain Pearmain, Queen Mary University of London, United Kingdom

IVMSP-P2.5: ERROR DETECTION SCHEME BASED ON FRAGILE WATERMARKING FOR H.264/AVC 1061

Man-Geun Ko, Jang-Eui Hong, Jae-Won Suh, Chungbuk National University, Republic of Korea

IVMSP-P2.6: SEAMLESS P2P-MDVC WITH WELL-BALANCED DESCRIPTIONS 1065

Shuyuan Zhu, Siu-Kei Au Yeung, Bing Zeng, The Hong Kong University of Science and Technology, Hong Kong SAR of China

IVMSP-P2.7: HIGH PERFORMANCE DEARTIFACTING FILTERS IN VIDEO COMPRESSION 1069

Renqi Zhang, The Chinese University of Hong Kong, Hong Kong SAR of China; Yu Liu, Hong Kong Applied Science and Technology Research Institute (ASTRI), Hong Kong SAR of China; Wai-Kuen Cham, The Chinese University of Hong Kong, Hong Kong SAR of China

IVMSP-P2.8: DOWN-SCALING INTERLACE VIDEO FROM H.264/AVC INTRA-CODED BIT STREAM 1073

Huy Tran, Huyng Suk Oh, Wonha Kim, Kyung Hee University, Republic of Korea

IVMSP-P3: IMAGE SEGMENTATION

IVMSP-P3.1: AN ADAPTIVE BAYESIAN CLUSTERING AND MULTIVARIATE REGION MERGING BASED TECHNIQUE FOR EFFICIENT SEGMENTATION OF COLOR IMAGES 1077

Sreenath Rao Vantaram, Eli Saber, Rochester Institute of Technology, United States

IVMSP-P3.2: LOW COMPLEXITY SHADOW REMOVAL ON FOREGROUND SEGMENTATION 1081

Kazuki Nakagami, Toshiaki Shiota, Takao Nishitani, Tokyo Metropolitan University, Japan

IVMSP-P3.3: AN ATLAS-BASED DEEP BRAIN STRUCTURE SEGMENTATION METHOD: FROM COARSE POSITIONING TO FINE SHAPING 1085

Yishan Luo, Albert C.S. Chung, The Hong Kong University of Science and Technology, Hong Kong SAR of China

IVMSP-P3.4: MARKER-BASED HIERARCHICAL SEGMENTATION AND CLASSIFICATION APPROACH FOR HYPERSPECTRAL IMAGERY 1089

Yuliya Tarabalka, James C. Tilton, NASA Goddard Space Flight Center, United States; Jon Atli Benediktsson, University of Iceland, Iceland; Jocelyn Chanussot, Grenoble Institute of Technology, France

IVMSP-P3.5: OCCLUSION-BASED DEPTH ORDERING ON MONOCULAR IMAGES WITH BINARY PARTITION TREE 1093

Guillem Palou Visa, Philippe Salembier Clairon, Technical University of Catalonia, Spain

IVMSP-P3.6: TEXTURE REMOVAL BY PIXEL CLASSIFICATION USING A ROTATING FILTER 1097

Baptiste Magnier, Philippe Montesinos, Daniel Diep, Ecole des Mines d'Alès, France

IVMSP-P3.7: SUPERPIXEL-BASED OBJECT CLASS SEGMENTATION USING CONDITIONAL RANDOM FIELDS 1101

Xi Li, Hichem Sahbi, CNRS / LTCI UMR 5141 / TELECOM ParisTech, France

IVMSP-P4: RESTORATION, ENHANCEMENT, UPSAMPLING, AND SUPERRESOLUTION

IVMSP-P4.1: ANGULAR REGULARIZATION OF VECTOR-VALUED SIGNALS..... 1105

Kevin Holt, Varian Medical Systems, United States

IVMSP-P4.2: OPTICAL MEMS IMAGE ENHANCEMENT WITH SPARSE SIGNAL REPRESENTATION 1109

Ganchi Zhang, Li Li, Vladimir Stankovic, Lina Stankovic, Deepak Uttamchandani, University of Strathclyde, United Kingdom

IVMSP-P4.3: EFFICIENT MATRIX COMPLETION WITH GAUSSIAN MODELS 1113

Flavien Léger, ENS Cachan, France; Guoshen Yu, Guillermo Sapiro, University of Minnesota, United States

IVMSP-P4.4: ANTI-ALIASING FILTER FOR SUBPIXEL DOWN-SAMPLING BASED ON FREQUENCY ANALYSIS 1117

Lu Fang, Ketan Tang, Oscar C. Au, The Hong Kong University of Science and Technology, Hong Kong SAR of China; Aggelos K. Katsaggelos, Northwestern University, Hong Kong SAR of China

IVMSP-P4.5: SSIM-INSPIRED IMAGE DENOISING USING SPARSE REPRESENTATIONS 1121

Abdul Rehman, Zhou Wang, Dominique Brunet, Edward Vrscay, University of Waterloo, Canada

IVMSP-P4.6: VIDEO ERROR CONCEALMENT USING SPARSE RECOVERY AND LOCAL DICTIONARIES 1125

Dzung Nguyen, Minh Dao, Trac Tran, The Johns Hopkins University, United States

IVMSP-P4.7: DIFFERENCE IMAGE EXTRAPOLATION FOR SPECTRAL COMPLETION IN INTER-SEQUENCE ERROR CONCEALMENT 1129

Tobias Tröger, André Kaup, University of Erlangen-Nuremberg, Germany

IVMSP-P4.8: REGULARIZED SPLIT GRADIENT METHOD FOR NONNEGATIVE MATRIX FACTORIZATION 1133

Henri Lanteri, Celine Theys, Cédric Richard, David Mary, Université de Nice Sophia-Antipolis, France

IVMSP-P4.9: FULLY NON-LOCAL SUPER-RESOLUTION VIA SPECTRAL HASHING 1137

Emmanuel d'Angelo, Pierre Vandergheynst, Ecole Polytechnique Fédérale de Lausanne, Switzerland

IVMSP-P4.10: A NEW IMAGE DENOISING METHOD BASED ON THE WAVELET DOMAIN NONLOCAL MEANS FILTERING 1141

Su Jeong You, Nam Ik Cho, Seoul National University, Republic of Korea

IVMSP-P5: IMAGE AND VIDEO QUALITY ASSESSMENT

IVMSP-P5.1: STRUCTURAL SIMILARITY INDICES FOR HIGH DYNAMIC RANGE IMAGING 1145

Zhengguo Li, Zijian Zhu, Susanto Rahardja, Institute for Infocomm Research, Singapore

IVMSP-P5.2: RRED INDICES: REDUCED REFERENCE ENTROPIC DIFFERENCING FRAMEWORK FOR IMAGE QUALITY ASSESSMENT 1149

Rajiv Soundararajan, Alan Bovik, The University of Texas at Austin, United States

IVMSP-P5.3: TEMPORAL HYSTERESIS MODEL OF TIME VARYING SUBJECTIVE VIDEO QUALITY	1153
<i>Kalpana Seshadrinathan, Intel Corporation, United States; Alan Bovik, The University of Texas at Austin, United States</i>	
IVMSP-P5.4: ADAPTIVE RECONSTRUCTION METHOD OF MISSING TEXTURES BASED ON PERCEPTUALLY OPTIMIZED ALGORITHM	1157
<i>Takahiro Ogawa, Miki Haseyama, Hokkaido University, Japan</i>	
IVMSP-P5.5: CYCLOP: A STEREO COLOR IMAGE QUALITY ASSESSMENT METRIC	1161
<i>Aldo Maalouf, Mohamed Chaker Larabi, University of Poitiers, France</i>	
IVMSP-P5.6: VIDEO AESTHETIC QUALITY ASSESSMENT BY COMBINING SEMANTICALLY INDEPENDENT AND DEPENDENT FEATURES	1165
<i>Chun-Yu Yang, Hsin-Ho Yeh, Chu-Song Chen, Academia Sinica, Taiwan</i>	
IVMSP-P5.7: NO-REFERENCE BIT STREAM MODEL FOR VIDEO QUALITY ASSESSMENT OF H.264/AVC VIDEO BASED ON PACKET LOSS VISIBILITY	1169
<i>Savvas Argyropoulos, Alexander Raake, Marie-Neige Garcia, Peter List, Deutsche Telekom Laboratories, Germany</i>	
IVMSP-P6: VIDEO SEGMENTATION AND TRACKING	
IVMSP-P6.1: RAO-BLACKWELLIZED PARTICLE FILTER FOR GAUSSIAN MIXTURE MODELS AND APPLICATION TO VISUAL TRACKING	1173
<i>Jungho Kim, In So Kweon, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
IVMSP-P6.2: AN EFFECTIVE FOREGROUND/BACKGROUND SEGMENTATION APPROACH FOR BOOTSTRAPPING VIDEO SEQUENCES	1177
<i>Han-Hui Hsiao, Jin-Jang Leou, National Chung Cheng University, Taiwan</i>	
IVMSP-P6.3: A GENERAL BAYESIAN ALGORITHM FOR VISUAL OBJECT TRACKING BASED ON SPARSE FEATURES	1181
<i>Mauricio Soto Alvarez, Carlo S. Regazzoni, University of Genoa, Italy</i>	
IVMSP-P6.4: MULTI-CUE BASED MULTI-TARGET TRACKING USING ONLINE RANDOM FORESTS	1185
<i>Xinchu Shi, Institute of Automation / Chinese Academy of Sciences, China; Xiaoqin Zhang, Wenzhou university, China; Yang Liu, Weiming Hu, Institute of Automation / Chinese Academy of Sciences, China; Haibin Ling, Temple University, United States</i>	
IVMSP-P6.5: GRAPH-BASED SEQUENTIAL PARTICLE FILTERING IN LOSSY NETWORKS: SINGLE AND MULTIPLE COLLABORATIVE CAMERAS	1189
<i>Jing Huang, Dan Schonfeld, University of Illinois Chicago, United States</i>	
IVMSP-P6.6: MULTIPLE INSTANCE TRACKING BASED ON HIERARCHICAL MAXIMIZING BAG'S MARGIN BOOSTING	1193
<i>Chunxiao Liu, Guijin Wang, Xinggang Lin, Bobo Zeng, Tsinghua University, China</i>	
IVMSP-P6.7: A ROBUST LIP TRACKING ALGORITHM USING LOCALIZED COLOR ACTIVE CONTOURS AND DEFORMABLE MODELS	1197
<i>Xin Liu, Yiu-ming Cheung, Hong Kong Baptist University, Hong Kong SAR of China</i>	
IVMSP-P6.8: A NEW VIDEO SIMILARITY MEASURE MODEL BASED ON VIDEO TIME DENSITY FUNCTION AND DYNAMIC PROGRAMMING	1201
<i>Junfeng Jiang, Xiao-Ping Zhang, Ryerson University, Canada; Alexander C. Loui, Kodak Company, United States</i>	
IVMSP-P6.9: EFFICIENT BLOCK-DIVISION MODEL FOR ROBUST MULTIPLE OBJECT TRACKING	1205
<i>Wenhan Luo, National Laboratory of Pattern Recognition / Institute of Automation / Chinese Academy of Sciences, China; Xiaoqin Zhang, Wenzhou University, China; Yang Liu, National Laboratory of Pattern Recognition / Institute of Automation / Chinese Academy of Sciences, China; Xi Li, University of Adelaide, Australia; Weiming Hu, Wei Li, National Laboratory of Pattern Recognition / Institute of Automation / Chinese Academy of Sciences, China</i>	

IVMSP-P7: IMAGE ANALYSIS

IVMSP-P7.1: KEYPOINT-BASED NEAR-DUPLICATE IMAGES DETECTION USING AFFINE INVARIANT FEATURE AND COLOR MATCHING 1209

Yue Wang, ZuJun Hou, Karianto Leman, Institute for Infocomm Research / Agency of Science Technology And Research, Singapore

IVMSP-P7.2: REGION-BASED IMAGE FUSION USING A COMBINATORY CHEBYSHEV-ICA METHOD 1213

Zaid Omar, Nikolaos Mitianoudis, Tania Stathaki, Imperial College London, United Kingdom

IVMSP-P7.3: A SEGMENT-BASED IMAGE SALIENCY DETECTION 1217

Oleg Muratov, Pamela Zontone, Giulia Boato, Francesco G. B. De Natale, University of Trento, Italy

IVMSP-P7.4: MULTI-STAGE INFRARED STATIONARY HUMAN DETECTION..... 1221

Alex Chan, U.S. Army Research Laboratory, United States

IVMSP-P7.5: AUTOMATIC TARGET CLASSIFICATION IN SAR IMAGES USING MPCA..... 1225

Tristan Porgès, Gérard Favier, Laboratoire i3s, France

IVMSP-P7.6: GENERIC OBJECT RECOGNITION USING AUTOMATIC REGION EXTRACTION AND DIMENSIONAL FEATURE INTEGRATION UTILIZING MULTIPLE KERNEL LEARNING 1229

Toru Nakashika, Akira Suga, Tetsuya Takiguchi, Yasuo Arika, Kobe University, Japan

IVMSP-P7.7: DETECTION OF ELLIPTICAL PARTICLES IN ATOMIC FORCE MICROSCOPY IMAGES 1233

Jirí Sedlár, Barbara Zitová, Institute of Information Theory and Automation, Czech Republic; Jaromír Kopecek, Tatiana Todorciuc, Irena Kratochvílová, Academy of Sciences of the Czech Republic, Czech Republic

IVMSP-P7.8: ON TUNING OF SELF-QUOTIENT EPSILON-FILTER AND SUPPORT VECTOR MACHINE AND ITS APPLICATION TO NOISE ROBUST HUMAN DETECTION 1237

Mitsuharu Matsumoto, University of Electro-Communications, Japan

IVMSP-P7.9: SUPERRESOLUTION AND SUPERFAST RECEIVERS IN FREE-SPACE RADAR IMAGING 1241

Ricardo Merched, Universidade Federal do Rio de Janeiro, Brazil

IVMSP-P8: IMAGE/VIDEO ENHANCEMENT

IVMSP-P8.1: FAST SINGLE IMAGE FOG REMOVAL USING EDGE-PRESERVING SMOOTHING 1245

Jing Yu, Qingmin Liao, Tsinghua University, China

IVMSP-P8.2: ENHANCEMENT OF UNEVEN LIGHTING TEXT IMAGE USING LINE-BASED EMPIRICAL MODE DECOMPOSITION 1249

Soo-Chang Pei, Mary Tzeng, Yu-Zhe Hsiao, National Taiwan University, Taiwan

IVMSP-P8.3: ON THE EFFECTIVENESS OF THE DARK CHANNEL PRIOR FOR SINGLE IMAGE DEHAZING BY APPROXIMATING WITH MINIMUM VOLUME ELLIPSOIDS 1253

Kristofor Gibson, Truong Q. Nguyen, University of California San Diego, United States

IVMSP-P8.4: SPARSITY-BASED DEFECT PIXEL COMPENSATION FOR ARBITRARY CAMERA RAW IMAGES 1257

Michael Schöberl, Jürgen Seiler, University of Erlangen-Nuremberg, Germany; Bernhard Kasper, Siegfried Foessel, Fraunhofer Institute for Integrated Circuits (IIS), Germany; André Kaup, University of Erlangen-Nuremberg, Germany

IVMSP-P8.5: IMAGE INPAINTING-BASED EDGE ENHANCEMENT USING THE EIKONAL EQUATION	1261
<i>Zhaozhong Wang, Beihang University, China</i>	
IVMSP-P8.6: DUAL DOMAIN METHOD FOR SINGLE IMAGE DEHAZING AND ENHANCING	1265
<i>Dongin Shin, Kyung Hee University, Republic of Korea; Kristofor Gibson, University of California San Diego, United States; Wonha Kim, Kyung Hee University, Republic of Korea; Truong Q. Nguyen, University of California San Diego, United States</i>	
IVMSP-P8.7: LOCALIZED FILTERING FOR ARTIFACT REMOVAL IN COMPRESSED IMAGES	1269
<i>Dung Vo, Truong Q. Nguyen, University of California San Diego, United States</i>	
IVMSP-P8.8: SINGLE IMAGE DEHAZING BASED ON CONTRAST ENHANCEMENT	1273
<i>Jin-Hwan Kim, Korea University, Republic of Korea; Jae-Young Sim, UNIST, Republic of Korea; Chang-Su Kim, Korea University, Republic of Korea</i>	
IVMSP-P9: IMAGE AND VIDEO MODELING AND APPLICATIONS	
IVMSP-P9.1: LEARNING AND INFERENCE ALGORITHMS FOR PARTIALLY OBSERVED STRUCTURED SWITCHING VECTOR AUTOREGRESSIVE MODELS	1281
<i>Balakrishnan Varadarajan, Sanjeev Khudanpur, The Johns Hopkins University, United States</i>	
IVMSP-P9.2: A NEW STOCHASTIC IMAGE MODEL BASED ON MARKOV RANDOM FIELDS AND ITS APPLICATION TO TEXTURE MODELING	1285
<i>Siamak Yousefi, Nasser Kehtarnavaz, The University of Texas at Dallas, United States</i>	
IVMSP-P9.3: LOCAL PROBABILITY DISTRIBUTION OF NATURAL SIGNALS IN SPARSE DOMAINS	1289
<i>Hossein Rabbani, Isfahan University of Medical Sciences, Iran; Saeed Gazor, Queen's University Belfast, Canada</i>	
IVMSP-P9.4: A VISUAL ATTENTION MODEL COMBINING TOP-DOWN AND BOTTOM-UP MECHANISMS FOR SALIENT OBJECT DETECTION	1293
<i>Yuming Fang, Weisi Lin, Chiew Tong Lau, Bu-Sung Lee, Nanyang Technological University, Singapore</i>	
IVMSP-P9.5: HIERARCHICAL LATENT DIRICHLET ALLOCATION MODELS FOR REALISTIC ACTION RECOGNITION	1297
<i>Heping Li, Jie Liu, Shuwu Zhang, Institute of Automation / Chinese Academy of Sciences, China</i>	
IVMSP-P9.6: PARAMETRIC MODELING AND LINEAR ESTIMATION OF ELASTIC DEFORMATIONS	1301
<i>Nadav Geva, Rami Hagege, Joseph M. Francos, Ben-Gurion University of the Negev, Israel</i>	
IVMSP-P9.7: SPIRAL COLOUR MODEL: REDUCTION FROM 3-D TO 2-D	1305
<i>Frederic Garcia, University of Luxembourg / IEE S.A., Luxembourg; Djamila Aouada, University of Luxembourg, Luxembourg; Bruno Mirbach, IEE S.A., Luxembourg; Björn Ottersten, University of Luxembourg, Luxembourg</i>	
IVMSP-P9.8: QUADRATIC OPTIMIZATION BASED SMALL SCALE DETAILS EXTRACTION	1309
<i>Zhengguo Li, Jinghong Zheng, Chuohao Yeo, Susanto Rahardja, Institute for Infocomm Research, Singapore</i>	
IVMSP-P9.9: VIDEO PROCESSING WITH SCALE-AWARE SALIENCY: APPLICATION TO FRAME RATE UP-CONVERSION	1313
<i>Natan Jacobson, Truong Q. Nguyen, University of California San Diego, United States</i>	

IVMSP-P9.10: IMAGE EDITING BASED ON SPARSE MATRIX-VECTOR MULTIPLICATION 1317
Ying Wang, National Laboratory of Pattern Recognition / Institute of Automation / Chinese Academy of Sciences, China; Hongping Yan, China University of Geosciences, China; Chunhong Pan, Shiming Xiang, National Laboratory of Pattern Recognition / Institute of Automation / Chinese Academy of Sciences, China

IVMSP-P10: VIDEO, IMAGE, AND 3D ANALYSIS

IVMSP-P10.1: VIDEO ANOMALY RECOVERY FROM COMPRESSED SPECTRAL IMAGING 1321
Ana Ramirez, Henry Arguello, Gonzalo R. Arce, University of Delaware, United States

IVMSP-P10.2: HORROR VIDEO SCENE RECOGNITION VIA MULTIPLE-INSTANCE LEARNING 1325
Jianchao Wang, Bing Li, Weiming Hu, Ou Wu, National Laboratory of Pattern Recognition / Institute of Automation / Chinese Academy of Sciences, China

IVMSP-P10.3: SPARSE VIDEO RECOVERY USING LINEARLY CONSTRAINED GRADIENT PROJECTION 1329
Daniel Thompson, University of California Merced, United States; Zachary Harmany, Duke University, United States; Roummel Marcia, University of California Merced, United States

IVMSP-P10.4: MOTION-DECISION BASED SPATIOTEMPORAL SALIENCY FOR VIDEO SEQUENCES 1333
Yaping Zhu, Communication University of China, China; Natan Jacobson, Hong Pan, Truong Q. Nguyen, University of California San Diego, United States

IVMSP-P10.5: DETECTING HUMAN ACTIVITIES IN RETAIL SURVEILLANCE USING HIERARCHICAL FINITE STATE MACHINE 1337
Hoang Trinh, Quanfu Fan, Pan Jiyan, Prasad Gabbur, Sachiko Miyazawa, Sharath Pankanti, IBM, United States

IVMSP-P10.6: A NOVEL VECTOR QUANTIZATION-BASED VIDEO SUMMARIZATION METHOD USING INDEPENDENT COMPONENT ANALYSIS MIXTURE MODEL 1341
Junfeng Jiang, Xiao-Ping Zhang, Ryerson University, Canada

IVMSP-P10.7: DETECTION AND REMOVAL OF BINOCULAR LUSTER IN COMPRESSED 3D IMAGES 1345
Can Bal, Ankit Kumar Jain, Truong Q. Nguyen, University of California San Diego, United States

IVMSP-P10.8: ERROR COMPENSATION AND RELIABILITY BASED VIEW SYNTHESIS..... 1349
Wenxiu Sun, Oscar C. Au, Lingfeng Xu, Sung Him Chui, Chun Wing Kwok, Yujun Li, The Hong Kong University of Science and Technology, Hong Kong SAR of China

IVMSP-P10.9: COMPRESSED CLASSIFICATION OF OBSERVATION SETS WITH LINEAR SUBSPACE EMBEDDINGS 1353
Dorina Thanou, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne, Switzerland

IVMSP-P10.10: RANDOM FINITE SET FOR DATA ASSOCIATION IN MULTIPLE CAMERA TRACKING 1357
Nam Trung Pham, Richard Chang, Karianto Leman, Teck Wee Chua, Yue Wang, Institute for Infocomm Research, Singapore

IVMSP-P11: OPTICAL IMAGING AND REMOTE SENSING

IVMSP-P11.1: ROBUST HYPERSPECTRAL SIGNAL UNMIXING IN THE PRESENCE OF CORRELATED NOISE 1361
Masoud Farzam, Soosan Beheshti, Ryerson University, Canada

IVMSP-P11.2: CLEAN: A FALSE ALARM REDUCTION METHOD FOR SAR CCD..... 1365
Rhonda D. Phillips, MIT Lincoln Laboratory, United States

IVMSP-P11.3: TWO EFFECTIVE AND COMPUTATIONALLY EFFICIENT PURE-PIXEL BASED ALGORITHMS FOR HYPERSPECTRAL ENDMEMBER EXTRACTION	1369
<i>ArulMurugan Ambikapathi, Tsung-Han Chan, Chong-Yung Chi, Kannan Keizer, National Tsing Hua University, Taiwan</i>	
IVMSP-P11.4: IMPROVED SECONDARY RANGE COMPRESSION FOCUSING METHOD IN GEO SAR	1373
<i>Zhipeng Liu, Cheng Hu, Tao Zeng, Beijing Institute of Technology, China</i>	
IVMSP-P11.5: MAXIMUM LIKELIHOOD SAR AUTOFOCUS WITH LOW-RETURN REGION	1377
<i>Kuang-Hung Liu, University of Michigan Ann Arbor, United States; Ami Wiesel, Hebrew University of Jerusalem, Israel; David Munson, University of Michigan Ann Arbor, United States</i>	
IVMSP-P11.6: OIL SPILL SENSOR USING MULTISPECTRAL INFRARED IMAGING VIA L1 MINIMIZATION	1381
<i>Yingying Li, Wei-chuan Shih, Zhu Han, University of Houston, United States; Wotao Yin, Rice University, United States</i>	
IVMSP-P11.7: SATURATION-ROBUST SAR IMAGE FORMATION	1385
<i>Dennis Wei, Massachusetts Institute of Technology, United States; Petros Boufounos, Mitsubishi Electric Research Laboratories, United States</i>	
IVMSP-P11.8: QUADRATURE APPROXIMATION PROPERTIES OF THE SPIRAL-PHASE QUADRATURE TRANSFORM	1389
<i>Haricharan Aragonda, Indian Institute of Science, India; Chandra Sekhar Seelamantula, Indian Institute of science, India</i>	
IVMSP-P11.9: A POINT TARGET REFERENCE SPECTRUM FOR GENERAL BISTATIC SAR PROCESSING	1393
<i>Junjie Wu, Jianyu Yang, Yulin Huang, Haiguang Yang, Zhe Liu, University of Electronic Science and Technology of China, China</i>	
IVMSP-P12: VIDEO TRACKING	
IVMSP-P12.1: A SPARSE AND LOW-RANK APPROACH TO EFFICIENT FACE ALIGNMENT FOR PHOTO-REAL TALKING HEAD SYNTHESIS	1397
<i>King Keung Wu, The Chinese University of Hong Kong, Hong Kong SAR of China; Lijuan Wang, Frank K. Soong, Microsoft Research Asia, China; Yeung Yam, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
IVMSP-P12.2: SIMULTANEOUS OBJECT TRACKING AND DEPTH ESTIMATION USING COLOR SHIFTING PROPERTY OF A MULTIPLE COLOR-FILTER APERTURE CAMERA	1401
<i>Seungwon Lee, Jinhee Lee, Joonki Paik, Chung-Ang University, Republic of Korea</i>	
IVMSP-P12.3: VIDEO OBJECT TRACKING WITH DIFFERENTIAL STRUCTURAL SIMILARITY INDEX	1405
<i>Artur Loza, Fanglin Wang, Jie Yang, Shanghai Jiao Tong University, China; Lyudmila Mihaylova, Lancaster University, United Kingdom</i>	
IVMSP-P12.4: MULTI-OBJECT TRACKING VIA HIGH ACCURACY OPTICAL FLOW AND FINITE SET STATISTICS	1409
<i>Marek Schikora, Wolfgang Koch, Fraunhofer FKIE, Germany; Daniel Cremers, Technical University of Munich, Germany</i>	
IVMSP-P12.5: ADAPTIVE APPEARANCE LEARNING FOR VISUAL OBJECT TRACKING	1413
<i>Zulfiqar Khan, Irene Y.H. Gu, Chalmers University of Technology, Sweden</i>	
IVMSP-P12.6: VIDEO THUMBNAIL EXTRACTION USING VIDEO TIME DENSITY FUNCTION AND INDEPENDENT COMPONENT ANALYSIS MIXTURE MODEL	1417
<i>Junfeng Jiang, Xiao-Ping Zhang, Ryerson University, Canada</i>	
IVMSP-P12.7: ROBUST VIDEO OBJECT TRACKING BASED ON MULTIPLE KERNELS WITH PROJECTED GRADIENTS	1421
<i>Chun-Te Chu, Jenq-Neng Hwang, University of Washington, United States; Hung-I Pai, Kung-Ming Lan, Industrial Technology Research Institute, Taiwan</i>	

IVMSP-P12.8: TRACKING AND COUNTING PEOPLE IN VISUAL SURVEILLANCE SYSTEMS	1425
<i>Chih-Chang Chen, Hsing-Hao Lin, Oscal T.-C. Chen, National Chung Cheng University, Taiwan</i>	
IVMSP-P12.9: ULTRA-FAST TRACKING BASED ON ZERO-SHIFT POINTS	1429
<i>Jan Dupac, RS Dynamics s. r. o., Czech Republic; Jirí Matas, Czech Technical University, Czech Republic</i>	
IVMSP-P13: IMAGE FILTERING	
IVMSP-P13.1: IMAGE FILTERING: POTENTIAL EFFICIENCY AND CURRENT PROBLEMS	1433
<i>Vladimir Lukin, Sergey Abramov, Nikolay Ponomarenko, National Aerospace University, Ukraine; Karen Egiazarian, Jaakko Astola, Tampere University of Technology, Finland</i>	
IVMSP-P13.2: MEDIAN FILTER WITH ABSOLUTE VALUE NORM SPATIAL REGULARIZATION	1437
<i>Nilanjan Ray, University of Alberta, Canada</i>	
IVMSP-P13.3: LEARNING SPARSE DICTIONARIES WITH A POPULARITY-BASED MODEL	1441
<i>Jianzhou Feng, Li Song, Shanghai Jiaotong University, China; Xiaoming Huo, Georgia Institute of Technology, China; Xiaokang Yang, Wenjun Zhang, Shanghai Jiaotong University, China</i>	
IVMSP-P13.4: BAYESIAN DESPECKLING OF SAR IMAGES BASED ON LAPLACIAN-GAUSSIAN MODELING OF UNDECIMATED WAVELET COEFFICIENTS	1445
<i>Fabrizio Argenti, Tiziano Bianchi, Alessandro Lapini, Luciano Alparone, University of Florence, Italy</i>	
IVMSP-P13.5: SEAM CARVING WITH RATE-DEPENDENT SEAM PATH INFORMATION	1449
<i>Yuichi Tanaka, Madoka Hasegawa, Shigeo Kato, Utsunomiya University, Japan</i>	
IVMSP-P13.6: SINGLE-FRAME-BASED RAIN REMOVAL VIA IMAGE DECOMPOSITION	1453
<i>Yu-Hsiang Fu, National Tsing Hua University, Taiwan; Li-Wei Kang, Academia Sinica, Taiwan; Chia-Wen Lin, Chiou-Ting Hsu, National Tsing Hua University, Taiwan</i>	
IVMSP-P13.7: LINEAR OPENINGS IN ARBITRARY ORIENTATION IN $O(1)$ PER PIXEL	1457
<i>Vincent Morard, Petr Dokladal, Etienne Decencière, MINES PARISTECH, France</i>	
IVMSP-P13.8: HIGH DYNAMIC RANGE (HDR) IMAGING BY GRADIENT DOMAIN FUSION	1461
<i>Jung Gap Kuk, Nam Ik Cho, Sang Uk Lee, Seoul National University, Republic of Korea</i>	
IVMSP-P13.9: SNAPSHOT SPECTRAL IMAGING VIA COMPRESSIVE RANDOM CONVOLUTION	1465
<i>Yao Wu, Gonzalo R. Arce, University of Delaware, United States</i>	
IVMSP-P14: BIOMETRIC AND FACE IMAGE PROCESSING	
IVMSP-P14.1: A ROBUST FEATURE EXTRACTION ALGORITHM BASED ON CLASS-MODULAR IMAGE PRINCIPAL COMPONENT ANALYSIS FOR FACE VERIFICATION	1469
<i>José Francisco Pereira, Rafael M. Barreto, George D. C. Cavalcanti, Ing Ren Tsang, Federal University of Pernambuco, Brazil</i>	
IVMSP-P14.2: A NOVEL STUDY AND ANALYSIS ON SEGMENTAL GAIT SEQUENCE RECOGNITION	1473
<i>Nini Liu, Yap-Peng Tan, Nanyang Technological University, Singapore</i>	
IVMSP-P14.3: FUSING SHAPE AND TEXTURE INFORMATION FOR FACIAL AGE ESTIMATION	1477
<i>Jiwen Lu, Yap-Peng Tan, Nanyang Technological University, Singapore</i>	
IVMSP-P14.4: ROBUST TALKING FACE VIDEO VERIFICATION USING JOINT FACTOR ANALYSIS AND SPARSE REPRESENTATION ON GMM MEAN SHIFTED SUPERVECTORS	1481
<i>Ming Li, Shrikanth S. Narayanan, University of Southern California, United States</i>	

IVMSP-P14.5: REAL-TIME AND MULTI-VIEW FACE TRACKING ON MOBILE PLATFORM.....	1485
<i>Lei Xu, Jiangwei Li, Kongqiao Wang, Nokia, China</i>	
IVMSP-P14.6: FACIAL EXPRESSION RECOGNITION USING ENSEMBLE OF CLASSIFIERS.....	1489
<i>Thiago Zavaschi, PUCPR, Brazil; Alessandro Koerich, PUCPR / UFPR, Brazil; Luiz Eduardo Oliveira, Federal University of Paraná, Brazil</i>	
IVMSP-P14.7: INCREMENTAL TWO-DIMENSIONAL TWO-DIRECTIONAL PRINCIPAL COMPONENT ANALYSIS (I(2D)2PCA) FOR FACE RECOGNITION	1493
<i>Yonghwa Choi, Kyungpook National University, Republic of Korea; Takaomi Tokumoto, Kobe University, Japan; Minho Lee, Kyungpook National University, Republic of Korea; Seiichi Ozawa, Kobe University, Japan</i>	
IVMSP-P14.8: COMBINING HAAR FEATURE AND SKIN COLOR BASED CLASSIFIERS FOR FACE DETECTION	1497
<i>Cigdem Eroglu Erdem, Sezer Ulukaya, Ali Karaali, Bahcesehir University, Turkey; Tanju Erdem, Ozyegin University, Turkey</i>	
IVMSP-P14.9: BEMD FOR EXPRESSION TRANSFORMATION IN FACE RECOGNITION	1501
<i>Hoda Mohammadzade, Foteini Agrafioti, Jiexin Gao, Dimitrios Hatzinakos, University of Toronto, Canada</i>	
 IVMSP-P15: IMAGE AND VIDEO CODING	
IVMSP-P15.1: CORRELATION ESTIMATION WITH PARTICLE-BASED BELIEF PROPAGATION FOR DISTRIBUTED VIDEO CODING	1505
<i>Lina Stankovic, Vladimir Stankovic, University of Strathclyde, United Kingdom; Shuang Wang, Samuel Cheng, University of Oklahoma, United States</i>	
IVMSP-P15.2: A DISTANCE-BASED SLICE INTERLEAVING SCHEME FOR ROBUST VIDEO TRANSMISSION OVER ERROR-PRONE NETWORKS	1509
<i>Yu Wang, Jo Yew Tham, Kwong Huang Goh, Wei Siong Lee, Wenxian Yang, Institute for Infocomm Research / Agency of Science Technology And Research, Singapore</i>	
IVMSP-P15.3: A CLASSIFIER-BASED DECODING APPROACH FOR LARGE SCALE DISTRIBUTED CODING	1513
<i>Kumar Viswanatha, Sharadh Ramaswamy, Ankur Saxena, Kenneth Rose, University of California Santa Barbara, United States</i>	
IVMSP-P15.4: IMAGE COMPRESSION USING LEARNED DICTIONARIES BY RLS-DLA AND COMPARED WITH K-SVD	1517
<i>Karl Skretting, Kjersti Engan, University of Stavanger, Norway</i>	
IVMSP-P15.5: MULTIPLE LDPC DECODING USING BITPLANE CORRELATION FOR TRANSFORM DOMAIN WYNER-ZIV VIDEO CODING	1521
<i>Huynh Van Luong, Xin Huang, Søren Forchhammer, Technical University of Denmark, Denmark</i>	
IVMSP-P15.6: INTEGER FAST LAPPED ORTHOGONAL TRANSFORM BASED ON DIRECT-LIFTING OF DCTS FOR LOSSLESS-TO-LOSSY IMAGE CODING	1525
<i>Taizo Suzuki, Masaaki Ikehara, Keio University, Japan</i>	
IVMSP-P15.7: TWO DIMENSIONAL NON-SEPARABLE ADAPTIVE DIRECTIONAL LIFTING STRUCTURE OF DISCRETE WAVELET TRANSFORM	1529
<i>Taichi Yoshida, Taizo Suzuki, Keio University, Japan; Seisuke Kyochi, NTT Corporation, Japan; Masaaki Ikehara, Keio University, Japan</i>	
IVMSP-P15.8: JOINT SOURCE-CHANNEL RATE CONTROL FOR PIXEL-DOMAIN DISTRIBUTED VIDEO CODING	1533
<i>Hu Chen, Eckehard Steinbach, Technische Universität München, Germany; Chang Wen Chen, State University of New York at Buffalo, United States</i>	

IVMSP-P15.9: REGION-ADAPTIVE PROBABILITY MODEL SELECTION FOR THE 1537
ARITHMETIC CODING OF VIDEO TEXTURE

Kenneth Vermeirsch, Ghent University, Belgium; Joeri Barbarien, Vrije Universiteit Brussel, Belgium; Peter Lambert, Rik Van de Walle, Ghent University, Belgium

IVMSP-P15.10: PERFORMANCE OPTIMIZED PREDICTOR BLENDING TECHNIQUE FOR 1541
LOSSLESS IMAGE CODING

Grzegorz Ulacha, West Pomeranian University of Technology, Poland; Ryszard Stasinski, Poznan University of Technology, Poland

IVMSP-P16: MOTION ESTIMATION AND REGISTRATION

IVMSP-P16.1: ALIGNMENT OF CUBIC-PANORAMA IMAGE DATASETS USING EPIPOLAR 1545
GEOMETRY

Saeed Salehi, Eric Dubois, University of Ottawa, Canada

IVMSP-P16.2: MRF-BASED AUTOMATIC IMAGE ORDERING AND ITS APPLICATION TO 1549
MOSAICING

Ran Song, Yonghuai Liu, Yitian Zhao, Aberystwyth University, United Kingdom; Ralph Martin, Paul Rosin, Cardiff University, United Kingdom

IVMSP-P16.4: TOF-CCD IMAGE FUSION USING COMPLEX WAVELETS 1557

Sigurjon Arni Gudmundsson, Johannes R. Sveinsson, University of Iceland, Iceland

IVMSP-P16.5: FEATURE-BASED GLOBAL MOTION ESTIMATION USING THE 1561
HELMHOLTZ PRINCIPLE

Michael Tok, Alexander Glantz, Andreas Krutz, Thomas Sikora, Technische Universität Berlin, Germany

IVMSP-P16.6: A MULTI-EXPOSURE IMAGE FUSION ALGORITHM WITHOUT GHOST 1565
EFFECT

Jaehyun An, Sang Heon Lee, Jung Gap Kuk, Nam Ik Cho, Seoul National University, Republic of Korea

IVMSP-P16.7: A NOVEL ALGORITHM FOR OCCLUSIONS AND PERSPECTIVE EFFECTS 1569
USING A 3D OBJECT PROCESS

Ahmed Gamal-Eldin, Xavier Descombes, Josiane Zerubia, INRIA Sophia-Antipolis Mediterranee, France

IVMSP-P16.8: 3D IMAGE GEO-REGISTRATION USING VISION-BASED MODELING 1573

Karl Ni, Zachary Sun, Nadya Bliss, MIT Lincoln Laboratory, United States

DISPS-L1: DSP ALGORITHM AND ARCHITECTURE OPTIMIZATION FOR HARDWARE
IMPLEMENTATION

DISPS-L1.1: JOINT ALGORITHM-ARCHITECTURE OPTIMIZATION OF CABAC TO 1577
INCREASE SPEED AND REDUCE AREA COST

Vivienne Sze, Anantha Chandrakasan, Massachusetts Institute of Technology, United States

DISPS-L1.2: NEW RADIX-BASED FHT ALGORITHM FOR COMPUTING THE DISCRETE 1581
HARTLEY TRANSFORM

Monir Taha Hamood, Said Boussakta, Newcastle University, United Kingdom

DISPS-L1.3: MULTI-RATE POLYPHASE DSP AND LMS CALIBRATION SCHEMES FOR 1585
OVERSAMPLED DATA CONVERSION SYSTEMS

Subhanshu Gupta, University of Washington, United States; Yi Tang, Qualcomm Inc., Singapore; Kuang-Wei Cheng, Institute of Microelectronics, Singapore; Jeyanandh Paramesh, Carnegie Mellon University, United States; David Allstot, University of Washington, United States

DISPS-L1.4: DATA-PATH AND MEMORY ERROR COMPENSATION TECHNIQUE FOR 1589
LOW POWER JPEG IMPLEMENTATION

Yunus Emre, Chaitali Chakrabarti, Arizona State University, United States

DISPS-L1.5: A LOW-POWER IMPLANTABLE NEUROPROCESSOR ON NANO-FPGA FOR 1593
BRAIN MACHINE INTERFACE APPLICATIONS

Fei Zhang, Mehdi Aghagolzadeh, Karim Oweiss, Michigan State University, United States

DISPS-L1.6: IMPROVING KERNEL-ENERGY TRADE-OFFS FOR MACHINE LEARNING IN 1597
IMPLANTABLE AND WEARABLE BIOMEDICAL APPLICATIONS

Kyong Ho Lee, Sun-Yuan Kung, Naveen Verma, Princeton University, United States

DISPS-L2: PARALLEL SOFTWARE IMPLEMENTATION OF DSP ALGORITHMS

DISPS-L2.1: PARALLEL COMPUTATION OF ADAPTIVE LATTICE FILTERS..... 1601

Dong-hwan Lee, Wonyong Sung, Seoul National University, Republic of Korea

DISPS-L2.2: HETEROGENEOUS MULTIPROCESSOR MAPPING FOR REAL-TIME 1605
STREAMING SYSTEMS

Jing Lin, The University of Texas at Austin, United States; Akshaya Srivatsa, Rice University, United States; Andreas Gerstlauer, Brian Evans, The University of Texas at Austin, United States

DISPS-L2.3: SCHEDULING OF CAL ACTOR NETWORKS BASED ON DYNAMIC CODE 1609
ANALYSIS

Jani Boutellier, University of Oulu, Finland; Mickaël Raulet, INSA Rennes, France; Olli Silvén, University of Oulu, Finland

DISPS-L2.4: A METHODOLOGY BASED ON TRANSPORTATION PROBLEM MODELING 1613
FOR DESIGNING PARALLEL INTERLEAVER ARCHITECTURES

Awais Hussain Sani, Philippe Coussy, Cyrille Chavet, Eric Martin, Université de Bretagne Sud / Lab-STICC, France

DISPS-L2.5: DART - A HIGH LEVEL SOFTWARE-DEFINED RADIO PLATFORM MODEL 1617
FOR DEVELOPING THE RUN-TIME CONTROLLER

Martin Palkovic, Jeroen Declerck, Praveen Raghavan, Antoine Dejonghe, Liesbet Van der Perre, IMEC, Belgium

DISPS-L2.6: PARALLEL IMPLEMENTATION OF MULTI-DIMENSIONAL ENSEMBLE 1621
EMPIRICAL MODE DECOMPOSITION

Li-Wen Chang, University of Illinois Urbana-Champaign, United States; Men-Tzung Lo, National Central University, Taiwan; Nasser Anssari, University of Illinois Urbana-Champaign, United States; Ke-Hsin Hsu, Norden Huang, National Central University, Taiwan; Wen-mei Hwu, University of Illinois Urbana-Champaign, United States

DISPS-P1: DSP ALGORITHM AND FILTER DESIGN

DISPS-P1.1: OPENBLISSART: DESIGN AND EVALUATION OF A RESEARCH TOOLKIT FOR 1625
BLIND SOURCE SEPARATION IN AUDIO RECOGNITION TASKS

Felix Weninger, Alexander Lehmann, Björn Schuller, Technische Universität München, Germany

DISPS-P1.2: A NEW VARIABLE DIGITAL FILTER DESIGN BASED ON FRACTIONAL DELAY..... 1629

Sumit Darak, Vinod Prasad, Nanyang Technological University, Singapore; Edmund Lai, Massey University, New Zealand

DISPS-P1.3: DESIGN AND ANALYSIS OF A NARROWBAND FILTER FOR OPTICAL 1633
PLATFORM

Yujia Wang, Andrew Grieco, Boris Slutsky, Bhaskar D. Rao, Yeshaiahu Fainman, Truong Q. Nguyen, University of California San Diego, United States

DISPS-P1.4: A NOVEL FAST CANONICAL-SIGNED-DIGIT CONVERSION TECHNIQUE 1637
FOR MULTIPLICATION

Rui Guo, Linda DeBrunner, Florida State University, United States

DISPS-P1.5: DESIGN AND IMPLEMENTATION OF CUBIC SPLINE INTERPOLATION FOR SPIKE SORTING MICROSYSTEMS	1641
<i>Tung-Chien Chen, Yun-Yu Chen, Tsung-Chuan Ma, Liang-Gee Chen, National Taiwan University, Taiwan</i>	
DISPS-P1.6: CLOSED-FORM APPROXIMATION OF LINEAR PHASE IIR DIGITAL FILTERS WITH GUARANTEED STABILITY	1645
<i>Masayoshi Nakamoto, Shuichi Ohno, Hiroshima University, Japan</i>	
DISPS-P1.7: A DESIGN PROCEDURE FOR OVERSAMPLED NONUNIFORM FILTER BANKS WITH PERFECT-RECONSTRUCTION	1649
<i>Mohamed Mansour, Texas Instruments Inc., United States</i>	
DISPS-P1.8: REAL-TIME DESIGN OF A SPACE/SPATIAL-FREQUENCY OPTIMAL FILTER FOR HIGHLY NONSTATIONARY TWO-DIMENSIONAL SIGNAL ESTIMATION	1653
<i>Veselin Ivanovic, Nevena Radovic, Srdjan Jovanovski, University of Montenegro, Montenegro</i>	
DISPS-P1.9: THE LD-RLS ALGORITHM WITH DIRECTIONAL FORGETTING IMPLEMENTED ON A VECTOR-LIKE HARDWARE ACCELERATOR	1657
<i>Roman Bartosinski, Institute of Information Theory and Automation / UTIA AV CR, Czech Republic</i>	
DISPS-P1.10: LEAST SQUARES APPROXIMATION AND POLYPHASE DECOMPOSITION FOR PIPELINING RECURSIVE FILTERS	1661
<i>Aditya Gupta, Andrew Singer, Naresh Shanbhag, University of Illinois Urbana-Champaign, United States</i>	
DISPS-P2: ERROR CORRECTION CODING AND COMMUNICATION SYSTEM DESIGN	
DISPS-P2.1: HARDWARE ARCHITECTURES FOR SUCCESSIVE CANCELLATION DECODING OF POLAR CODES	1665
<i>Camille Leroux, McGill University, Canada; Ido Tal, Alexander Vardy, University of California San Diego, United States; Warren J. Gross, McGill University, Canada</i>	
DISPS-P2.2: RECONFIGURABLE DECODER ARCHITECTURES FOR RAPTOR CODES	1669
<i>Hady Zeineddine, Mohammad Mansour, American University of Beirut, Lebanon</i>	
DISPS-P2.3: A FLEXIBLE HIGH-THROUGHPUT HARDWARE ARCHITECTURE FOR A GAUSSIAN NOISE GENERATOR	1673
<i>Ioannis Paraskevagos, Vassilis Paliouras, University of Patras, Greece</i>	
DISPS-P2.4: LATENCY-CONSTRAINED LOW-COMPLEXITY LATTICE REDUCTION FOR MIMO-OFDM SYSTEMS	1677
<i>Chun-Fu Liao, Fang-Chun Lan, National Tsing Hua University, Taiwan; Po-lin Chiu, National Chiao Tung University, Taiwan; Yuan-Hao Huang, National Tsing Hua University, Taiwan</i>	
DISPS-P2.5: IMPROVING THE PERFORMANCE OF DSP SYSTEMS FOR MIMO PROCESSING	1681
<i>Nathaniel Horner, Intel Corporation, United States; Andres Kwasinski, Antonio Mondragon, Rochester Institute of Technology, United States</i>	
DISPS-P2.6: REAL-TIME DVB-S2 LDPC DECODING ON MANY-CORE GPU ACCELERATORS	1685
<i>Gabriel Falcao, Instituto de Telecomunicações, Portugal; Joao Andrade, Instituto de Telecomunicações / University of Porto, Portugal; Vitor Silva, Instituto de Telecomunicações, Portugal; Leonel Sousa, INESC-ID, Portugal</i>	
DISPS-P2.7: HIGH-THROUGHPUT IMPLEMENTATION OF TREE-SEARCH ALGORITHMS FOR VECTOR PRECODING	1689
<i>Maitane Barrenechea, University of Mondragon, Spain; Luis Barbero, Queen's University Belfast, United Kingdom; Idoia Jiménez, Egoitz Arruti, Mikel Mendicute, University of Mondragon, Spain</i>	

DISPS-P2.8: REAL-TIME SOFTWARE IMPLEMENTATION OF AN IEEE 802.11A BASEBAND RECEIVER ON INTEL MULTICORE 1693

Christian Berger, Volodymyr Arbatov, Yevgen Voronenko, Franz Franchetti, Carnegie Mellon University, United States; Markus Püschel, ETH Zürich, Switzerland

DISPS-P3: IMPLEMENTATION TECHNIQUES FOR AUDIO, VIDEO, AND FFTS

DISPS-P3.1: HARDWARE ACCELERATION OF ITERATIVE IMAGE RECONSTRUCTION FOR X-RAY COMPUTED TOMOGRAPHY 1697

Jung Kuk Kim, Zhengya Zhang, Jeffrey A. Fessler, University of Michigan, United States

DISPS-P3.2: ENERGY-OPTIMIZED HIGH PERFORMANCE FFT PROCESSOR..... 1701

Dongsuk Jeon, Mingoo Seok, University of Michigan, United States; Chaitali Chakrabarti, Arizona State University, United States; David Blaauw, Dennis Sylvester, University of Michigan, United States

DISPS-P3.3: A FPGA ARCHITECTURE FOR REAL-TIME PROCESSING OF VARIABLE-LENGTH FFTS 1705

Stefan Langemeyer, Peter Pirsch, Holger Blume, Leibniz University Hannover, Germany

DISPS-P3.4: CONFLICT-FREE PARALLEL ACCESS SCHEME FOR MIXED_RADIX FFT SUPPORTING I/O PERMUTATIONS 1709

Harri Sorokin, Jarmo Takala, Tampere University of Technology, Finland

DISPS-P3.5: FAST PHYSICAL OBJECT IDENTIFICATION BASED ON UNCLONABLE FEATURES AND SOFT FINGERPRINTING 1713

Taras Holotyak, Sviatoslav Voloshynovskiy, Oleksiy Koval, Fokko Beekhof, University of Geneva, Switzerland

DISPS-P3.6: EXPLOITING RECONFIGURABLE SWP OPERATORS FOR MULTIMEDIA APPLICATIONS 1717

Daniel Menard, Hai-Nam Nguyen, University of Rennes, France; Francois Charot, INRIA, France; Stephane Guyetant, CEA, France; Jeremie Guillot, LIRMM, France; Erwan Raffin, Emmanuel Casseau, University of Rennes, France

DISPS-P3.8: THE CENTERED DISCRETE FOURIER TRANSFORM AND A PARALLEL IMPLEMENTATION OF THE FFT 1725

Dale Mugler, The University of Akron, United States

DISPS-P3.9: A HIGH THROUGHPUT PARALLEL AVC/H.264 CONTEXT-BASED ADAPTIVE BINARY ARITHMETIC DECODER 1729

Jia-Wei Liang, He-Yuan Lin, Gwo Giun Lee, National Cheng Kung University, Taiwan

DISPS-P3.10: H- AND C-LEVEL WFST-BASED LARGE VOCABULARY CONTINUOUS SPEECH RECOGNITION ON GRAPHICS PROCESSING UNIS 1733

Jungsuk Kim, Seoul National University, Republic of Korea; Kisun You, Qualcomm Korea Ltd., Republic of Korea; Wonyong Sung, Seoul National University, Republic of Korea

ITT-L1: INDUSTRIAL TECHNOLOGY FOR SPEECH PROCESSING APPLICATIONS

ITT-L1.1: BINAURAL EXTENSION AND PERFORMANCE OF SINGLE-CHANNEL SPECTRAL SUBTRACTION DEREVERBERATION ALGORITHMS 1737

Alexandros Tsilfidis, Eleftheria Georganti, John Mourjopoulos, University of Patras, Greece

ITT-L1.2: PROMOTING CONVERGENCE IN MULTI-CHANNEL BLIND SIGNAL SEPARATION USING PNLMS	1741
<i>Muhammad Ikram, Texas Instruments Inc., United States</i>	
ITT-L1.3: TWO-CHANNEL POST-FILTERING BASED ON ADAPTIVE SMOOTHING AND NOISE PROPERTIES	1745
<i>Chengshi Zheng, Yi Zhou, Xiaohu Hu, Xiaodong Li, Institute of Acoustics Chinese Academy of Sciences, China</i>	
ITT-L1.4: SPEECH PROCESSING AND RETRIEVAL IN A PERSONAL MEMORY AID SYSTEM FOR THE ELDERLY	1749
<i>Alexander Sorin, Hagai Aronowitz, Jonathan Mamou, Orith Toledo-Ronen, Ron Hoory, Michael Kuritzky, Yael Erez, IBM Haifa Research Lab, Israel; Bhuvana Ramabhadran, Abhinav Sethy, IBM T.J. Watson Research Center, United States</i>	
ITT-L1.5: CROVER: IMPROVING ROVER USING AUTOMATIC ERROR DETECTION	1753
<i>Kacem Abida, Fakhri Karray, University of Waterloo, Canada; Wafa Abida, Vestec, Canada</i>	
ITT-L1.6: TEMPLATE-BASED METHODS FOR SENTENCE GENERATION AND SPEECH SYNTHESIS	1757
<i>Hiroyuki Segi, Reiko Takou, Nobumasa Seiyama, Japan Broadcasting Corporation, Japan; Tohru Takagi, NHK Engineering Services Inc., Japan; Hideo Saito, Keio University, Japan; Shinji Ozawa, Aichi University of Technology, Japan</i>	
ITT-P1: INDUSTRIAL TECHNOLOGY FOR DEFENSE, COMMUNICATION, AND OTHER APPLICATIONS	
ITT-P1.1: HORIZONTAL SMALL TARGET DETECTION WITH COOPERATIVE BACKGROUND ESTIMATION AND REMOVAL FILTERS	1761
<i>Sungho Kim, Yeungnam University, Republic of Korea; Yukyung Yang, Joohyoung Lee, Agency for Defense Development, Republic of Korea</i>	
ITT-P1.2: DETECTION AND SEGMENTATION OF FMCW RADAR SIGNALS BASED ON THE CHIRPLET TRANSFORM	1765
<i>Fabien Millioz, Michael Davies, University of Edinburgh, United Kingdom</i>	
ITT-P1.3: BLIND PHASE RECOVERY IN QAM COMMUNICATION SYSTEMS USING CHARACTERISTIC FUNCTION	1769
<i>Ehsan Hassani Sadi, Hamidreza Amindavar, Amirkabir University of Technology, Iran</i>	
ITT-P1.4: AN IMPROVEMENT ON GM-PHD FILTER FOR OCCLUDED TARGET TRACKING	1773
<i>Mahdi Yazdian Dehkordi, Zohreh Azimifar, Mohammad Ali Masnadi-Shirazi, Shiraz University, Iran</i>	
ITT-P1.5: A RADIO FREQUENCY IDENTIFICATION SYSTEM FOR ACCURATE INDOOR LOCALIZATION	1777
<i>Akshay Athalye, CEWIT / Stony Brook University, United States; Vladimir Savic, Universidad Politecnica de Madrid, Spain; Miodrag Bolic, University of Ottawa, Canada; Petar Djuric, Stony Brook University, United States</i>	
ITT-P1.6: REAL-LIFE SPEECH-ENABLED SYSTEM TO ENHANCE INTERACTION WITH RFID NETWORKS IN NOISY ENVIRONMENTS	1781
<i>Yacine Benahmed, INRS-EMT, Canada; Sid-Ahmed Selouani, Université de Moncton, Canada; Douglas O'Shaughnessy, INRS-EMT, Canada; Amin Haji Abolhassani, McGill University, Canada</i>	
ITT-P1.7: FRAME ERROR-ROBUST MDCT BIT REDUCTION SCHEME USING INTER-FRAME CORRELATION FOR G.729.1	1785
<i>Keunseok Cho, Korea Advanced Institute of Science and Technology, Republic of Korea; Sangbae Jung, Gyeongsang National University, Republic of Korea; Hyunwoo Kim, ETRI, Republic of Korea; Minsoo Hahn, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	

ITT-P1.8: ROBUST PARAMETRIZATION FOR NON-DESTRUCTIVE EVALUATION OF COMPOSITES USING ULTRASONIC SIGNALS 1789

Nicolas Bochud, Ángel M. Gómez, Guillermo Rus, University of Granada, Spain; José Luis Carmona Maqueda, Antonio Miguel Peinado Herreros, Universidad de Granada, Spain

ITT-P1.9: INDUSTRIAL APPLICATION OF ACOUSTO-ULTRASONIC SIGNAL QUALITY AND ROBUST TIME-OF-FLIGHT ESTIMATION FOR ANISOTROPIC MATERIALS 1793

Ladislav Jerabek, Anthony Bartos, Jan Strycek, Airstar Inc., United States

ITT-P1.10: A NEW APPROACH FOR THE ESTIMATION OF THE POROSITY IN NMR..... 1797

Fred Gruber, Lalitha Venkataramanan, Denise Freed, Tarek Habashy, Schlumberger-Doll Research Center, United States

ITT-P1.11: REDUCTION OF MULTIPLE HARMONICS EM NOISE IN HELICOPTER COCKPIT 1801

Ari Abramson, Ilan Efrat, Elbit Systems, Israel

ITT-P2: INDUSTRIAL TECHNOLOGY FOR IMAGING, AUTOMOTIVE, AND BIOMEDICAL APPLICATIONS

ITT-P2.1: BOOSTING VIDEO CLASSIFICATION USING CROSS-VIDEO SIGNALS..... 1805

Mehmet Emre Sargin, Hrishikesh Aradhye, Google Inc., United States

ITT-P2.2: SLICE ERROR CONCEALMENT BASED ON SIZE-ADAPTIVE SSIM MATCHING AND MOTION VECTOR OUTLIER REJECTION 1809

Hai Gao, Jo Yew Tham, Wei Siong Lee, Kwong Huang Goh, Institute for Infocomm Research / Agency of Science Technology And Research, Singapore

ITT-P2.3: A MEDIA MONITORING SOLUTION 1813

João Neto, Hugo Meinedo, INESC-ID/IST, Portugal; Márcio Viveiros, VoiceInteraction, Portugal

ITT-P2.4: FLAME DETECTION METHOD IN VIDEO USING COVARIANCE DESCRIPTORS..... 1817

Yusuf Hakan Habiboglu, Turkish Navy, Turkey; Osman Günay, A. Enis Çetin, Bilkent University, Turkey

ITT-P2.5: COLOR CORRECTION FOR OBJECT TRACKING ACROSS MULTIPLE CAMERAS 1821

Satyam Srivastava, Ka Ki Ng, Edward Delp, Purdue University, United States

ITT-P2.6: GEAR SCALE ESTIMATION FOR SYNTHETIC SPEED PULSE GENERATION..... 1825

John-Olof Nilsson, Isaac Skog, Alessio De Angelis, Claudia Aquilanti, Peter Händel, KTH - Royal Institute of Technology, Sweden

ITT-P2.7: DRIVER RISK EVALUATION BASED ON ACCELERATION, DECELERATION, AND STEERING BEHAVIOR 1829

Chiyomi Miyajima, Hiroki Ukai, Atsumi Naito, Hideomi Amata, Norihide Kitaoka, Kazuya Takeda, Nagoya University, Japan

ITT-P2.8: FALL DETECTION IN A SMART ROOM BY USING A FUZZY ONE CLASS SUPPORT VECTOR MACHINE AND IMPERFECT TRAINING DATA 1833

Miao Yu, Syed Mohsen Naqvi, Adel Rhuma, Jonathon A. Chambers, Loughborough University, United Kingdom

ITT-P2.9: MONITORING WORKSPACE ACTIVITIES USING ACCELEROMETERS 1837

Natali Ruchansky, Boston University, United States; Claire Lochner, University at Buffalo, United States; Elizabeth Do, Smith College, United States; Tremaine Rawls, Norfolk State University, United States; Nabil Hajj Chehade, Jay Chien, Greg Pottier, William Kaiser, University of California Los Angeles, United States

IFS-L1: WATERMARKING AND MULTIMEDIA SECURITY

IFS-L1.1: WEBER'S LAW-BASED SIDE-INFORMED DATA HIDING 1840

Pedro Comesaña, Fernando Pérez-González, University of Vigo, Spain

IFS-L1.2: EFFICIENT COHERENT PHASE QUANTIZATION FOR AUDIO WATERMARKING	1844
<i>Xiao-Ming Chen, Gwenaël Doërr, Michael Arnold, Peter Baum, Technicolor, Germany</i>	
IFS-L1.3: INFORMED SECURE WATERMARKING USING OPTIMAL TRANSPORT.....	1848
<i>Patrick Bas, Lagis - Centre National de la Recherche Scientifique, France</i>	
IFS-L1.4: TOWARDS IMPROVING NETWORK FLOW WATERMARKS USING THE	1852
REPEAT-ACCUMULATE CODES	
<i>Amir Houmansadr, Nikita Borisov, University of Illinois Urbana-Champaign, United States</i>	
IFS-L1.5: EQUIANGULAR TIGHT FRAME FINGERPRINTING CODES	1856
<i>Dustin Mixon, Princeton University, United States; Christopher Quinn, Negar Kiyavash, University of Illinois Urbana-Champaign, United States; Matthew Fickus, Air Force Institute of Technology, United States</i>	
IFS-L1.6: MODELING TEMPORAL CORRELATIONS IN CONTENT FINGERPRINTS	1860
<i>Avinash Varna, Min Wu, University of Maryland College Park, United States</i>	
IFS-P1: INFORMATION FORENSICS AND NETWORK SECURITY	
IFS-P1.1: SECURITY OF COPY-MOVE FORGERY DETECTION TECHNIQUES	1864
<i>Hieu Cuong Nguyen, Stefan Katzenbeisser, Darmstadt University of Technology, Germany</i>	
IFS-P1.2: DIFFERENTIATING BETWEEN COMPUTER GENERATED AND NATURAL	1868
IMAGES USING WAVELET BASED TRANSFORMS	
<i>Levent Özparlak, Ismail Avcibas, Baskent University, Turkey</i>	
IFS-P1.3: ON THE EFFECT OF AMR AND AMR-WB GSM COMPRESSION ON	1872
OVERLAPPED SPEECH FOR FORENSIC ANALYSIS	
<i>Eva Cheng, Ian S. Burnett, RMIT University, Australia</i>	
IFS-P1.4: ANTI-FORENSICS FOR FRAME DELETION/ADDITION IN MPEG VIDEO.....	1876
<i>Matthew Stamm, K. J. Ray Liu, University of Maryland College Park, United States</i>	
IFS-P1.5: EXPOSING DUPLICATED REGIONS AFFECTED BY REFLECTION, ROTATION	1880
AND SCALING	
<i>Sergio Bravo-Solorio, Asoke Nandi, The University of Liverpool, United Kingdom</i>	
IFS-P1.6: THE COST OF JPEG COMPRESSION ANTI-FORENSICS	1884
<i>Giuseppe Valenzise, Marco Tagliasacchi, Stefano Tubaro, Politecnico di Milano, Italy</i>	
IFS-P1.7: BAYESIAN TOPIC MODELS FOR DESCRIBING COMPUTER NETWORK	1888
BEHAVIORS	
<i>Christopher Cramer, Signal Innovations Group Inc., United States; Lawrence Carin, Duke University, United States</i>	
IFS-P1.9: VULNERABILITY OF INSENS TO DENIAL OF SERVICE ATTACKS	1896
<i>Kashif Saghar, David Kendall, Ahmed Bouridane, Northumbria University Newcastle, United Kingdom</i>	
IFS-P1.10: SECRECY CAPACITY AND SECURE OUTAGE PERFORMANCE FOR RAYLEIGH	1900
FADING SIMO CHANNEL	
<i>Md. Zahurul I. Sarkar, Tharmalingam Ratnarajah, Queen's University Belfast, United Kingdom</i>	
IFS-P1.11: A ROBUST QUANTIZATION METHOD USING A ROBUST CHINESE	1904
REMAINDER THEOREM FOR SECRET KEY GENERATION	
<i>Wenjie Wang, Chen Wang, Ministry of Education Key Lab for Intelligent Networks and Network Security, China; Xiang-Gen Xia, University of Delaware, United States</i>	

IFS-P2: SURVEILLANCE, PRIVACY PROTECTION AND BIOMETRICS SECURITY

- IFS-P2.1: SPEAKER AUTHENTICATION USING VIDEO-BASED LIP INFORMATION** 1908
Budhaditya Goswami, Chi Ho Chan, Josef Kittler, William Christmas, University of Surrey, United Kingdom
- IFS-P2.2: AUTHENTICATION OF FINGERPRINT SCANNERS**..... 1912
Vladimir Ivanov, John Baras, University of Maryland College Park, United States
- IFS-P2.3: ECG FOR BLIND IDENTITY VERIFICATION IN DISTRIBUTED SYSTEMS**..... 1916
Jiexin Gao, Foteini Agrafioti, Hoda Mohammadzade, Dimitrios Hatzinakos, University of Toronto, Canada
- IFS-P2.4: ZERO LEAKAGE QUANTIZATION SCHEME FOR BIOMETRIC VERIFICATION**..... 1920
Joep de Groot, Jean-Paul Linnartz, Eindhoven University of Technology, Netherlands
- IFS-P2.5: A COMPARATIVE ANALYSIS OF BIOMETRIC SECRET-KEY BINDING SCHEMES BASED ON QIM AND WYNER-ZIV CODING** 1924
Aniketh Talwai, Indian Institute of Technology Guwahati, India; Francis M. Bui, Ashish Khisti, Dimitrios Hatzinakos, University of Toronto, Canada
- IFS-P2.6: A KNOWLEDGE-BASED ALGORITHM TO REMOVE BLOCKING ARTIFACTS IN SKIN IMAGES FOR FORENSIC ANALYSIS** 1928
Chaoying Tang, Adams Wai Kin Kong, Nanyang Technological University, Singapore; Noah Craft, Harbor-UCLA Medical Center, United States
- IFS-P2.7: SMART METER PRIVACY USING A RECHARGEABLE BATTERY: MINIMIZING THE RATE OF INFORMATION LEAKAGE** 1932
David Varodayan, Hewlett-Packard Laboratories, United States; Ashish Khisti, University of Toronto, Canada
- IFS-P2.8: ONLINE ANOMALY DETECTION WITH EXPERT SYSTEM FEEDBACK IN SOCIAL NETWORKS** 1936
Corinne Horn, Rebecca Willett, Duke University, United States
- IFS-P2.9: ACOUSTIC DETECTION AND CLASSIFICATION USING TEMPORAL AND FREQUENCY MULTIPLE ENERGY DETECTOR FEATURES** 1940
Jorge Moragues, Arturo Serrano, Luis Vergara, Jorge Gosalbez, Polytechnic University of Valencia, Spain
- IFS-P2.10: ABNORMAL MOTION DETECTION IN CROWDED SCENES USING LOCAL SPATIO-TEMPORAL ANALYSIS** 1944
Fahad Daniyal, Andrea Cavallaro, Queen Mary University of London, United Kingdom
- IFS-P2.11: A 3-LAYER CODING SCHEME FOR BIOMETRY TEMPLATE PROTECTION BASED ON SPECTRAL MINUTIAE** 1948
Xiaoying Shao, Haiyun Xu, Raymond N.J. Veldhuis, Cornelis H. Slump, University of Twente, Netherlands
-
- ## **MLSP-L1: LEARNING THEORY AND MODELS I**
- MLSP-L1.1: USPACOR: UNIVERSAL SPARSITY-CONTROLLING OUTLIER REJECTION**..... 1952
Georgios B. Giannakis, Gonzalo Mateos, Shahrokh Farahmand, Vassilis Kekatos, Hao Zhu, University of Minnesota, United States
- MLSP-L1.2: VARIABILITY REGULARIZATION IN LARGE-MARGIN CLASSIFICATION** 1956
Dwi Sianto Mansjur, Ted S. Wada, Biing-Hwang (Fred) Juang, Georgia Institute of Technology, United States
- MLSP-L1.3: SPARSE GRAPHICAL MODELING OF PIECEWISE-STATIONARY TIME SERIES**..... 1960
Daniele Angelosante, Georgios B. Giannakis, University of Minnesota, United States
- MLSP-L1.4: FACTOR GRAPH-BASED STRUCTURAL EQUILIBRIA IN DYNAMICAL GAMES**..... 1964
Liming Wang, University of Illinois Chicago, United States; Vikram Krishnamurthy, University of British Columbia, Canada; Dan Schonfeld, University of Illinois Chicago, United States

MLSP-L1.5: LOGARITHMIC WEAK REGRET OF NON-BAYESIAN RESTLESS MULTI-ARMED BANDIT	1968
<i>Haoyang Liu, Keqin Liu, Qing Zhao, University of California Davis, United States</i>	
MLSP-L1.6: INFINITE-STATE SPECTRUM MODEL FOR MUSIC SIGNAL ANALYSIS	1972
<i>Masahiro Nakano, The University of Tokyo, Japan; Jonathan Le Roux, Hirokazu Kameoka, NTT Communication Science Laboratories, Japan; Nobutaka Ono, Shigeki Sagayama, The University of Tokyo, Japan</i>	
MLSP-L2: NON-NEGATIVE TENSOR FACTORIZATION AND BLIND SEPARATION	
MLSP-L2.1: MULTIPLE KERNEL NONNEGATIVE MATRIX FACTORIZATION	1976
<i>Shounan An, LG Electronics, Republic of Korea; Jeong-Min Yun, Seungjin Choi, POSTECH, Republic of Korea</i>	
MLSP-L2.2: MAJORIZATION-MINIMIZATION ALGORITHM FOR SMOOTH ITAKURA-SAITO NONNEGATIVE MATRIX FACTORIZATION	1980
<i>Cédric Févotte, CNRS LTCI / Télécom ParisTech, France</i>	
MLSP-L2.3: NOVEL HIERARCHICAL ALS ALGORITHM FOR NONNEGATIVE TENSOR FACTORIZATION	1984
<i>Anh-Huy Phan, Andrzej Cichocki, Brain Science Institute, Japan; Kiyotoshi Matsuoka, Kyushu University of Technology, Japan; Jianting Cao, Brain Science Institute, Japan</i>	
MLSP-L2.4: FAST DAMPED GAUSS-NEWTON ALGORITHM FOR SPARSE AND NONNEGATIVE TENSOR FACTORIZATION	1988
<i>Anh-Huy Phan, Brain Science Institute, Japan; Petr Tichavský, Institute of Information Theory and Automation, Czech Republic; Andrzej Cichocki, Brain Science Institute, Japan</i>	
MLSP-L2.5: MAXIMUM MARGINAL LIKELIHOOD ESTIMATION FOR NONNEGATIVE DICTIONARY LEARNING	1992
<i>Onur Dikmen, Cédric Févotte, CNRS LTCI / Télécom ParisTech, France</i>	
MLSP-L2.6: A SPARSITY BASED CRITERION FOR SOLVING THE PERMUTATION AMBIGUITY IN CONVOLUTIVE BLIND SOURCE SEPARATION	1996
<i>Radoslaw Mazur, Alfred Mertins, University of Luebeck, Germany</i>	
MLSP-L3: MACHINE LEARNING METHODS AND APPLICATIONS III	
MLSP-L3.1: GEOMETRIC PROGRAMMING FOR AGGREGATION OF BINARY CLASSIFIERS	2000
<i>Sunho Park, Seungjin Choi, POSTECH, Republic of Korea</i>	
MLSP-L3.2: A LEARNING-BASED APPROACH TO EXPLOSIVES DETECTION USING MULTI-ENERGY X-RAY COMPUTED TOMOGRAPHY	2004
<i>Limor Eger, Boston University, United States; Synho Do, Massachusetts General Hospital, United States; Prakash Ishwar, William Clem Karl, Boston University, United States; Homer Pien, Massachusetts General Hospital, United States</i>	
MLSP-L3.3: ENTROPY ESTIMATION USING THE PRINCIPLE OF MAXIMUM ENTROPY	2008
<i>Behrouz Behmardi, Raviv Raich, Oregon State University, United States; Alfred O. Hero III, University of Michigan, United States</i>	
MLSP-L3.4: TIME-FREQUENCY SEGMENTATION OF BIRD SONG IN NOISY ACOUSTIC ENVIRONMENTS	2012
<i>Lawrence Neal, Forrest Briggs, Raviv Raich, Xiaoli Fern, Oregon State University, United States</i>	
MLSP-L3.5: ESTIMATION OF SYMMETRIC CHI-SQUARE DIVERGENCE FOR POINT PROCESSES	2016
<i>Il Park, Sohan Seth, Murali Rao, Jose C. Principe, University of Florida, United States</i>	

MLSP-L3.6: ONLINE PERFORMANCE GUARANTEES FOR SPARSE RECOVERY 2020
Raja Giryes, Technion / Israel Institute of Technology, Israel; Volkan Cevher, Ecole Polytechnique Fédérale de Lausanne / the Idiap Research Institute, Switzerland

MLSP-P1: MACHINE LEARNING METHODS AND APPLICATIONS I

MLSP-P1.1: FINDING CURVES IN SAR CCD IMAGES 2024
Miriam Cha, Rhonda D. Phillips, Michael Yee, MIT Lincoln Laboratory, United States

MLSP-P1.2: A METHOD TO INFER EMOTIONS FROM FACIAL ACTION UNITS 2028
Sudha Velusamy, Hariprasad Kannan, Balasubramanian Anand, Anshul Sharma, Bilva Navathe, Samsung India Software Operations Pvt Ltd, India

MLSP-P1.4: A NEW METHOD FOR VISUAL STYLOMETRY ON IMPRESSIONIST PAINTINGS 2036
Hanchao Qi, Shannon Hughes, University of Colorado at Boulder, United States

MLSP-P1.5: ONLINE KERNEL SVM FOR REAL-TIME FMRI BRAIN STATE PREDICTION 2040
Yongxin Xi, Hao Xu, Ray Lee, Peter Ramadge, Princeton University, United States

MLSP-P1.6: ON VISUALLY EVOKED POTENTIALS IN EEG INDUCED BY MULTIPLE PSEUDORANDOM BINARY SEQUENCES FOR BRAIN COMPUTER INTERFACE DESIGN 2044
Hooman Nezamfar, Umut Orhan, Deniz Erdogmus, Northeastern University, United States; Kenneth Hild, Oregon Health and Science University, United States; Shalini Purwar, Northeastern University, United States; Barry Oken, Melanie Fried-Oken, Oregon Health and Science University, United States

MLSP-P1.7: TRADING OFF COMMUNICATIONS BANDWIDTH WITH ACCURACY IN ADAPTIVE DIFFUSION NETWORKS 2048
Symeon Chouvardas, University of Athens, Greece; Konstantinos Slavakis, University of Peloponnese, Greece; Sergios Theodoridis, University of Athens, Greece

MLSP-P1.8: FEATURE SELECTION THROUGH GRAVITATIONAL SEARCH ALGORITHM 2052
Joao Papa, Andre Pagnin, Silvana Artioli Schellini, Universidade Estadual Paulista, Brazil; Andre Spadotto, Rodrigo Guido, Moacir Ponti, University of Sao Paulo, Brazil; Giovanni Chiachia, Alexandre Falcao, University of Campinas, Brazil

MLSP-P1.9: PREDICTIVE MODELING OF THE SPATIOTEMPORAL EVOLUTION OF AN ENVIRONMENTAL HAZARD AND ITS SENSOR NETWORK IMPLEMENTATION 2056
Dimitris V. Manatakis, Elias S. Manolakos, University of Athens, Greece

MLSP-P1.10: DENOISING SPARSE NOISE VIA ONLINE DICTIONARY LEARNING 2060
Anoop Cherian, University of Minnesota Twin Cities, United States; Suvrit Sra, Max Planck Institute for Biological Cybernetics, Germany; Nikolaos Papanikolopoulos, University of Minnesota Twin Cities, United States

MLSP-P1.11: CO-CLUSTERING AS MULTILINEAR DECOMPOSITION WITH SPARSE LATENT FACTORS 2064
Evangelos Papalexakis, Nikolaos Sidiropoulos, Technical University of Crete, Greece

MLSP-P2: KERNEL MODELS AND MACHINE LEARNING APPLICATIONS

MLSP-P2.1: A KERNELIZED MAXIMAL-FIGURE-OF-MERIT LEARNING APPROACH BASED ON SUBSPACE DISTANCE MINIMIZATION 2068
Byungki Byun, Chin-Hui Lee, Georgia Institute of Technology, United States

MLSP-P2.2: THEORETICAL ANALYSES ON A CLASS OF NESTED RKHS'S	2072
<i>Akira Tanaka, Hideyuki Imai, Mineichi Kudo, Masaaki Miyakoshi, Hokkaido University, Japan</i>	
MLSP-P2.3: MAXIMUM MARGIN STRUCTURE LEARNING OF BAYESIAN NETWORK CLASSIFIERS	2076
<i>Franz Pernkopf, Michael Wohlmayr, Graz University of Technology, Austria; Manfred Mücke, University of Vienna, Austria</i>	
MLSP-P2.4: FINDING DEPENDENCIES BETWEEN FREQUENCIES WITH THE KERNEL CROSS-SPECTRAL DENSITY	2080
<i>Michel Besserve, Dominik Janzing, Nikos K. Logothetis, Bernhard Schölkopf, MPI for Biological Cybernetics, Germany</i>	
MLSP-P2.5: L0 SPARSE GRAPHICAL MODELING	2084
<i>Goran Marjanovic, Victor Solo, University of New South Wales, Australia</i>	
MLSP-P2.6: A SEGMENTATION METHOD FOR TEXTURED IMAGES BASED ON THE MAXIMUM POSTERIOR MODE CRITERION	2088
<i>Frederic Lehmann, Telecom SudParis, France</i>	
MLSP-P2.7: SPHERE PACKING FOR CLUSTERING SETS OF VECTORS IN FEATURE SPACE	2092
<i>Darío García-García, Raúl Santos-Rodríguez, Universidad Carlos III de Madrid, Spain</i>	
MLSP-P2.8: POLYTOPE KERNEL DENSITY ESTIMATES ON DELAUNAY GRAPHS	2096
<i>Erhan Bas, Deniz Erdogmus, Northeastern University, United States</i>	
MLSP-P2.9: NON-FLAT CLUSTERING WITH ALPHA-DIVERGENCES	2100
<i>Olivier Schwander, Frank Nielsen, École Polytechnique, France</i>	
MLSP-P2.10: A METRIC APPROACH TOWARD POINT PROCESS DIVERGENCE	2104
<i>Sohan Seth, Austin Brockmeier, Jose C. Principe, University of Florida, United States</i>	
 MLSP-P3: MACHINE LEARNING METHODS AND APPLICATIONS II	
MLSP-P3.1: BLIND SEPARATION OF MULTIPLE BINARY SOURCES FROM ONE NONLINEAR MIXTURE	2108
<i>Konstantinos Diamantaras, TEI of Thessaloniki, Greece; Theophilos Papadimitriou, Democritus University of Thrace, Greece; Gabriela Vranou, TEI of Thessaloniki, Greece</i>	
MLSP-P3.2: BLIND BEAMFORMER FOR CONSTANT MODULUS SIGNALS BASED ON RELEVANCE VECTOR MACHINE	2112
<i>Kyuhw Hwang, Sooyong Choi, Yonsei University, Republic of Korea</i>	
MLSP-P3.3: NATURAL GRADIENT APPROACH IN ORTHOGONAL MATRIX OPTIMIZATION USING CAYLEY TRANSFORM	2116
<i>Gen Hori, Asia University / RIKEN, Japan</i>	
MLSP-P3.4: NONSTATIONARY AND TEMPORALLY CORRELATED SOURCE SEPARATION USING GAUSSIAN PROCESS	2120
<i>Hsin-Lung Hsieh, Jen-Tzung Chien, National Cheng Kung University, Taiwan</i>	
MLSP-P3.5: ONLINE FEATURE SELECTION AND CLASSIFICATION	2124
<i>Habil Kalkan, Bayram Cetisli, Suleyman Demirel University, Turkey</i>	
MLSP-P3.6: A SLIDING-WINDOW ONLINE FAST VARIATIONAL SPARSE BAYESIAN LEARNING ALGORITHM	2128
<i>Thomas Buchgraber, Graz University of Technology, Austria; Dmitriy Shutin, H. Vincent Poor, Princeton University, United States</i>	

MLSP-P3.7: ADAPTIVE MODELLING WITH TUNABLE RBF NETWORK USING MULTI-INNOVATION RLS ALGORITHM ASSISTED BY SWARM INTELLIGENCE	2132
<i>Hao Chen, Yu Gong, Xia Hong, University of Reading, United Kingdom</i>	
MLSP-P3.8: SEMI-SUPERVISED HANDWRITTEN DIGIT RECOGNITION USING VERY FEW LABELED DATA	2136
<i>Steven Van Vaerenbergh, Ignacio Santamaría, University of Cantabria, Spain; Paolo Emilio Barbano, University of Cambridge, United Kingdom</i>	
MLSP-P3.9: A REGULARIZATION FRAMEWORK FOR MOBILE SOCIAL NETWORK ANALYSIS	2140
<i>Xiaowen Dong, Pascal Frossard, Pierre Vandergheynst, Ecole Polytechnique Fédérale de Lausanne, Switzerland; Nikolai Nefedov, Nokia Research Center (Lausanne), Switzerland</i>	
MLSP-P3.10: NON-LINEAR TAGGING MODELS WITH LOCALIST AND DISTRIBUTED WORD REPRESENTATIONS	2144
<i>Sumit Chopra, Srinivas Bangalore, AT&T Labs Research, United States</i>	
 MLSP-P4: LEARNING THEORY AND MODELS II	
MLSP-P4.1: STABILITY ANALYSIS OF MULTIPLICATIVE UPDATE ALGORITHMS FOR NON-NEGATIVE MATRIX FACTORIZATION	2148
<i>Roland Badeau, Télécom ParisTech / CNRS LTCI, France; Nancy Bertin, Emmanuel Vincent, INRIA, France</i>	
MLSP-P4.2: A MACHINE LEARNING BASED APPROACH TO WEATHER PARAMETER ESTIMATION IN DOPPLER WEATHER RADAR	2152
<i>Satoshi Kon, Toshihisa Tanaka, Tokyo University of Agriculture and Technology, Japan; Humihiko Mizutani, Masakazu Wada, Social Infrastructure System Company / Toshiba Corporation, Japan</i>	
MLSP-P4.3: BAYESIAN REINFORCEMENT LEARNING FOR POMDP-BASED DIALOGUE SYSTEMS	2156
<i>ShaoWei Png, Joelle Pineau, McGill University, Canada</i>	
MLSP-P4.4: SPARSE CODING AND DICTIONARY LEARNING BASED ON THE MDL PRINCIPLE	2160
<i>Ignacio Ramirez, Guillermo Sapiro, University of Minnesota, United States</i>	
MLSP-P4.5: SIMILARITY LEARNING FOR SEMI-SUPERVISED MULTI-CLASS BOOSTING	2164
<i>Q Y Wang, Pong C Yuen, Baptist University, Hong Kong SAR of China; G C Feng, Sun Yat-Sen University, China</i>	
MLSP-P4.6: JOINT DICTIONARY LEARNING AND TOPIC MODELING FOR IMAGE CLUSTERING	2168
<i>Lingbo Li, Mingyuan Zhou, Eric Wang, Lawrence Carin, Duke University, United States</i>	
MLSP-P4.8: AN EFFICIENT RANK-DEFICIENT COMPUTATION OF THE PRINCIPLE OF RELEVANT INFORMATION	2176
<i>Luis Sanchez Giraldo, Jose C. Principe, University of Florida, United States</i>	
MLSP-P4.9: FAST ADAPTIVE VARIATIONAL SPARSE BAYESIAN LEARNING WITH AUTOMATIC RELEVANCE DETERMINATION	2180
<i>Dmitriy Shutin, Princeton University, United States; Thomas Buchgraber, Graz University of Technology, Austria; Sanjeev R. Kulkarni, H. Vincent Poor, Princeton University, United States</i>	
MLSP-P4.10: TIME-EVOLVING MODELING OF SOCIAL NETWORKS	2184
<i>Eric Wang, Jorge Silva, Rebecca Willett, Lawrence Carin, Duke University, United States</i>	

MLSP-P4.11: LOW-RANK MATRIX COMPLETION BY VARIATIONAL SPARSE BAYESIAN LEARNING 2188

Sevket Derin Babacan, University of Illinois Urbana-Champaign, United States; Martin Luessi, Northwestern University, United States; Rafael Molina, Universidad de Granada, Spain; Aggelos K. Katsaggelos, Northwestern University, United States

MLSP-P5: MACHINE LEARNING FOR SPEECH AND AUDIO APPLICATIONS

MLSP-P5.1: AUDIO SOURCE SEPARATION BY BASIS FUNCTION ADAPTATION..... 2192

Yinyi Guo, Mofei Zhu, Stanford University, United States

MLSP-P5.2: COMBINING MONAURAL SOURCE SEPARATION WITH LONG SHORT-TERM MEMORY FOR INCREASED ROBUSTNESS IN VOCALIST GENDER RECOGNITION 2196

Felix Weninger, Technische Universität München, Germany; Jean-Louis Durrieu, Ecole Polytechnique Fédérale de Lausanne, Switzerland; Florian Eyben, Technische Universität München, Germany; Gaël Richard, Télécom ParisTech / LTCI-CNRS, France; Björn Schuller, Technische Universität München, Germany

MLSP-P5.3: LEARNING VOCAL TRACT VARIABLES WITH MULTI-TASK KERNELS..... 2200

Hachem Kadri, INRIA Lille, France; Emmanuel Duflos, Ecole Centrale de Lille, France; Philippe Preux, INRIA Lille, France

MLSP-P5.4: SPEAKER RECOGNITION USING MULTIPLE KERNEL LEARNING BASED ON CONDITIONAL ENTROPY MINIMIZATION 2204

Tetsuji Ogawa, Hideitsu Hino, Waseda University, Japan; Nima Reyhani, Aalto University, Finland; Noboru Murata, Tetsunori Kobayashi, Waseda University, Japan

MLSP-P5.5: EXPLOITING ACTIVE-LEARNING STRATEGIES FOR ANNOTATING PROSODIC EVENTS WITH LIMITED LABELED DATA 2208

Raul Fernandez, Bhuvana Ramabhadran, IBM Research, United States

MLSP-P5.6: THE RWTH 2010 QUAERO ASR EVALUATION SYSTEM FOR ENGLISH, FRENCH, AND GERMAN 2212

Martin Sundermeyer, Markus Nussbaum-Thom, Simon Wiesler, Christian Plahl, Amr El-Desoky Mousa, Stefan Hahn, David Nolden, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany

MLSP-P5.7: HIERARCHICAL AUDIO CLASSIFICATION USING CEPSTRAL MODULATION RATIO REGRESSIONS BASED ON LEGENDRE POLYNOMIALS 2216

Anil Nagathil, Peter Göttel, Rainer Martin, Ruhr-Universität Bochum, Germany

MLSP-P5.8: TRANSIENT ACOUSTIC SIGNAL CLASSIFICATION USING JOINT SPARSE REPRESENTATION 2220

Haichao Zhang, University of Illinois Urbana-Champaign / Northwestern Polytechnical University, United States; Nasser M. Nasrabadi, U.S. Army Research Laboratory, United States; Thomas S. Huang, University of Illinois Urbana-Champaign, United States; Yanning Zhang, Northwestern Polytechnical University, China

MLSP-P5.9: PAC-BAYESIAN APPROACH FOR MINIMIZATION OF PHONEME ERROR RATE 2224

Joseph Keshet, David McAllester, Tamir Hazan, Toyota Technological Institute at Chicago, United States

MLSP-P5.10: CLOSED-FORM EXPRESSIONS VS. BIC: A COMPARISON FOR SPEAKER CLUSTERING 2228

Themis Stafylakis, Institute for language and Speech Processing, Greece; Xavier Anguera, Telefonica Research, Spain; Vassilis Katsouros, George Carayannis, Institute for Language and Speech Processing, Greece

MLSP-P5.11: AUTOMATIC AUDIO TAG CLASSIFICATION VIA SEMI-SUPERVISED CANONICAL DENSITY ESTIMATION 2232

Jun Takagi, Tokyo Institute of Technology, Japan; Yasunori Ohishi, Akisato Kimura, NTT Communication Science Laboratories, Japan; Masashi Sugiyama, Makoto Yamada, Tokyo Institute of Technology, Japan; Hirokazu Kameoka, NTT Communication Science Laboratories, Japan

MLSP-P6: SIGNAL DETECTION AND CLASSIFICATION

MLSP-P6.1: NONPARAMETRIC BAYESIAN FEATURE SELECTION FOR MULTI-TASK LEARNING 2236

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

MLSP-P6.2: DISCRIMINATIVE SIMPLIFICATION OF MIXTURE MODELS 2240

Yossi Bar-Yosef, Yuval Bistriz, Tel Aviv University, Israel

MLSP-P6.3: OUTLIER-AWARE ROBUST CLUSTERING 2244

Pedro Forero, Vassilis Kekatos, Georgios B. Giannakis, University of Minnesota, United States

MLSP-P6.4: ONLINE LEARNING WITH MINORITY CLASS RESAMPLING 2248

Michael Pekala, Ashley Llorens, The Johns Hopkins University Applied Physics Laboratory, United States

MLSP-P6.5: LEARNING A DISCRIMINATIVE VISUAL CODEBOOK USING HOMONYM SCHEME 2252

Seungryl Baek, Chang.D. Yoo, Sungrack Yun, Korea Advanced Institute of Science and Technology, Republic of Korea

MLSP-P6.6: MODIFIED EMBEDDING FOR MULTI-REGIME DETECTION IN NONSTATIONARY STREAMING DATA 2256

Evan Kriminger, Jose C. Principe, University of Florida, United States; Choudur Lakshminarayan, Hewlett-Packard Laboratories, United States

MLSP-P6.7: HOW EFFICIENT IS ESTIMATION WITH MISSING DATA?..... 2260

Seliz G. Karadogan, Technical University of Denmark, Denmark; Letizia Marchegiani, Sapienza / University of Rome, Italy; Lars Kai Hansen, Jan Larsen, Technical University of Denmark, Denmark

MLSP-P6.8: COMBINING GENERIC AND CLASS-SPECIFIC CODEBOOKS FOR OBJECT CATEGORIZATION AND DETECTION 2264

Hong Pan, Southeast University, China; YaPing Zhu, University of California San Diego, China; LiangZheng Xia, Southeast University, China; Truong Q. Nguyen, University of California San Diego, United States

MLSP-P6.9: DETECTION OF ANOMALOUS EVENTS FROM UNLABELED SENSOR DATA IN SMART BUILDING ENVIRONMENTS 2268

Padmini Jaikumar, Purdue University, United States; Aca Gacic, Robert Bosch LLC, United States; Burton Andrews, JPMorgan Chase & Co, United States; Michael Dambier, Robert Bosch GmbH, Germany

MLSP-P6.10: PROBABILISTIC DISTANCE SVM WITH HELLINGER-EXPONENTIAL KERNEL FOR SOUND EVENT CLASSIFICATION 2272

Huy Dat Tran, Haizhou Li, Institute for Infocomm Research / Agency of Science Technology And Research, Singapore

MLSP-P6.11: SAMPLING ON LOCALLY DEFINED PRINCIPAL MANIFOLDS 2276

Erhan Bas, Deniz Erdogmus, Northeastern University, United States

MMSP-L1: JOINT AUDIO VISUAL PROCESSING

MMSP-L1.1: AUDIO-VISUAL SYNCHRONIZATION RECOVERY IN MULTIMEDIA CONTENT 2280

Jong-Seok Lee, Touradj Ebrahimi, Swiss Federal Institute of Technology in Lausanne, Switzerland

MMSP-L1.2: UNSUPERVISED EXTRACTION OF AUDIO-VISUAL OBJECTS 2284

Anna Llagostera Casanovas, Pierre Vandergheynst, Ecole Polytechnique Fédérale de Lausanne, Switzerland

MMSP-L1.3: TRACKING CHANGES IN CONTINUOUS EMOTION STATES USING BODY LANGUAGE AND PROSODIC CUES 2288

Angeliki Metallinou, Athanasios Katsamanis, University of Southern California, United States; Yun Wang, Carnegie Mellon University, United States; Shrikanth S. Narayanan, University of Southern California, United States

MMSP-L1.4: PERCEIVING GRAPHICAL AND PICTORIAL INFORMATION VIA TOUCH AND HEARING 2292

Pubudu Madhawa Silva, Thrasyvoulos N. Pappas, Northwestern University, United States; Joshua Atkins, James E. West, The Johns Hopkins University, United States

MMSP-L1.5: VOXEL-BASED VITERBI ACTIVE SPEAKER TRACKING (V-VAST) WITH BEST VIEW SELECTION FOR VIDEO LECTURE POST-PRODUCTION 2296

Damien Kelly, Anil Kokaram, Frank Boland, Trinity College Dublin, Ireland

MMSP-L1.6: BAYESIAN INTEGRATION OF AUDIO AND VISUAL INFORMATION FOR MULTI-TARGET TRACKING USING A CB-MEMBER FILTER 2300

Reza Hoseinnezhad, RMIT University, Australia; Ba-Ngu Vo, Ba-Tuong Vo, The University of Western Australia, Australia; David Suter, The University of Adelaide, Australia

MMSP-L2: MULTIMEDIA INDEXING AND RETRIEVAL

MMSP-L2.1: EFFICIENT SEARCH OF MUSIC PITCH CONTOURS USING WAVELET TRANSFORMS AND SEGMENTED DYNAMIC TIME WARPING 2304

Woojay Jeon, Changxue Ma, Motorola, United States

MMSP-L2.2: COST-SENSITIVE STACKING FOR AUDIO TAG ANNOTATION AND RETRIEVAL 2308

Hung-Yi Lo, Ju-Chiang Wang, Hsin-Min Wang, Institute of Information Science / Academia Sinica, Taiwan; Shou-De Lin, National Taiwan University, Taiwan

MMSP-L2.4: A LOW BIT RATE VOCABULARY CODING SCHEME FOR MOBILE LANDMARK SEARCH 2316

Rongrong Ji, Harbin Institute of Technology, China; Ling-Yu Duan, Jie Chen, Peking University, China; Hongxun Yao, Harbin Institute of Technology, China; Wen Gao, Peking University, China

MMSP-L2.5: RAPID IMAGE RETRIEVAL FOR MOBILE LOCATION RECOGNITION..... 2320

Georg Schroth, Anas Al-Nuaimi, Robert Huitl, Florian Schweiger, Eckehard Steinbach, Technische Universität München, Germany

MMSP-L2.6: TEMPORAL RECURRENCE HASHING ALGORITHM FOR MINING COMMERCIALS FROM MULTIMEDIA STREAMS 2324

Xiaomeng Wu, Shin'ichi Satoh, National Institute of Informatics, Japan

MMSP-P1: MULTIMEDIA COMMUNICATIONS AND NETWORKING

MMSP-P1.1: PERFORMANCE EVALUATION OF RAPTOR AND RANDOM LINEAR CODES FOR H.264/AVC VIDEO TRANSMISSION OVER DVB-H NETWORKS 2328

Sajid Nazir, Dejan Vukobratovic, Vladimir Stankovic, University of Strathclyde, United Kingdom

MMSP-P1.2: APPLICATION CONTROL FOR FAST ADAPTIVE ERROR RESILIENT H.264/AVC STREAMING OVER IP WIRELESS NETWORKS 2332

Catherine Lamy-Bergot, Benjamin Gadat, Thales Communications S.A., France

MMSP-P1.3: A CROSS-LAYER OPTIMIZATION FOR ENERGY-EFFICIENT MAC PROTOCOL WITH DELAY AND RATE CONSTRAINTS 2336

Haksub Kim, Hyungkeuk Lee, Sanghoon Lee, Yonsei University, Republic of Korea

MMSP-P1.4: OPTIMAL POWER ALLOCATION AND JOINT SOURCE-CHANNEL CODING FOR WIRELESS DS-CDMA VISUAL SENSOR NETWORKS USING THE NASH BARGAINING SOLUTION	2340
<i>Katerina Pandremmenou, Lisimachos P. Kondi, Konstantinos E. Parsopoulos, University of Ioannina, Greece</i>	
MMSP-P1.5: INCENTIVE MECHANISM IN WIRELESS MULTICAST	2344
<i>Bo Hu, H. Vicky Zhao, Hai Jiang, University of Alberta, Canada</i>	
MMSP-P1.6: PRICING GAME AND EVOLUTION DYNAMICS FOR MOBILE VIDEO STREAMING	2348
<i>Wan-Yi Lin, K. J. Ray Liu, University of Maryland College Park, United States</i>	
MMSP-P1.7: ADAPTIVE SCALABLE LAYER FILTERING PROCESS FOR VIDEO SCHEDULING OVER WIRELESS NETWORKS BASED ON MAC BUFFER MANAGEMENT	2352
<i>Nesrine Changuel, Alcatel Lucent bell Labs, France; Nicholas Mastronarde, Mihaela van der Schaar, University of California Los Angeles, United States; Bessem Sayadi, Alcatel Lucent bell Labs, France; Michel Kieffer, LTCI, CNRS-Télécom Paris tec, France</i>	
MMSP-P1.8: CONTENT-AWARE TCP-FRIENDLY CONGESTION CONTROL FOR MULTIMEDIA TRANSMISSION	2356
<i>Hsien-Po Shiang, Mihaela van der Schaar, University of California Los Angeles, United States</i>	
MMSP-P1.9: MULTI-GRAPH REGULARIZATION FOR EFFICIENT DELIVERY OF USER GENERATED CONTENT IN ONLINE SOCIAL NETWORKS	2360
<i>Jacob Chakareski, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
MMSP-P1.10: AUDIO WATERMARKING FOR ACOUSTIC PROPAGATION IN REVERBERANT ENVIRONMENTS	2364
<i>Giovanni Del Galdo, Juliane Borsum, Tobias Bliem, Alexandra Craciun, Stefan Krägeloh, Fraunhofer Institute for Integrated Circuits (IIS), Germany</i>	
MMSP-P2: MULTIMEDIA ANALYSIS, CLASSIFICATION, AND RECOGNITION	
MMSP-P2.1: ESTIMATION OF ORDINAL APPROACH-AVOIDANCE LABELS IN DYADIC INTERACTIONS: ORDINAL LOGISTIC REGRESSION APPROACH	2368
<i>Viktor Rozgic, Bo Xiao, Athanasios Katsamanis, Brian Baucom, Panayiotis Georgiou, Shrikanth S. Narayanan, University of Southern California, United States</i>	
MMSP-P2.2: A HIERARCHICAL STATIC-DYNAMIC FRAMEWORK FOR EMOTION CLASSIFICATION	2372
<i>Emily Mower, Shrikanth S. Narayanan, University of Southern California, United States</i>	
MMSP-P2.3: A SUPERVISED APPROACH TO MOVIE EMOTION TRACKING	2376
<i>Nikos Malandrakis, Alexandros Potamianos, Technical University of Crete, Greece; Georgios Evangelopoulos, Athanasia Zlatintsi, National Technical University of Athens, Greece</i>	
MMSP-P2.4: AUTOMATIC VIDEO ANNOTATION VIA HIERARCHICAL TOPIC TRAJECTORY MODEL CONSIDERING CROSS-MODAL CORRELATIONS	2380
<i>Takuho Nakano, The University of Tokyo, Japan; Akisato Kimura, Hirokazu Kameoka, NTT Communication Science Laboratories, Japan; Shigeki Miyabe, Shigeki Sagayama, Nobutaka Ono, The University of Tokyo, Japan; Kunio Kashino, NTT Communication Science Laboratories, Japan; Takuya Nishimoto, The University of Tokyo, Japan</i>	
MMSP-P2.5: KERNEL CROSS-MODAL FACTOR ANALYSIS FOR MULTIMODAL INFORMATION FUSION	2384
<i>Yongjin Wang, Ling Guan, Anastasios Venetsanopoulos, Ryerson University, Canada</i>	
MMSP-P2.6: BELIEF THEORETIC METHODS FOR SOFT AND HARD DATA FUSION	2388
<i>T. L. Wickramaratne, K. Premaratne, M. N. Murthi, University of Miami, United States; M. Scheutz, S. Kuebler, Indiana University, United States; M. Pravia, BAE Systems, United States</i>	

MMSP-P2.7: AUTOMATIC RECOGNITION OF SPEECH WITHOUT ANY AUDIO INFORMATION	2392
<i>Panikos Heracleous, Norihiro Hagita, ATR, Intelligent Robotics and Communication Laboratories, Japan</i>	
MMSP-P2.8: CONTINUOUS AUDIO ANALYTICS BY HMM AND VITERBI DECODING	2396
<i>V Ramasubramanian, R Karthik, S Thiyagarajan, Siemens Corporate Research & Technologies India, India; Srikanth Cherla, Universitat Pompeu Fabra, Spain</i>	
MMSP-P2.9: WHEN CODEWORD FREQUENCY MEETS GEOGRAPHICAL LOCATION	2400
<i>Rongrong Ji, Harbin Institute of Technology, China; Ling-Yu Duan, Jie Chen, Peking University, China; Hongxun Yao, Harbin Institute of Technology, China; Wen Gao, Peking University, China</i>	
MMSP-P2.10: USER VERIFICATION: MATCHING THE UPLOADERS OF VIDEOS ACROSS ACCOUNTS	2404
<i>Howard Lei, Jaeyoung Choi, Adam Janin, Gerald Friedland, International Computer Science Institute, United States</i>	
 MMSP-P3: MULTIMEDIA PERCEPTION, QUALITY, EVALUATION, AND DATA HIDING	
MMSP-P3.1: PINNA SENSITIVITY PATTERNS REVEAL REFLECTING AND DIFFRACTING SURFACES THAT GENERATE THE FIRST SPECTRAL NOTCH IN THE FRONT MEDIAN PLANE	2408
<i>Parham Mokhtari, Hironori Takemoto, Ryouichi Nishimura, Hiroaki Kato, National Institute of Information and Communications Technology, Japan</i>	
MMSP-P3.2: SPATIALLY SPARSE COMMON SPATIAL PATTERN TO IMPROVE BCI PERFORMANCE	2412
<i>Mahnaz Arvaneh, Nanyang Technological University, Singapore; Cuntai Guan, Kai Keng Ang, Institute for Infocomm Research, Singapore; Hiok Chai Quek, Nanyang Technological University, Singapore</i>	
MMSP-P3.3: CROWDMOS: AN APPROACH FOR CROWDSOURCING MEAN OPINION SCORE STUDIES	2416
<i>Flavio Ribeiro, University of Sao Paulo, Brazil; Dinei Florencio, Cha Zhang, Michael Seltzer, Microsoft Research, United States</i>	
MMSP-P3.4: EVALUATION OF OBJECTIVE MEASURES FOR QUALITY ASSESSMENT OF REVERBERANT SPEECH	2420
<i>Kostas Kokkinakis, Philippos Loizou, The University of Texas at Dallas, United States</i>	
MMSP-P3.5: THE PROPOSAL OF QUANTIFICATION METHOD OF SPEAKER IDENTIFICATION ACCURACY FOR SPEECH COMMUNICATION SERVICE	2424
<i>Noritsugu Egi, Takanori Hayashi, Akira Takahashi, Nippon Telegraph and Telephone Corporation, Japan</i>	
MMSP-P3.6: AN AUTOMATED SINGING EVALUATION METHOD FOR KARAOKE SYSTEMS	2428
<i>Wei-Ho Tsai, Hsin-Chieh Lee, National Taipei University of Technology, Taiwan</i>	
MMSP-P3.7: LOSSLESS AUDIO HIDING METHOD FOR SYNCHRONOUS AUDIO-VIDEO CODING	2432
<i>Weiwei Chen, Jin Li, Moncef Gabbouj, Jarmo Takala, Tampere University of Technology, Finland</i>	
MMSP-P3.8: PERCEPTUAL VIDEO ENCRYPTION USING MULTIPLE 8x8 TRANSFORMS IN H.264 AND MPEG-4	2436
<i>Siu-Kei Au Yeung, Shuyuan Zhu, Bing Zeng, The Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
MMSP-P3.9: A NEW DATA HIDING METHOD USING ANGLE QUANTIZATION INDEX MODULATION IN GRADIENT DOMAIN	2440
<i>Ehsan Nezhadarya, Jane Wang, Rabab K. Ward, The University of British Columbia, Canada</i>	
MMSP-P3.10: IMPROVED DCT COEFFICIENT ANALYSIS FOR FORGERY LOCALIZATION IN JPEG IMAGES	2444
<i>Tiziano Bianchi, Alessia De Rosa, Alessandro Piva, University of Firenze, Italy</i>	

SAM-L1: DETECTION AND ESTIMATION

- SAM-L1.1: PERIODIC CRB FOR NON-BAYESIAN PARAMETER ESTIMATION**..... 2448
Tirza Routtenberg, Joseph Tabrikian, Ben-Gurion University of the Negev, Israel
- SAM-L1.2: MAXIMUM A POSTERIORI BASED REGULARIZATION PARAMETER SELECTION** 2452
Ashkan Panahi, Mats Viberg, Chalmers University of Technology, Sweden
- SAM-L1.3: CORRELOGRAM TEMPLATE MATCHING FOR TIME-DELAY ESTIMATION**..... 2456
Bowon Lee, Ton Kalker, Ronald W. Schafer, Hewlett-Packard Laboratories, United States
- SAM-L1.4: APPLICATIONS OF SHORT SPACE-TIME FOURIER ANALYSIS IN DIGITAL ACOUSTICS** 2460
Francisco Pinto, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne, Switzerland
- SAM-L1.5: ANALYTICAL PERFORMANCE ASSESSMENT OF 1-D STRUCTURED LEAST SQUARES** 2464
Florian Roemer, Martin Haardt, Ilmenau University of Technology, Germany

SAM-L2: SOURCE LOCALIZATION

- SAM-L2.1: TOA LOCALIZATION IN THE PRESENCE OF RANDOM SENSOR POSITION ERRORS** 2468
Zhenhua Ma, K.C. Ho, University of Missouri, United States
- SAM-L2.2: TARGET LOCALIZATION WITH NLOS CIRCULARLY REFLECTED AOAS**..... 2472
Xiufeng Song, Peter Willett, Shengli Zhou, University of Connecticut, United States
- SAM-L2.3: MULTIPLE SPEAKER TRACKING USING A MICROPHONE ARRAY BY COMBINING AUDITORY PROCESSING AND A GAUSSIAN MIXTURE CARDINALIZED PROBABILITY HYPOTHESIS DENSITY FILTER** 2476
Axel Plinge, Leibniz Research Centre for Working Environment and Human Factors, Germany; Daniel Hauschildt, Marius H. Henneke, Gernot A. Fink, TU Dortmund University, Germany
- SAM-L2.4: RSS-BASED SENSOR LOCALIZATION WITH UNKNOWN TRANSMIT POWER**..... 2480
Reza M. Vaghefi, Mohammad Reza Gholami, Erik G. Ström, Chalmers University of Technology, Sweden
- SAM-L2.5: CRAMER-RAO BOUNDS FOR POWER DELAY PROFILE FINGERPRINTING BASED POSITIONING** 2484
Turgut Öktem, Dirk Slock, EURECOM, France
- SAM-L2.6: PRACTICAL LIMITS IN RSS-BASED POSITIONING**..... 2488
Richard Martin, Amanda Sue King, Ryan Thomas, The Air Force Institute of Technology, United States; Jason Pennington, Miami University, United States

SAM-L3: SENSOR NETWORKS

- SAM-L3.1: OPTIMAL POWER ALLOCATION IN DISTRIBUTED MULTIPLE-RADAR CONFIGURATIONS** 2492
Hana Godrich, Princeton University / Rutgers University, United States; Athina Petropulu, Rutgers University, United States; H. Vincent Poor, Princeton University, United States
- SAM-L3.2: ERROR EXPONENTS FOR DECENTRALIZED DETECTION IN FEEDBACK ARCHITECTURES** 2496
Wee Peng Tay, Nanyang Technological University, Singapore; John Tsitsiklis, Massachusetts Institute of Technology, United States

SAM-L3.3: CONVERGENCE RESULTS IN DISTRIBUTED KALMAN FILTERING.....	2500
<i>Soumya Kar, Princeton University, United States; Shuguang Cui, Texas A&M University, United States; H. Vincent Poor, Princeton University, United States; José M.F. Moura, Carnegie Mellon University, United States</i>	
SAM-L3.4: A SIMPLE NETWORK-POWER-SAVING RESOURCE ALLOCATION METHOD	2504
FOR OFDMA CELLULAR NETWORKS WITH MULTIPLE RELAYS	
<i>Jingon Joung, Sumei Sun, Institute for Infocomm Research, Singapore</i>	
SAM-L3.5: ORDERING FOR ENERGY EFFICIENT ESTIMATION AND OPTIMIZATION IN	2508
SENSOR NETWORKS	
<i>Rick Blum, Lehigh University, United States</i>	
SAM-L3.6: A KNAPSACK PROBLEM FORMULATION FOR RELAY SELECTION IN SECURE	2512
COOPERATIVE WIRELESS COMMUNICATION	
<i>Shuangyu Luo, Rutgers University, United States; Hana Godrich, Princeton University / Rutgers University, United States; Athina Petropulu, Rutgers University, United States; H. Vincent Poor, Princeton University, United States</i>	
SAM-L4: SIGNAL SEPARATION	
SAM-L4.1: SEPARATION AND TRACKING OF MULTIPLE SPEAKERS IN A REVERBERANT	2516
ENVIRONMENT USING A MULTIPLE MODEL PARTICLE FILTER GLIMPING METHOD	
<i>Alireza Masnadi-Shirazi, Bhaskar D. Rao, University of California San Diego, United States</i>	
SAM-L4.2: JOINT BLIND SOURCE SEPARATION FROM SECOND-ORDER STATISTICS:	2520
NECESSARY AND SUFFICIENT IDENTIFIABILITY CONDITIONS	
<i>Javier Vía, University of Cantabria, Spain; Matthew Anderson, Xi-Lin Li, Tülay Adali, University of Maryland Baltimore County, United States</i>	
SAM-L4.3: REGULARIZED GRADIENT ALGORITHM FOR NON-NEGATIVE INDEPENDENT	2524
COMPONENT ANALYSIS	
<i>Wendyam Serge Boris Ouedraogo, Commissariat à l'Energie Atomique et aux Energies Alternatives, France; Meriem Jaidane, Ecole Nationale d'Ingénieurs de Tunis, Tunisia; Antoine Souloumiac, Commissariat à l'Energie Atomique et aux Energies Alternatives, France; Christian Jutten, Université Joseph Fourier / Grenoble et Institut Universitaire de France, France</i>	
SAM-L4.4: A FLEXIBLE SPEECH DISTORTION WEIGHTED MULTI-CHANNEL WIENER	2528
FILTER FOR NOISE REDUCTION IN HEARING AIDS	
<i>Kim Ngo, Marc Moonen, Katholieke Universiteit Leuven, Belgium; Søren Holdt Jensen, Aalborg University, Denmark; Jan Wouters, Katholieke Universiteit Leuven, Belgium</i>	
SAM-L4.5: HYBRID PROBABILISTIC ADAPTATION MODE CONTROLLER FOR	2532
GENERALIZED SIDELobe CANCELLER-BASED TARGET-DIRECTIONAL SPEECH ENHANCEMENT	
<i>Seon Man Kim, Hong Kook Kim, Gwangju Institute of Science and Technology, Republic of Korea</i>	
SAM-L4.6: EXPLOITING MULTIPATH FOR BLIND SOURCE SEPARATION WITH SENSOR	2536
ARRAYS	
<i>Giuseppe Fabrizio, Defence Science and Technology Organisation, Australia; Alfonso Farina, Selex Sistemi Integrati, Italy</i>	
SAM-P1: DIRECTION-OF-ARRIVAL ESTIMATION	
SAM-P1.1: PRIOR KNOWLEDGE-BASED DIRECTION OF ARRIVAL ESTIMATION.....	2540
<i>Petter Wirfält, Magnus Jansson, KTH - Royal Institute of Technology, Sweden; Guillaume Bouleux, Saint Etienne University, France; Petre Stoica, Uppsala University, Sweden</i>	
SAM-P1.2: OPTIMIZATION OF THE ANTENNA ARRAY GEOMETRY BASED ON A BAYESIAN	2544
DOA ESTIMATION CRITERION	
<i>Houcem Gazzah, University of Sharjah, United Arab Emirates; Jean-Pierre Delmas, Telecom SudParis, France</i>	

SAM-P1.3: TWO DIMENSIONAL NESTED ARRAYS ON LATTICES.....	2548
<i>Piya Pal, Palghat P. Vaidyanathan, California Institute of Technology, United States</i>	
SAM-P1.4: DIRECTION-OF-ARRIVAL ESTIMATION AND ARRAY CALIBRATION FOR PARTLY-CALIBRATED ARRAYS	2552
<i>Pouyan Parvazi, Marius Pesavento, Alex B. Gershman, TU Darmstadt, Germany</i>	
SAM-P1.5: CONVEX RELAXATION APPROACHES TO MAXIMUM LIKELIHOOD DOA ESTIMATION IN ULA'S AND UCA'S WITH UNKNOWN MUTUAL COUPLING	2556
<i>Kehu Yang, Shu Cai, Xidian University, China; Zhi-Quan Luo, University of Minnesota, United States</i>	
SAM-P1.6: EXTENDED ARRAY METHOD FOR DETECTION AND DIRECTION FINDING OF A WEAK LINEAR FREQUENCY MODULATED SIGNAL	2560
<i>Songsri Sirianunpiboon, Defence Science and Technology Organisation, Australia</i>	
SAM-P1.7: NEAR-FIELD ARRAY SHAPE CALIBRATION	2564
<i>Shuang Wan, Pei-Jung Chung, Bernard Mulgrew, University of Edinburgh, United Kingdom</i>	
SAM-P1.8: GAIN AND PHASE AUTOCALIBRATION FOR UNIFORM RECTANGULAR ARRAYS	2568
<i>Philipp Heidenreich, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
SAM-P1.9: A PASSIVE COUPLING MATRIX DESIGN FOR IMPROVED RESOLUTION SMALL APERTURE DIRECTION FINDING	2572
<i>Guohua Wang, Temasek Laboratories NTU, Singapore; Joni Polili Lie, Nanyang Technological University, Singapore; Chong-Meng Samson See, DSO National Laboratories, Singapore</i>	
SAM-P1.10: OPERATIONAL PERFORMANCES OF A MUSIC ALGORITHM ROBUST TO OUTLIERS	2576
<i>Anne Ferréol, Thales Communications, France; Pascal Larzabal, SATIE / ENS Cachan / CNRS Universud, France</i>	
SAM-P1.11: SUBSPACE-BASED DOA ESTIMATION USING FRACTIONAL LOWER ORDER STATISTICS	2580
<i>K. V. S. Hari, V Lalitha, Indian Institute of Science, India</i>	
 SAM-P2: SOURCE LOCALIZATION	
SAM-P2.1: EFFICIENT SEMIDEFINITE RELAXATION FOR ROBUST GEOLOCATION OF UNKNOWN EMITTER BY A SATELLITE CLUSTER USING TDOA AND FDOA MEASUREMENTS	2584
<i>Kehu Yang, Lizhong Jiang, Xidian University, China; Zhi-Quan Luo, University of Minnesota, United States</i>	
SAM-P2.2: A QUADRATIC CONSTRAINT SOLUTION METHOD FOR TDOA AND FDOA LOCALIZATION	2588
<i>Fucheng Guo, National University of Defense Technology, China; K.C. Ho, University of Missouri, United States</i>	
SAM-P2.3: REAL TIME SPEAKER LOCALIZATION AND DETECTION SYSTEM FOR CAMERA STEERING IN MULTIPARTICIPANT VIDEOCONFERENCING ENVIRONMENTS	2592
<i>Amparo Marti, Maximo Cobos, Jose J. Lopez, Universidad Politécnica de Valencia, Spain</i>	
SAM-P2.4: A SPACE TIME ARRAY PROCESSING FOR PASSIVE GEOLOCALIZATION OF RADIO TRANSMITTERS	2596
<i>Jonathan Bosse, Anne Ferréol, Thales Communications / SATIE laboratory, France; Pascal Larzabal, SATIE Laboratory, France</i>	
SAM-P2.5: A NEAR-OPTIMAL LEAST SQUARES SOLUTION TO RECEIVED SIGNAL STRENGTH DIFFERENCE BASED GEOLOCATION	2600
<i>Sichun Wang, Robert Inkol, Defence R&D Canada, Canada</i>	
SAM-P2.6: GAUSSIAN MIXTURE MODELING FOR SOURCE LOCALIZATION	2604
<i>John Flåm, Norwegian University of Science and Technology, Norway; Joakim Jaldén, Saikat Chatterjee, KTH - Royal Institute of Technology, Sweden</i>	

SAM-P2.7: AZIMUTH-ELEVATION DIRECTION FINDING USING POWER MEASUREMENTS FROM SINGLE ANTENNA	2608
<i>Joni Polili Lie, Nanyang Technological University, Singapore; Thierry Blu, The Chinese University of Hong Kong, Hong Kong SAR of China; Chong-Meng Samson See, DSO National Laboratories, Singapore</i>	
SAM-P2.8: COOPERATIVE MOBILE NETWORK LOCALIZATION VIA SUBSPACE TRACKING	2612
<i>Hadi Jamali Rad, Alon Amar, Delft University of Technology, Netherlands; Geert Leus, TU Delft, Netherlands</i>	
SAM-P2.9: MULTI-SOURCE TDOA ESTIMATION USING SNR-BASED ANGULAR SPECTRA	2616
<i>Charles Blandin, Emmanuel Vincent, Alexey Ozerov, INRIA, France</i>	
SAM-P2.10: FROM DIRECTION OF ARRIVAL ESTIMATES TO LOCALIZATION OF PLANAR REFLECTORS IN A TWO DIMENSIONAL GEOMETRY	2620
<i>Antonio Canclini, Politecnico di Milano, Italy; Paolo Annibale, University Erlangen-Nuremberg, Germany; Fabio Antonacci, Augusto Sarti, Politecnico di Milano, Italy; Rudolf Rabenstein, University Erlangen-Nuremberg, Germany; Stefano Tubaro, Politecnico di Milano, Italy</i>	
SAM-P2.11: A MODEL-BASED AUDITORY SCENE ANALYSIS APPROACH AND ITS APPLICATION TO SPEECH SOURCE LOCALIZATION	2624
<i>Vaclav Bouse, Siemens Audiologische Technik, Germany; Rainer Martin, Ruhr-Universität Bochum, Germany</i>	
 SAM-P3: BEAMFORMING	
SAM-P3.1: WORST-CASE BASED ROBUST ADAPTIVE BEAMFORMING FOR GENERAL-RANK SIGNAL MODELS USING POSITIVE SEMI-DEFINITE COVARIANCE CONSTRAINT	2628
<i>Haihua Chen, Nankai University, China; Alex B. Gershman, Darmstadt University of Technology, Germany</i>	
SAM-P3.2: INTEGRATED SIDELobe LEVEL OF SETS OF ROTATED LEGENDRE SEQUENCES	2632
<i>Javier Haboba, Riccardo Rovatti, University of Bologna, Italy; Gianluca Setti, University of Ferrara, Italy</i>	
SAM-P3.3: NON-DATA-AIDED ADAPTIVE BEAMFORMING ALGORITHM BASED ON THE WIDELY LINEAR AUXILIARY VECTOR FILTER	2636
<i>Nuan Song, Jens Steinwandt, Ilmenau University of Technology, Germany; Lei Wang, Rodrigo C. de Lamare, University of York, United Kingdom; Martin Haardt, Ilmenau University of Technology, Germany</i>	
SAM-P3.4: ROBUST ADAPTIVE BEAMFORMING BASED ON JOINTLY ESTIMATING COVARIANCE MATRIX AND STEERING VECTOR	2640
<i>Yujie Gu, Amir Leshem, Bar-Ilan University, Israel</i>	
SAM-P3.5: A CLT ON THE SINR OF THE DIAGONALLY LOADED CAPON/MVDR BEAMFORMER	2644
<i>Francisco Rubio, Xavier Mestre, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain; Walid Hachem, Télécom ParisTech / CNRS, France</i>	
SAM-P3.6: THIRD ORDER WIDELY NON LINEAR VOLTERRA MVDR BEAMFORMING	2648
<i>Pascal Chevalier, CNAM, France; Abdelkader Oukaci, Jean-Pierre Delmas, Telecom SudParis, France</i>	
SAM-P3.7: ACOUSTIC VECTOR-SENSOR BEAMFORMING IN THE PRESENCE OF FLOW NOISE	2652
<i>Nan Zou, DSO National Laboratories, Singapore; Arye Nehorai, Washington University in St. Louis, United States; Ing Nam Goh, DSO National Laboratories, Singapore</i>	
SAM-P3.8: EFFICIENT CONVEX OPTIMIZATION FOR REAL-TIME ROBUST BEAMFORMING WITH MICROPHONE ARRAYS	2656
<i>Eric Durant, Ivo Merks, Bill Woods, Jinjun Xiao, Tao Zhang, Starkey Laboratories, United States; Zhi-Quan Luo, University of Minnesota, United States</i>	

SAM-P3.9: TRANSMIT AND RECEIVE FILTERS FOR MISO FBMC SYSTEMS SUBJECTED TO POWER CONSTRAINTS	2660
<i>Marius Caus, Ana Isabel Perez-Neira, Universitat Politècnica de Catalunya, Spain</i>	
SAM-P3.10: ANALOG ANTENNA COMBINING IN MULTIUSER OFDM SYSTEMS: BEAMFORMING DESIGN AND POWER ALLOCATION	2664
<i>Alfredo Nazábal, Javier Vía, Ignacio Santamaría, University of Cantabria, Spain</i>	
SAM-P3.11: DISTRIBUTED LCMV BEAMFORMING IN WIRELESS SENSOR NETWORKS WITH NODE-SPECIFIC DESIRED SIGNALS	2668
<i>Alexander Bertrand, Marc Moonen, Katholieke Universiteit Leuven, Belgium</i>	
 SAM-P4: APPLICATIONS OF SENSOR ARRAY AND MULTICHANNEL PROCESSING	
SAM-P4.1: MULTIPLE-MEASUREMENT VECTOR MODEL AND ITS APPLICATION TO THROUGH-THE-WALL RADAR IMAGING	2672
<i>Jie Yang, Abdesselam Bouzerdoun, Fok Tivive, School of Electrical Computer and Telecommunications Engineering, Australia; Moeness G. Amin, Centre for Advanced Communications, United States</i>	
SAM-P4.2: MULTIPATH MODEL AND EXPLOITATION IN THROUGH-THE-WALL RADAR AND URBAN SENSING	2676
<i>Pawan Setlur, Moeness G. Amin, Fauzia Ahmad, Villanova University, United States</i>	
SAM-P4.3: A FAST TRANSFORM FOR ACOUSTIC IMAGING WITH SEPARABLE ARRAYS	2680
<i>Flavio Ribeiro, Vitor Nascimento, University of Sao Paulo, Brazil</i>	
SAM-P4.4: ADAPTIVE DETECTION OF MULTIPLE POINT-LIKE TARGETS WITH CONIC ACCEPTANCE	2684
<i>Chengpeng Hao, Chinese Academy of Sciences, China; Francesco Bandiera, Universita del Salento, Italy; Jun Yang, Chaohuan Hou, Chinese Academy of Sciences, China</i>	
SAM-P4.5: COMPUTATIONALLY EFFICIENT REGULARIZED ACOUSTIC IMAGING	2688
<i>Flavio Ribeiro, Vitor Nascimento, University of Sao Paulo, Brazil</i>	
SAM-P4.6: MULTI-RANK PROCESSING FOR PASSIVE RANGING IN UNDERWATER ACOUSTIC ENVIRONMENTS SUBJECT TO SPATIAL COHERENCE LOSS	2692
<i>Hongya Ge, New Jersey Institute of Technology, United States; Ivars Kirsteins, Naval Undersea Warfare Center, United States</i>	
SAM-P4.7: FEATURE SELECTION BASED ON MULTIPLE KERNEL LEARNING FOR SINGLE-CHANNEL SOUND SOURCE LOCALIZATION USING THE ACOUSTIC TRANSFER FUNCTION	2696
<i>Ryoichi Takashima, Tetsuya Takiguchi, Yasuo Arika, Kobe University, Japan</i>	
SAM-P4.8: A NOVEL PROBE PROCESSING METHOD FOR UNDERWATER COMMUNICATION BY PASSIVE-PHASE CONJUGATION	2700
<i>Guosong Zhang, Norwegian University of Science and Technology, Norway; Jens M. Hovem, SINTEF ICT, Norway; Hefeng Dong, Norwegian University of Science and Technology, Norway; P. A. van Walree, Norwegian Defence Research Establishment, Norway</i>	
SAM-P4.9: DATA DRIVEN MODEL BASED LEAST SQUARES IMAGE RECONSTRUCTION FOR RADIO ASTRONOMY	2704
<i>Stefan Wijnholds, ASTRON, Netherlands; Alle-Jan van der Veen, Delft University of Technology, Netherlands</i>	
SAM-P4.10: DETECTION OF AUDITORY STIMULUS ONSET IN THE PONTINE NUCLEUS USING A MULTICHANNEL MULTI-UNIT ACTIVITY ELECTRODE	2708
<i>Majd Zreik, Ytai Ben-Tsvi, Aryeh Taub, Rakefet Ofek Almog, Hagit Messer, Tel Aviv University, Israel</i>	

SAM-P5: DETECTION AND ESTIMATION

SAM-P5.1: SOURCE NUMBER ESTIMATION IN IMPULSIVE NOISE ENVIRONMENTS 2712 USING BOOTSTRAP TECHNIQUES AND ROBUST STATISTICS

Zhihua Lu, Yacine Chakhchoukh, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany

SAM-P5.2: TIME DELAY ESTIMATION IN THE TIME-FREQUENCY DOMAIN BASED ON A 2716 LINE DETECTION APPROACH

Andreas Sandmair, Mario Lietz, Johannes Stefan, Fernando Puente León, Karlsruhe Institute of Technology, Germany

SAM-P5.3: STABLE SUBSPACE TRACKING ALGORITHM BASED ON SIGNED URV 2720 DECOMPOSITION

Mu Zhou, Alle-Jan van der Veen, Delft University of Technology, Netherlands

SAM-P5.4: SEQUENTIAL CRAMÉR-RAO LOWER BOUNDS FOR BISTATIC RADAR SYSTEMS 2724

Pietro Stinco, Maria Greco, Fulvio Gini, University of Pisa, Italy; Alfonso Farina, SELEX - Sistemi Integrati, Italy

SAM-P5.5: ARRAY-BASED GNSS ACQUISITION IN THE PRESENCE OF COLORED NOISE 2728

Javier Arribas, Carles Fernández-Prades, Pau Closas, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain

SAM-P5.6: COMPUTING THE NONNEGATIVE 3-WAY TENSOR FACTORIZATION USING 2732 TIKHONOV REGULARIZATION

Jean-Philip Royer, Pierre Comon, I3S, France; Nadège Thirion-Moreau, ISITV LSEET, France

SAM-P5.7: ROBUST DIRECTION ESTIMATION OF UWB SOURCES IN LAGUERRE-GAUSS 2736 BEAMSPACES

Elio D. Di Claudio, Giovanni Jacovitti, Alberto Laurenti, University of Rome La Sapienza, Italy

SAM-P5.8: AN INTRODUCTION TO CONSISTENT GRAPHS AND THEIR SIGNAL 2740 PROCESSING APPLICATIONS

Bin Yang, Martin Kreißig, University of Stuttgart, Germany

SAM-P5.9: MUSIC ALGORITHM TO LOCALIZE SOURCES WITH UNKNOWN 2744 DIRECTIVITY IN ACOUSTIC IMAGING

Farooz Shahbazi Avarvand, Andreas Ziehe, Guido Nolte, Fraunhofer Institute FIRST, Germany

SAM-P5.10: SEISMIC WAVES ESTIMATION AND WAVE FIELD DECOMPOSITION WITH 2748 FACTOR GRAPHS

Stefano Marandò, Christoph Reller, Donat Faeh, Hans-Andrea Loeliger, ETH Zürich, Switzerland

SAM-P5.11: TIME PREDICTION OF NON FLAT FADING CHANNELS 2752

Nico Palleit, Tobias Weber, University of Rostock, Germany

SAM-P6: MIMO RADAR AND SPACE-TIME ADAPTIVE PROCESSING

SAM-P6.1: STATISTICAL RESOLUTION LIMIT FOR SOURCE LOCALIZATION IN A MIMO 2756 CONTEXT

Mohammed Nabil El Korso, Rémy Boyer, Alexandre Renaux, University of Paris-Sud, France; Sylvie Marcos, CNRS, France

SAM-P6.2: MIMO RADAR FOR DIRECTION FINDING WITH EXPLOITATION OF 2760 TIME-FREQUENCY REPRESENTATIONS

Yimin Zhang, Moeness G. Amin, Villanova University, United States

SAM-P6.3: MIMO RADAR DIVERSITY WITH NEYMAN-PEARSON SIGNAL DETECTION IN 2764 NON-GAUSSIAN CIRCUMSTANCE WITH NON-ORTHOGONAL WAVEFORMS

Qian He, Rick Blum, Lehigh University, United States

SAM-P6.5: SPACE-TIME ADAPTIVE PROCESSING FOR RANGE-FOLDED 2772
SPREAD-DOPPLER RADAR CLUTTER MITIGATION

William Lee, Jeffrey Krolik, Duke University, United States

SAM-P6.6: STATISTICAL ANALYSIS OF MULTI-CHANNEL DETECTION USING DATA FROM 2776
AIRBORNE AESA RADAR

Johan Degerman, Thomas Pernstål, Magnus Gisselgård, Roland Jonsson, Saab AB, Sweden

SAM-P6.7: MIMO RADAR IN THE PRESENCE OF MODELING ERRORS: A CRAMÉR-RAO 2780
BOUND INVESTIGATION

Nguyen Duy Tran, ENS Cachan, France; Alexandre Renaux, Rémy Boyer, University of Paris-Sud, France; Sylvie Marcos, CNRS, France; Pascal Larzabal, ENS Cachan / University of Paris-Sud, France

SAM-P6.8: TRANSMIT BEAMSPACE DESIGN FOR DIRECTION FINDING IN COLOCATED 2784
MIMO RADAR WITH ARBITRARY RECEIVE ARRAY

Arash Khabbazibasmenj, Aboulnasr Hassanien, Sergiy Vorobyov, University of Alberta, Canada

SAM-P6.9: SUBSPACE-BASED DIRECTION FINDING USING TRANSMIT ENERGY 2788
FOCUSING IN MIMO RADAR WITH COLOCATED ANTENNAS

Aboulnasr Hassanien, Sergiy Vorobyov, University of Alberta, Canada

SAM-P6.10: WIDELY DISTRIBUTED MIMO RADAR BEAMFORMING FOR DETECTING 2792
TARGETS WITH SLOW RCS FLUCTUATIONS

Tuomas Aittomäki, Visa Koivunen, Aalto University, Finland

SAM-P6.11: A COMBINATORIAL OPTIMIZATION FRAMEWORK FOR SUBSET SELECTION 2796
IN DISTRIBUTED MULTIPLE-RADAR ARCHITECTURES

Hana Godrich, Princeton University / Rutgers University, United States; Athina Petropulu, Rutgers University, United States; H. Vincent Poor, Princeton University, United States

SAM/SPCOM-P7: RELAY NETWORKS

SAM/SPCOM-P7.1: DISTRIBUTED BEAMFORMING FOR MULTIUSER PEER-TO-PEER 2800
AND MULTI-GROUP MULTICASTING RELAY NETWORKS

Nils Bornhorst, Marius Pesavento, Alex B. Gershman, Technische Universität Darmstadt, Germany

SAM/SPCOM-P7.2: CAPACITY MAXIMIZATION FOR DISTRIBUTED BEAMFORMING IN 2804
ONE- AND BI-DIRECTIONAL RELAY NETWORKS

Adrian Schach, Alex B. Gershman, TU Darmstadt, Germany; Shahram Shahbazpanahi, University of Ontario Institute of Technology, Canada

SAM/SPCOM-P7.3: SUM-RATE MAXIMIZATION OF TWO-WAY AMPLIFY-AND-FORWARD 2808
RELAY NETWORKS WITH IMPERFECT CHANNEL STATE INFORMATION

Yupeng Jia, Azadeh Vosoughi, University of Rochester, United States

SAM/SPCOM-P7.4: ML DECODING IN DECODE-AND-FORWARD BASED COOPERATIVE 2812
COMMUNICATION SYSTEM

Manav Bhatnagar, Indian Institute of Technology Delhi, India; Are Hjørungnes, University of Oslo, Norway

SAM/SPCOM-P7.5: ROBUST SECONDARY MULTICAST TRANSMIT BEAMFORMING FOR 2816
COGNITIVE RADIO NETWORKS UNDER IMPERFECT CHANNEL STATE INFORMATION

Yongwei Huang, Qiang Li, Wing-Kin Ma, Shuzhong Zhang, The Chinese University of Hong Kong, Hong Kong SAR of China

SAM/SPCOM-P7.6: PERFORMANCE ANALYSIS OF OPTIMAL BEAMFORMING IN MIMO DUAL-HOP AMPLIFY-AND-FORWARD SYSTEMS	2820
<i>Caijun Zhong, Tharmalingam Ratnarajah, Queen's University Belfast, United Kingdom; Shi Jin, Southeast University, China; Mathini Sellathurai, Colin Cowan, Queen's University Belfast, United Kingdom</i>	
SAM/SPCOM-P7.7: BEAMFORMING DESIGN FOR MULTI-USER TWO-WAY RELAYING WITH MIMO AMPLIFY AND FORWARD RELAYS	2824
<i>Jianshu Zhang, Florian Roemer, Martin Haardt, Ilmenau University of Technology, Germany</i>	
SAM/SPCOM-P7.8: BLIND CHANNEL ESTIMATION FOR MPSK-BASED AMPLIFY-AND-FORWARD TWO-WAY RELAYING	2828
<i>Saeed Abdallah, Ioannis Psaromiligkos, McGill University, Canada</i>	
SAM/SPCOM-P7.9: POWER ALLOCATION FOR ORTHOGONAL AF RELAY SYSTEMS WITH OUTAGE-BASED QOS CONSTRAINTS	2832
<i>Rooholah Hasanizadeh, Timothy Davidson, McMaster University, Canada</i>	
SAM/SPCOM-P7.10: SPACE-TIME BEAMFORMING FOR MULTIUSER WIRELESS RELAY NETWORKS	2836
<i>Anh Phan, Tuan Hoang, Kha Ha, University of New South Wales, Australia</i>	
SAM/SPCOM-P7.11: COORDINATED USER SCHEDULING IN THE MULTI-CELL MIMO DOWNLINK	2840
<i>Nima Seifi, Michail Matthaiou, Mats Viberg, Chalmers University of Technology, Sweden</i>	
 SAM-P8: COMPRESSED SENSING AND SPARSE SIGNAL REPRESENTATIONS	
SAM-P8.1: A SPARSE COVARIANCE-BASED METHOD FOR DIRECTION OF ARRIVAL ESTIMATION	2844
<i>Petre Stoica, Prabhu Babu, Uppsala University, Sweden; Jian Li, University of Florida, United States</i>	
SAM-P8.2: DIRECTIONS-OF-ARRIVAL ESTIMATION USING A SPARSE SPATIAL SPECTRUM MODEL WITH UNCERTAINTY	2848
<i>Jimeng Zheng, Mostafa Kaveh, University of Minnesota Minneapolis, United States</i>	
SAM-P8.3: PARAMETER ESTIMATION USING SPARSE RECONSTRUCTION WITH DYNAMIC DICTIONARIES	2852
<i>Christian Austin, Joshua Ash, Randolph Moses, The Ohio State University, United States</i>	
SAM-P8.4: AN APPROACH OF DOA ESTIMATION USING NOISE SUBSPACE WEIGHTED L1 MINIMIZATION	2856
<i>Chundi Zheng, Gang Li, Hao Zhang, Xiqin Wang, Tsinghua University, China</i>	
SAM-P8.5: SPARSE FREQUENCY WAVEFORM DESIGN BASED ON PSD FITTING	2860
<i>Guohua Wang, Yilong Lu, Nanyang Technological University, Singapore</i>	
SAM-P8.6: SPARSE CHANNEL ESTIMATION WITH LP-NORM AND REWEIGHTED L1-NORM PENALIZED LEAST MEAN SQUARES	2864
<i>Omid Taheri, Sergiy Vorobyov, University of Alberta, Canada</i>	
SAM-P8.7: MULTI IMAGE SUPER RESOLUTION USING COMPRESSED SENSING	2868
<i>Torsten Edeler, Kevin Ohliger, Stephan Hussmann, Alfred Mertins, Westcoast University of Applied Science, Germany</i>	
SAM-P8.8: SOURCE LOCALIZATION USING TIME DIFFERENCE OF ARRIVAL WITHIN A SPARSE REPRESENTATION FRAMEWORK	2872
<i>Ciprian R. Comsa, Alexander M. Haimovich, New Jersey Institute of Technology, United States; Stuart Schwartz, York Dobyms, Princeton University, United States; Jason A. Dabin, U.S. Army Communications-Electronics Research, United States</i>	

SAM-P8.9: A WIDEBAND DOUBLY-SPARSE APPROACH FOR MITO SPARSE FILTER ESTIMATION 2876

Simon Arberet, Ecole Polytechnique Fédérale de Lausanne, Switzerland; Prasad Sudhakar, Rémi Gribonval, INRIA, France

SAM-P8.10: ANALYSIS OF UNKNOWN VELOCITY AND TARGET OFF THE GRID PROBLEMS IN COMPRESSIVE SENSING BASED SUBSURFACE IMAGING 2880

Mehmet Ali Çagri Tuncer, Ali Cafer Gurbuz, TOBB University of Economics and Technology, Turkey

SPED-P1: SIGNAL PROCESSING EDUCATION

SPED-P1.1: WINDSK8: A USER INTERFACE FOR THE OMAP-L138 DSP BOARD 2884

Michael Morrow, Boise State University, United States; Cameron Wright, University of Wyoming, United States; Thad Welch, Boise State University, United States

SPED-P1.2: VERSATILE AND PORTABLE DSP PLATFORM FOR LEARNING EMBEDDED SIGNAL PROCESSING 2888

Woon-Seng Gan, Abhishek Seth, School of EEE/NTU, Singapore; Sen M Kuo, Northern Illinois University, United States

SPED-P1.3: FPGA IMPLEMENTATION MADE EASY FOR APPLIED DIGITAL SIGNAL PROCESSING COURSES 2892

Nasser Kehtarnavaz, Sidharth Mahotra, The University of Texas at Dallas, United States

SPED-P1.4: IN-CLASS DEMONSTRATIONS WITH A PORTABLE LABORATORY FOR TEACHING DSP TO COMPUTER ENGINEERING MAJORS 2896

Andres Kwasinski, Rochester Institute of Technology, United States

SPED-P1.5: DSP EVOLUTION FROM A TEACHING POINT OF VIEW 2900

Naim Dahnoun, University of Bristol, United Kingdom; Jason Brand, Texas Instruments Inc., United Kingdom

SPED-P1.6: COLLABORATIVE SYSTEM FOR SIGNAL PROCESSING EDUCATION 2904

Gregory Krudysz, James McClellan, Georgia Institute of Technology, United States

SPED-P1.7: POLYPHASE FILTERS – A MODEL FOR TEACHING THE ART OF DISCOVERY IN DSP 2908

Mark Fowler, Binghamton University, United States

SPCOM-L1: COMPRESSIVE SAMPLING AND SPARSE RECONSTRUCTION

SPCOM-L1.1: EIGENSPACE SPARSITY FOR COMPRESSION AND DENOISING 2912

Ioannis Schizas, Georgios B. Giannakis, University of Minnesota, United States

SPCOM-L1.2: BASIS PURSUIT IN SENSOR NETWORKS 2916

João Mota, Carnegie Mellon University / Institute of Systems and Robotics, United States; João Xavier, Pedro Aguiar, Institute of Systems and Robotics, Portugal; Markus Püschel, ETH Zürich, Switzerland

SPCOM-L1.3: ESTIMATING SPARSE MIMO CHANNELS HAVING COMMON SUPPORT 2920

Yann Barbotin, Ali Hormati, Ecole Polytechnique Fédérale de Lausanne, Switzerland; Sundeep Rangan, Polytechnic Institute of New York University, United States; Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne, Switzerland

SPCOM-L1.4: APPLYING CSISZAR'S I-DIVERGENCE TO BLIND SPARSE CHANNEL ESTIMATION 2924

Feng Wan, Urbashi Mitra, University of Southern California, United States

SPCOM-L1.5: COMPRESSIVE TRACKING OF DOUBLY SELECTIVE CHANNELS IN MULTICARRIER SYSTEMS BASED ON SEQUENTIAL DELAY-DOPPLER SPARSITY 2928

Daniel Eiwien, University of Vienna, Austria; Georg Tauböck, Franz Hlawatsch, Vienna University of Technology, Austria; Hans Georg Feichtinger, University of Vienna, Austria

SPCOM-L1.6: ADDITIVE CHARACTER SEQUENCES WITH SMALL ALPHABETS FOR COMPRESSED SENSING MATRICES	2932
<i>Nam Yul Yu, Lakehead University, Canada</i>	
 SPCOM-L2: SPECTRUM SENSING FOR COGNITIVE RADIO	
SPCOM-L2.1: DETECTION DIVERSITY OF MULTIAN TENNA SPECTRUM SENSORS	2936
<i>Gonzalo Vazquez-Vilar, Roberto Lopez-Valcarce, University of Vigo, Spain; Ashish Pandharipande, Philips Research, Netherlands</i>	
SPCOM-L2.2: THE NON-BAYESIAN RESTLESS MULTI-ARMED BANDIT: A CASE OF NEAR-LOGARITHMIC REGRET	2940
<i>Wenhan Dai, Tsinghua University, China; Yi Gai, Bhaskar Krishnamachari, University of Southern California, United States; Qing Zhao, University of California Davis, United States</i>	
SPCOM-L2.3: ON AUTOCORRELATION-BASED MULTIAN TENNA SPECTRUM SENSING FOR COGNITIVE RADIOS IN UNKNOWN NOISE	2944
<i>Jitendra Tugnait, Auburn University, United States</i>	
SPCOM-L2.4: MULTIAN TENNA DETECTION UNDER NOISE UNCERTAINTY AND PRIMARY USER'S SPATIAL STRUCTURE	2948
<i>David Ramirez, University of Cantabria, Spain; Gonzalo Vazquez-Vilar, Roberto Lopez-Valcarce, University of Vigo, Spain; Javier Vía, Ignacio Santamaría, University of Cantabria, Spain</i>	
SPCOM-L2.5: TONE DETECTION OF NON-UNIFORMLY UNDERSAMPLED SIGNALS WITH FREQUENCY EXCISION	2952
<i>André Bourdoux, Sofie Pollin, Antoine Dejonghe, Liesbet Van der Perre, IMEC, Belgium</i>	
SPCOM-L2.6: A UNIFIED FRAMEWORK FOR GLRT-BASED SPECTRUM SENSING OF SIGNALS WITH COVARIANCE MATRICES WITH KNOWN EIGENVALUE MULTIPLICITIES	2956
<i>Erik Axell, Erik G. Larsson, Linköping University, Sweden</i>	
 SPCOM-L3: RESOURCE ALLOCATION AND GAME THEORY	
SPCOM-L3.1: NON-CONVEX UTILITY MAXIMIZATION IN GAUSSIAN MISO BROADCAST AND INTERFERENCE CHANNELS	2960
<i>Marco Rossi, New Jersey Institute of Technology, United States; Antonia Maria Tulino, Bell Laboratories (Alcatel-Lucent), United States; Osvaldo Simeone, Alexander M. Haimovich, New Jersey Institute of Technology, United States</i>	
SPCOM-L3.2: STOCHASTIC ANALYSIS OF TWO-TIER NETWORKS: EFFECT OF SPECTRUM ALLOCATION	2964
<i>Wang Chi Cheung, Tony Quee Seng Quek, Agency of Science, Technology And Research, Singapore; Marios Kountouris, Supélec, France</i>	
SPCOM-L3.3: DISTRIBUTED MULTIAccess IN HIERARCHICAL COGNITIVE RADIO NETWORKS	2968
<i>Shiyao Chen, Lang Tong, Cornell University, United States</i>	
SPCOM-L3.4: NEW RESULTS ON ADAPTIVE COMPUTATIONAL RESOURCE ALLOCATION IN SOFT MIMO DETECTION	2972
<i>Mirsad Cirkic, Daniel Persson, Erik G. Larsson, Linköping University, Sweden</i>	
SPCOM-L3.5: JOINT BANDWIDTH AND POWER ALLOCATION IN COGNITIVE RADIO NETWORKS UNDER FADING CHANNELS	2976
<i>Xiaowen Gong, Sergiy Vorobyov, Chintha Tellambura, University of Alberta, Canada</i>	

SPCOM-L3.6: CLT FOR EIGEN-INFERENCE METHODS IN COGNITIVE RADIOS..... 2980
Jianfeng Yao, Télécom ParisTech / ENS, France; Romain Couillet, Supélec, France; Jamal Najim, Télécom ParisTech / CNRS, France; Eric Moulines, Télécom ParisTech, France; Mérouane Debbah, Supélec, France

SPCOM-L4: COOPERATIVE SPECTRUM SENSING

SPCOM-L4.1: BEP WALLS FOR COLLABORATIVE SPECTRUM SENSING..... 2984
Sachin Chaudhari, Jarmo Lunden, Visa Koivunen, Aalto University, Finland

SPCOM-L4.2: COOPERATIVE SENSING WITH SEQUENTIAL ORDERED TRANSMISSIONS TO SECONDARY FUSION CENTER 2988
Laila Hesham, Ahmed Sultan, Mohammed Nafie, Nile University, Egypt; Fadel Digham, National Telecom Regulatory Authority, Egypt

SPCOM-L4.3: BASIS PURSUIT FOR SPECTRUM CARTOGRAPHY 2992
Juan Andrés Bazerque, Gonzalo Mateos, Georgios B. Giannakis, University of Minnesota, United States

SPCOM-L4.4: DECENTRALIZED SUPPORT DETECTION OF MULTIPLE MEASUREMENT VECTORS WITH JOINT SPARSITY 2996
Qing Ling, University of Science and Technology of China, China; Zhi Tian, Michigan Technological University, United States

SPCOM-L4.5: COOPERATIVE SPECTRUM SENSING BASED ON MATRIX RANK MINIMIZATION 3000
Yue Wang, Beijing University of Posts and Telecommunications, China; Zhi Tian, Michigan Technological University, United States; Chunyan Feng, Beijing University of Posts and Telecommunications, China

SPCOM-L4.6: COOPERATIVE SENSING IN COGNITIVE NETWORKS UNDER MALICIOUS ATTACK 3004
Mai Abdelhakim, Lei Zhang, Jian Ren, Tongtong Li, Michigan State University, United States

SPCOM-L5: DISTRIBUTED AND COOPERATIVE PROCESSING

SPCOM-L5.1: ASYMPTOTIC PERFORMANCE OF DISTRIBUTED DETECTION OVER RANDOM NETWORKS 3008
Dragana Bajovic, Dusan Jakovetic, Instituto Superior Tecnico / Carnegie Mellon University, United States; João Xavier, Instituto Superior Tecnico / Lisbon, Portugal; Bruno Sinopoli, José M.F. Moura, Carnegie Mellon University, United States

SPCOM-L5.2: ROBUST DISTRIBUTED DETECTION, LOCALIZATION, AND ESTIMATION OF A DIFFUSIVE TARGET IN CLUSTERED WIRELESS SENSOR NETWORKS 3012
Sami Aldalameh, Mounir Ghogho, University of Leeds, United Kingdom

SPCOM-L5.3: QUANTIZATION AND POWER ALLOCATION IN WIRELESS SENSOR NETWORKS WITH CORRELATED DATA 3016
Muhammad Hafeez Chaudhary, Luc Vandendorpe, Catholic University of Louvain, Belgium

SPCOM-L5.4: SYSTEM-THEORETIC FORMULATION AND ANALYSIS OF DYNAMIC CONSENSUS PROPAGATION 3020
Valentin Schwarz, Gerald Matz, University of Technology Vienna, Austria

SPCOM-L5.5: DOWNLINK MULTICELL COOPERATIVE TRANSMISSION WITH IMPERFECT CSI SHARING 3024
Shengqian Han, Chenyang Yang, Beihang University, China

SPCOM-L5.6: OPTIMIZED EDGE APPEARANCE PROBABILITY FOR COOPERATIVE LOCALIZATION BASED ON TREE-REWEIGHTED NONPARAMETRIC BELIEF PROPAGATION 3028
Vladimir Savic, Universidad Politecnica de Madrid, Spain; Henk Wymeersch, Chalmers University of Technology, Sweden; Federico Penna, Politecnico di Torino, Italy; Santiago Zazo, Universidad Politecnica de Madrid, Spain

SPCOM-L6: NETWORKING AND CODING

SPCOM-L6.1: CONVEX APPROXIMATION ALGORITHMS FOR BACK-PRESSURE POWER CONTROL OF WIRELESS MULTI-HOP NETWORKS 3032

Evaggelia Matskani, Nikolaos Sidiropoulos, Technical University of Crete, Greece; Leandros Tassioulas, University of Thessaly, Greece

SPCOM-L6.2: DISTRIBUTED ROUTING IN NETWORKS USING AFFINITY PROPAGATION 3036

Manohar Shamaiah, Sang Hyun Lee, Sriram Vishwanath, Haris Vikalo, The University of Texas at Austin, United States

SPCOM-L6.3: SIMULTANEOUS SDR OPTIMALITY VIA A JOINT MATRIX DECOMPOSITION 3040

Yuval Kochman, Massachusetts Institute of Technology, United States; Anatoly Khina, Uri Erez, Tel Aviv University, Israel

SPCOM-L6.4: ANALOG JOINT SOURCE-CHANNEL MULTIPLE DESCRIPTION CODING SCHEME OVER AWGN PARALLEL CHANNELS 3044

Aitor Erdozain, Pedro M. Crespo, CEIT and TECNUN, Spain; Baltasar Beferull-Lozano, Universidad de Valencia, Spain

SPCOM-L6.5: PRACTICAL CODES FOR LOSSY COMPRESSION WHEN SIDE INFORMATION MAY BE ABSENT 3048

Sivagnanasundaram Ramanan, John Walsh, Drexel University, United States

SPCOM-L6.6: FROM MAXIMUM LIKELIHOOD TO ITERATIVE DECODING 3052

Florence Alberge, Ziad Naja, University Paris-Sud, France; Pierre Duhamel, CNRS, France

SPCOM-L7: MULTIUSER AND NETWORK MIMO

SPCOM-L7.1: ON OPTIMAL CHANNEL TRAINING FOR UPLINK NETWORK MIMO SYSTEMS 3056

Jakob Hoydis, Mari Kobayashi, Mérouane Debbah, Supélec, France

SPCOM-L7.2: AN ITERATIVELY WEIGHTED MMSE APPROACH TO DISTRIBUTED SUM-UTILITY MAXIMIZATION FOR A MIMO INTERFERING BROADCAST CHANNEL 3060

Qingjiang Shi, Shanghai Jiao Tong University, China; Meisam Razaviyayn, Zhi-Quan Luo, University of Minnesota, United States; Chen He, Shanghai Jiao Tong University, China

SPCOM-L7.3: TRANSCEIVER OPTIMIZATION FOR MULTI-USER MULTI-ANTENNA TWO-WAY RELAY CHANNELS 3064

Can Sun, Chenyang Yang, Beihang University, China; Yonghui Li, Branka Vucetic, University of Sydney, Australia

SPCOM-L7.4: ON OPTIMAL PRECODING IN WIRELESS MULTICAST SYSTEMS 3068

Yiyue Wu, Haipeng Zheng, Robert Calderbank, Sanjeev R. Kulkarni, H. Vincent Poor, Princeton University, United States

SPCOM-L7.5: CHANNEL QUANTIZATION DESIGN IN MULTIUSER MIMO SYSTEMS: ASYMPTOTIC VERSUS PRACTICAL CONCLUSIONS 3072

Emil Björnson, Konstantinos Ntontin, Björn Ottersten, KTH - Royal Institute of Technology, Sweden

SPCOM-L7.6: GRASSMANNIAN PREDICTIVE CODING FOR LIMITED FEEDBACK MULTIUSER MIMO SYSTEMS 3076

Takao Inoue, National Instruments, United States; Robert W. Heath Jr., The University of Texas at Austin, United States

SPCOM-L8: BEAMFORMING AND MIMO

SPCOM-L8.1: PROBABILISTIC SINR CONSTRAINED ROBUST TRANSMIT BEAMFORMING: A BERNSTEIN-TYPE INEQUALITY BASED CONSERVATIVE APPROACH 3080

Kun-Yu Wang, Tsung-Hui Chang, National Tsing Hua University, Taiwan; Wing-Kin Ma, Anthony Man-Cho So, The Chinese University of Hong Kong, Hong Kong SAR of China; Chong-Yung Chi, National Tsing Hua University, Taiwan

SPCOM-L8.2: A LAGRANGIAN DUAL RELAXATION APPROACH TO ML MIMO DETECTION: REINTERPRETING REGULARIZED LATTICE DECODING	3084
<i>Jiaxian Pan, Wing-Kin Ma, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-L8.3: STOCHASTIC OPTIMIZATION BASED ON THE LAPLACE TRANSFORM ORDER WITH APPLICATIONS TO PRECODER DESIGNS	3088
<i>Minhua Ding, Keith Q. T. Zhang, City University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-L8.4: LINEAR PRECODING FOR TIME-VARYING MIMO CHANNELS WITH LOW-COMPLEXITY RECEIVERS	3092
<i>Jun Tong, Peter Schreier, Steven Weller, University of Newcastle, Australia; Louis Scharf, Colorado State University, United States</i>	
SPCOM-L8.5: ROBUST SINR-CONSTRAINED MISO DOWNLINK BEAMFORMING: WHEN IS SEMIDEFINITE PROGRAMMING RELAXATION TIGHT?	3096
<i>Enbin Song, Sichuan University, China; Qingjiang Shi, Shanghai Jiao Tong University, China; Maziar Sanjabi, Ruoyu Sun, Zhi-Quan Luo, University of Minnesota, United States</i>	
SPCOM-L8.6: WHEN TO ADD ANOTHER DIMENSION WHEN COMMUNICATING OVER MIMO CHANNELS	3100
<i>Sreechakra Goparaju, Robert Calderbank, Princeton University, United States; William Carson, Miguel R. D. Rodrigues, University of Porto, Portugal; Fernando Pérez-Cruz, University Carlos III in Madrid, Spain</i>	
 SPCOM-P1: CAPACITY, NETWORKING, AND CODING	
SPCOM-P1.1: SHANNON MEETS NYQUIST: CAPACITY LIMITS OF SAMPLED ANALOG CHANNELS	3104
<i>Yuxin Chen, Stanford University, United States; Yonina C. Eldar, Technion / Israel Institute of Technology, Israel; Andrea Goldsmith, Stanford University, United States</i>	
SPCOM-P1.2: ON THE SUCCESS OF NETWORK INFERENCE USING A MARKOV ROUTING MODEL	3108
<i>Laura Balzano, Robert Nowak, University of Wisconsin Madison, United States; Matthew Roughan, University of Adelaide, Australia</i>	
SPCOM-P1.3: MAX-MIN FAIR RATE CONTROL BASED ON A SADDLE-POINT CHARACTERIZATION OF SOME PERRON ROOTS	3112
<i>Slawomir Stanczak, Michal Kaliszan, Fraunhofer German-Sino Lab for Mobile Communications, Germany; Mario Goldenbaum, TU Berlin, Germany</i>	
SPCOM-P1.4: SOCIAL NORM BASED INCENTIVE MECHANISMS FOR PEER-TO-PEER NETWORKS	3116
<i>Yu Zhang, Jaeok Park, Mihaela van der Schaar, University of California Los Angeles, United States</i>	
SPCOM-P1.5: COLLISION RESOLUTION IN MULTIPLE ACCESS NETWORKS WITH PHYSICAL-LAYER NETWORK CODING AND DISTRIBUTED FOUNTAIN CODING	3120
<i>Giuseppe Cocco, Christian Ibars, Deniz Gündüz, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain; Oscar del Rio Herrero, European Space Agency / ESTEC, Netherlands</i>	
SPCOM-P1.6: OPTIMAL WIRELESS NETWORKS BASED ON LOCAL CHANNEL STATE INFORMATION	3124
<i>Yichuan Hu, Alejandro Ribeiro, University of Pennsylvania, United States</i>	
SPCOM-P1.7: FOURIER DOMAIN DECODING ALGORITHM OF NON-BINARY LDPC CODES FOR PARALLEL IMPLEMENTATION	3128
<i>Kenta Kasai, Kohichi Sakaniwa, Tokyo Institute of Technology, Japan</i>	

SPCOM-P1.8: ON EFFICIENT SOFT-INPUT SOFT-OUTPUT ENCODING OF CONVOLUTIONAL CODES	3132
<i>Andreas Winkelbauer, Gerald Matz, Vienna University of Technology, Austria</i>	
SPCOM-P1.9: PERFECT ROOT-OF-UNITY CODES WITH PRIME-SIZE ALPHABET	3136
<i>Mojtaba Soltanalian, Petre Stoica, Uppsala University, Sweden</i>	
SPCOM-P1.10: 2D MARKOVIAN SS CODES FLATTEN TIME-FREQUENCY DISTRIBUTION OF SIGNALS IN ASYNCHRONOUS GABOR DIVISION CDMA SYSTEMS	3140
<i>Tohru Kohda, Yutaka Jitsumatsu, Kyushu University, Japan; Kazuyuki Aihara, The University of Tokyo, Japan</i>	
SPCOM-P2: SOURCE AND CHANNEL CODING	
SPCOM-P2.1: DESIGN OF UEP-BASED MSE-MINIMIZING RATELESS CODES FOR SOURCE-CHANNEL CODING	3144
<i>Amirpasha Shirazinia, Lei Bao, Mikael Skoglund, KTH - Royal Institute of Technology, Sweden</i>	
SPCOM-P2.2: ANALOG JOINT SOURCE-CHANNEL CODING IN RAYLEIGH FADING CHANNELS	3148
<i>Glauber Brante, Richard Souza, Federal University of Technology - Paraná, Brazil; Javier Garcia-Frias, University of Delaware, United States</i>	
SPCOM-P2.3: A NEW TRELIS REPRESENTATION FOR SOURCE-CHANNEL RATE ALLOCATION	3152
<i>Romain Tajan, Charly Poulliat, Rodrigue Imad, Inbar Fijalkow, ETIS / CNRS/ENSEA/UCP, France</i>	
SPCOM-P2.4: JOINT SOURCE-CHANNEL-NETWORK CODING FOR BIDIRECTIONAL WIRELESS RELAYS	3156
<i>Francois Luus, Bodhaswar Maharaj, University of Pretoria, South Africa</i>	
SPCOM-P2.5: LOW-COMPLEXITY DETECTION OF GOLDEN CODES IN LDPC-CODED OFDM SYSTEMS	3160
<i>Iker Sobrón, Maitane Barrenechea, Pello Ochandiano, Lorena Martínez, Mikel Mendicute, Jon Altuna, University of Mondragon, Spain</i>	
SPCOM-P2.6: NONBINARY LDPC DECODING BY MIN-SUM WITH ADAPTIVE MESSAGE CONTROL	3164
<i>Weiguo Tang, Jie Huang, Lei Wang, Shengli Zhou, University of Connecticut, United States</i>	
SPCOM-P2.7: EFFICIENT ITERATIVE RECEIVER FOR BIT-INTERLEAVED CODED MODULATION ACCORDING TO THE DVB-T2 STANDARD	3168
<i>Meng Li, Charbel Abdel Nour, TELECOM Bretagne, France; Christophe Jégo, L'ENSEIRB-MATMECA, France; Jianxiao Yang, Catherine Douillard, TELECOM Bretagne, France</i>	
SPCOM-P2.8: LINEAR TIME DECODING OF REAL-FIELD CODES OVER HIGH ERROR RATE CHANNELS	3172
<i>Zaixing He, Takahiro Ogawa, Miki Haseyama, Hokkaido University, Japan</i>	
SPCOM-P2.9: QUANTIZER DESIGN WITH MISMATCHED SIDE INFORMATION AT THE DECODER	3176
<i>Sepideh Shamaei, Mehrdad Valipour, University of Tehran, Iran</i>	
SPCOM-P2.10: RANDOM BLOCK-ANGULAR MATRICES FOR DISTRIBUTED DATA STORAGE	3180
<i>Paulo Ferreira, Bruno Jesus, José Vieira, Armando Pinho, University of Aveiro, Portugal</i>	

SPCOM-P3: RESOURCE ALLOCATION AND GAME THEORY

SPCOM-P3.1: OPTIMAL TRANSMISSION STRATEGIES FOR CHANNEL CAPTURE 3184 MITIGATION IN COGNITIVE RADIO NETWORKS

Yingxi Liu, Nikhil Kundargi, Ahmed Tewfik, The University of Texas at Austin, United States

SPCOM-P3.2: RESOURCE ALLOCATION FOR OFDMA COGNITIVE RADIOS UNDER 3188 CHANNEL UNCERTAINTY

Seung-Jun Kim, University of Minnesota, United States; Nasim Soltani, University of Tehran, Iran; Georgios B. Giannakis, University of Minnesota, United States

SPCOM-P3.3: POWER ALLOCATION OPTIMIZATION IN OFDM-BASED COGNITIVE 3192 RADIOS BASED ON SENSING INFORMATION

Xiaoge Huang, Baltasar Beferull-Lozano, Universidad de Valencia, Spain

SPCOM-P3.4: STOCHASTIC RESOURCE ALLOCATION FOR COGNITIVE RADIO 3196 NETWORKS BASED ON IMPERFECT STATE INFORMATION

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

SPCOM-P3.5: DYNAMIC SPECTRUM MANAGEMENT IN DSL WITH ASYNCHRONOUS 3200 CROSSTALK

Rodrigo Moraes, Paschalis Tsiaflakis, Marc Moonen, Katholieke Universiteit Leuven, Belgium

SPCOM-P3.6: DESIGN OF DIGITAL PREDISTORTERS FOR WIDEBAND POWER 3204 AMPLIFIERS IN COMMUNICATION SYSTEMS WITH DYNAMIC SPECTRUM ALLOCATION

Sungho Choi, Korea Advanced Institute of Science and Technology, Republic of Korea; Eui-Rim Jeong, Hanbat National University, Republic of Korea; Yong Hoon Lee, Korea Advanced Institute of Science and Technology, Republic of Korea

SPCOM-P3.7: GAME-THEORETIC RESOURCE ALLOCATION IN RELAY-ASSISTED 3208 DS/CDMA SYSTEMS WITH SUCCESSIVE INTERFERENCE CANCELLATION

Alessio Zappone, University of Cassino, Italy; Eduard Jorswieck, Dresden University of Technology, Germany

SPCOM-P3.8: OPTIMAL RADIO ACCESS IN FEMTOCELL NETWORKS BASED ON 3212 MARKOV MODELING OF INTERFERERS' ACTIVITY

Sergio Barbarossa, Alessandro Carfagna, Stefania Sardellitti, Marco Omilipo, Loreto Pescosolido, University of Rome La Sapienza, Italy

SPCOM-P3.9: CONVERGENCE OF THE ITERATIVE WATER-FILLING ALGORITHM 3216 WITH SEQUENTIAL UPDATES IN SPECTRUM SHARING SCENARIOS

Bhavani Shankar M. R, University of Luxembourg, Luxembourg; Peter von Wrycza, Mats Bengtsson, KTH - Royal Institute of Technology, Sweden; Björn Ottersten, University of Luxembourg, Luxembourg

SPCOM-P3.10: RATE CONTROL FOR PSD LIMITED MULTIPLE ACCESS SYSTEMS 3220 THROUGH LINEAR PROGRAMMING

Amir Leshem, Ephraim Zehavi, Bar-Ilan University, Israel

SPCOM-P4: MIMO COMMUNICATIONS

SPCOM-P4.1: ON THE ERGODIC CAPACITY OF JOINTLY-CORRELATED RICIAN FADING 3224 MIMO CHANNELS

Chao-Kai Wen, National Sun Yat-sen University, Taiwan; Shi Jin, Southeast University, China; Kai-Kit Wong, University College London, United Kingdom; Jung-Chieh Chen, National Kaohsiung Normal University, Taiwan; Pangan Ting, Industrial Technology Research Institute, Taiwan

SPCOM-P4.2: ADAPTIVE MIMO DETECTION ALGORITHM BY JOINTLY EXPLOITING 3228 THE PROPERTIES OF SIGNAL AND CHANNEL

Yuehua Ding, Yide Wang, Jean-Francois Diouris, Universite de Nantes, France

SPCOM-P4.3: GAUSSIAN APPROXIMATION OF THE LLR DISTRIBUTION FOR THE ML AND PARTIAL MARGINALIZATION MIMO DETECTORS	3232
<i>Mirsad Cirkic, Daniel Persson, Erik G. Larsson, Jan-Ake Larsson, Linköping University, Sweden</i>	
SPCOM-P4.4: ON THE IMPLEMENTATION OF MIMO-OFDM SCHEMES USING PERTURBATION OF THE QR DECOMPOSITION: APPLICATION TO 3GPP LTE-A SYSTEMS	3236
<i>Sébastien Aubert, ST-ERICSSON, France; Jane Tournois, Vienna University of Technology, Austria; Fabienne Nouvel, INSA IETR, France</i>	
SPCOM-P4.5: JOINT DATA DETECTION AND DOMINANT SINGULAR MODE ESTIMATION IN TIME VARYING RECIPROCAL MIMO SYSTEMS	3240
<i>Ranjitha Prasad, Bharath Bettagere Nagaraja, Chandra Ramabhadra Murthy, Indian Institute of Science, India</i>	
SPCOM-P4.6: ON THE SUM RATE OF ZF DETECTORS OVER CORRELATED K FADING MIMO CHANNELS	3244
<i>Michail Matthaiou, Chalmers University of Technology, Sweden; Nestor D. Chatzidiamantis, George K. Karagiannidis, Aristotle University of Thessaloniki, Greece</i>	
SPCOM-P4.7: ON SPATIO-TEMPORAL TOMLINSON HARASHIMA PRECODING IN IIR CHANNELS: MMSE SOLUTION, PROPERTIES, AND FAST COMPUTATION	3248
<i>Sander Wahls, Holger Boche, Technische Universität München, Germany</i>	
SPCOM-P4.8: FUNDAMENTAL DIVERSITY, MULTIPLEXING, AND ARRAY GAIN TRADEOFF UNDER DIFFERENT MIMO CHANNEL MODELS	3252
<i>Luis G. Ordóñez, Universitat Politècnica de Catalunya - Barcelona Tech, Spain; Daniel P. Palomar, The Hong Kong University of Science and Technology, Hong Kong SAR of China; Javier R. Fonollosa, Universitat Politècnica de Catalunya - Barcelona Tech, Spain</i>	
SPCOM-P4.9: CHEAP SEMIDEFINITE RELAXATION MIMO DETECTION USING ROW-BY-ROW BLOCK COORDINATE DESCENT	3256
<i>Hoi-To Wai, Wing-Kin Ma, Anthony Man-Cho So, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-P4.10: SPATIAL AND TEMPORAL POWER ADAPTATION FOR SPACE-TIME CODED MIMO SYSTEMS WITH IMPERFECT CSI	3260
<i>Quan Kuang, Shu-Hung Leung, City University of Hong Kong, Hong Kong SAR of China; Xiangbin Yu, Nanjing University of Aeronautics and Astronautics, China</i>	
 SPCOM/SAM-P5: MIMO AND SENSOR NETWORKS	
SPCOM/SAM-P5.1: LINEAR IIR-MMSE PRECODING FOR FREQUENCY SELECTIVE MIMO CHANNELS	3264
<i>Sander Wahls, Holger Boche, Technische Universität München, Germany</i>	
SPCOM/SAM-P5.2: JOINT TRANSMITTER AND RECEIVER DESIGN WITH ADAPTIVE BEAMFORMING IN MIMO SC-FDMA SYSTEMS	3268
<i>Gang Xiong, Shalinee Kishore, Lehigh University, United States</i>	
SPCOM/SAM-P5.3: DESIGN OPTIMIZATION OF LINEAR PRECODERS FOR COMPLEX VECTOR GAUSSIAN CHANNELS WITH FINITE ALPHABET INPUTS	3272
<i>Chengshan Xiao, Yahong Zheng, Missouri University of Science and Technology, United States; Zhi Ding, University of California, United States</i>	
SPCOM/SAM-P5.4: FIXED- VERSUS FLOATING-POINT IMPLEMENTATION OF MIMO-OFDM DETECTOR	3276
<i>Janne Janhunen, University of Oulu, Finland; Perttu Salmela, Tampere University of Technology, Finland; Olli Silvén, Markku Juntti, University of Oulu, Finland</i>	

SPCOM/SAM-P5.5: ARE ALL BASIS UPDATES FOR LATTICE-REDUCTION-AIDED MIMO DETECTION NECESSARY?	3280
<i>Brian Gestner, Xiaoli Ma, David V. Anderson, Georgia Institute of Technology, United States</i>	
SPCOM/SAM-P5.6: TIME-BASED LOCALIZATION FOR ASYNCHRONOUS WIRELESS SENSOR NETWORKS	3284
<i>Yiyin Wang, Geert Leus, Delft University of Technology, Netherlands; Xiaoli Ma, Georgia Institute of Technology, United States</i>	
SPCOM/SAM-P5.7: DISTRIBUTED LINEAR DISCRIMINANT ANALYSIS	3288
<i>Sergio Valcarcel Macua, Pavle Belanovic, Santiago Zazo, Universidad Politécnic de Madrid, Spain</i>	
SPCOM/SAM-P5.8: A GENERAL PROOF OF CONVERGENCE FOR ADAPTIVE DISTRIBUTED BEAMFORMING SCHEMES	3292
<i>Chang-Ching Chen, Chia-Shiang Tseng, Che Lin, National Tsing Hua University, Taiwan</i>	
SPCOM/SAM-P5.9: DISTRIBUTED AUXILIARY PARTICLE FILTERS USING SELECTIVE GOSSIP	3296
<i>Deniz Üstebay, Mark Coates, Michael Rabbat, McGill University, Canada</i>	
SPCOM/SAM-P5.10: REACHING CONSENSUS IN ASYNCHRONOUS WSNS: ALGEBRAIC APPROACH	3300
<i>Ondrej Sluciak, Markus Rupp, Vienna University of Technology, Austria</i>	
 SPCOM-P6: RELAY COMMUNICATION NETWORKS	
SPCOM-P6.1: A FAST ALGORITHM FOR BEAMFORMING PROBLEMS IN DISTRIBUTED COMMUNICATION OF RELAY NETWORKS	3304
<i>Cong Sun, Yaxiang Yuan, Chinese Academy of Sciences, China</i>	
SPCOM-P6.2: FAIRNESS AND THROUGHPUT ENHANCING USER-COMBINING SCHEME BASED ON SUPERPOSITION CODING FOR A WIRELESS RELAY SYSTEM	3308
<i>Megumi Kaneko, Kazunori Hayashi, Hideaki Sakai, Kyoto University, Japan</i>	
SPCOM-P6.3: OPTIMAL AND LOW-COMPLEXITY ITERATIVE JOINT NETWORK/CHANNEL DECODING FOR THE MULTIPLE-ACCESS RELAY CHANNEL	3312
<i>Xuan-Thang Vu, Marco Di Renzo, Pierre Duhamel, Laboratory of Signals and Systems (L2S) - CNRS - SUPELEC - Univ. Paris-Sud XI, France</i>	
SPCOM-P6.4: TRAINING DESIGN IN SINGLE RELAY AF COOPERATIVE SYSTEMS WITH CORRELATED CHANNELS	3316
<i>Christos Mavrokefalidis, University of Patras, Greece; Athanasios A. Rontogiannis, National Observatory of Athens, Greece; Kostas Berberidis, University of Patras, Greece</i>	
SPCOM-P6.5: ANALYZING THE PERFORMANCE OF ERROR-PRONE RELAY NETWORKS	3320
<i>Sebastian Vorköper, Volker Kühn, University of Rostock, Germany</i>	
SPCOM-P6.6: SINGLE-SYMBOL DECODABLE DISTRIBUTED STBC FOR TWO-PATH SUCCESSIVE RELAY NETWORKS	3324
<i>Long Shi, Wei Zhang, University of New South Wales, Australia; Pak-Chung Ching, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-P6.7: DISTRIBUTED BEAMFORMING FOR OFDM-BASED COOPERATIVE RELAY NETWORKS UNDER TOTAL AND PER-RELAY POWER CONSTRAINTS	3328
<i>Wenjing Cheng, Qinfei Huang, National University of Defense Technology, China; Mounir Ghogho, University of Leeds, United Kingdom; Dongtang Ma, Jibo Wei, National University of Defense Technology, China</i>	
SPCOM-P6.8: NETWORK-MIMO BACKHAULING FOR QOS-CONSTRAINED RELAY TRANSMISSION	3332
<i>Josep Vidal, Adrian Agustin, Sandra Lagen, Eduard Valera, Olga Muñoz, Universitat Politècnica de Catalunya, Spain; Ana Garcia Armada, Matilde Sanchez Fernandez, Universidad Carlos III de Madrid, Spain</i>	

SPCOM-P6.9: OPTIMIZED CAPACITY BOUNDS FOR THE MIMO RELAY CHANNEL.....	3336
<i>Lennart Gerdes, Wolfgang Utschick, Technische Universität München, Germany</i>	
SPCOM-P6.10: DISTRIBUTED ONE BIT FEEDBACK EXTENDED ORTHOGONAL SPACE	3340
TIME CODING BASED ON SELECTION OF CYCLIC ROTATION FOR COOPERATIVE RELAY NETWORKS	
<i>Abdulghani Elazreg, Jonathon A. Chambers, Loughborough University, United Kingdom</i>	
SPCOM-P7: INTERFERENCE ALIGNMENT AND MULTIUSER MIMO	
SPCOM-P7.1: INTERFERENCE ALIGNMENT IN SINGLE-BEAM MIMO NETWORKS VIA	3344
HOMOTOPY CONTINUATION	
<i>Oscar Gonzalez, Ignacio Santamaría, University of Cantabria, Spain</i>	
SPCOM-P7.2: INTERFERENCE ALIGNMENT IN CLUSTERED AD HOC NETWORKS:	3348
HIGH RELIABILITY REGIME AND PER-CLUSTER ALOHA	
<i>Roland Tresch, Telecommunications Research Center Vienna, Austria; Giusi Alfano, Politecnico di Torino, Italy; Maxime Guillaud, Vienna University of Technology, Austria</i>	
SPCOM-P7.3: INTERFERENCE SELF-MITIGATING BEAMFORMING FOR THE K-USER	3352
MIMO IC	
<i>Jianqi Wang, Amitav Mukherjee, Lee Swindlehurst, University of California Irvine, United States</i>	
SPCOM-P7.4: INTERFERENCE ALIGNMENT IN MIMO CELLULAR NETWORKS.....	3356
<i>Binnan Zhuang, Randall Berry, Michael Honig, Northwestern University, United States</i>	
SPCOM-P7.5: USER ADMISSION IN MIMO INTERFERENCE ALIGNMENT NETWORKS	3360
<i>Behrang Nosrat-Makouei, Jeffrey G. Andrews, Robert W. Heath Jr., The University of Texas at Austin, United States</i>	
SPCOM-P7.6: ADAPTIVE BEAM TRACKING FOR INTERFERENCE ALIGNMENT IN	3364
TIME-VARYING MIMO INTERFERENCE CHANNELS: CONJUGATE GRADIENT APPROACH	
<i>Junse Lee, Heejung Yu, Youngchul Sung, Yong Hoon Lee, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
SPCOM-P7.7: A CONVEX APPROXIMATION APPROACH TO WEIGHTED SUM RATE	3368
MAXIMIZATION OF MULTIUSER MISO INTERFERENCE CHANNEL UNDER OUTAGE CONSTRAINTS	
<i>Wei-Chiang Li, Tsung-Hui Chang, Che Lin, Chong-Yung Chi, National Tsing Hua University, Taiwan</i>	
SPCOM-P7.8: CLOSED-FORM PARAMETERIZATION OF THE PARETO BOUNDARY FOR	3372
THE TWO-USER MISO INTERFERENCE CHANNEL	
<i>Johannes Lindblom, Eleftherios Karipidis, Erik G. Larsson, Linköping University, Sweden</i>	
SPCOM-P7.9: MULTICAST TRANSMIT BEAMFORMING USING A RANDOMIZE-IN-TIME	3376
STRATEGY	
<i>Xiaoxiao Wu, Wing-Kin Ma, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-P7.10: USER SELECTION SCHEMES FOR MAXIMIZING THROUGHPUT OF	3380
MULTIUSER MIMO SYSTEMS USING ZERO FORCING BEAMFORMING	
<i>Anh Nguyen, Bhaskar D. Rao, University of California San Diego, United States</i>	
SPCOM-P8: CHANNEL EQUALIZATION AND FEEDBACK	
SPCOM-P8.1: SINGLE-CARRIER SYSTEMS WITH MMSE LINEAR EQUALIZERS:	3384
PERFORMANCE DEGRADATION DUE TO CHANNEL AND CFO ESTIMATION ERRORS	
<i>Athanasios Liavas, Despoina Tsiouridou, Technical University of Crete, Greece</i>	
SPCOM-P8.2: A FAMILY OF ALGORITHMS FOR BLIND EQUALIZATION OF QAM SIGNALS.....	3388
<i>Joao Mendes Filho, Magno Silva, Maria Miranda, University of Sao Paulo, Brazil</i>	

SPCOM-P8.3: POLYNOMIAL EXPANSION DETECTOR FOR UNIFORM LINEAR ARRAYS	3392
<i>Antonia Maria Masucci, Supélec, France; Øyvind Ryan, University of Oslo, Norway; Mérouane Debbah, Supélec, France</i>	
SPCOM-P8.4: GENERALIZED GEOMETRIC MEAN DECOMPOSITION AND DFE MMSE TRANSCIEVER DESIGN FOR CYCLIC PREFIX SYSTEMS	3396
<i>Chih-Hao Liu, Palghat P. Vaidyanathan, California Institute of Technology, United States</i>	
SPCOM-P8.5: ITERATIVE FDE FOR ASYNCHRONOUS SINGLE-CARRIER MULTIUSER SYSTEMS	3400
<i>Wei Han, Qinye Yin, Ang Feng, Xi'an Jiaotong University, China</i>	
SPCOM-P8.6: EFFICIENT LATTICE-REDUCTION-AIDED MMSE DECISION-FEEDBACK EQUALIZATION	3404
<i>Robert Fischer, Universität Erlangen-Nürnberg, Germany</i>	
SPCOM-P8.7: PREDICTIVE VECTOR QUANTIZATION FOR WIRELESS TRANSMITTER ADAPTATION WITH LIMITED FEEDBACK	3408
<i>Danda B. Rawat, Dusadee Treeumnuk, Dimitrie C. Popescu, Old Dominion University, United States</i>	
SPCOM-P8.8: ITERATIVE WATER FILLING BASED ON SLNR WITH 1-SHOT 1-BIT FEEDBACK	3412
<i>Kazunori Hayashi, Megumi Kaneko, Takeshi Fujii, Hideaki Sakai, Kyoto University, Japan; Yoji Okada, Sumitomo Electric Industries, Ltd., Japan</i>	
SPCOM-P8.9: HOW MUCH FEEDBACK OVERHEAD IS REQUIRED FOR BASE STATION COOPERATIVE TRANSMISSION TO OUTPERFORM NON-COOPERATIVE TRANSMISSION?	3416
<i>Xueying Hou, Chenyang Yang, Beihang University, China</i>	
SPCOM-P8.10: STOCHASTIC TRANSCIEVER DESIGN IN MULTI-ANTENNA CHANNELS WITH STATISTICAL CHANNEL STATE INFORMATION	3420
<i>Andreas Gründinger, Michael Joham, Wolfgang Utschick, Technische Universität München, Germany</i>	
 SPCOM-P9: SECRECY AND COMMUNICATIONS	
SPCOM-P9.1: COOPERATION STRATEGIES FOR SECRECY IN MIMO RELAY NETWORKS WITH UNKNOWN EAVESDROPPER CSI	3424
<i>Jing Huang, A. Lee Swindlehurst, University of California Irvine, United States</i>	
SPCOM-P9.2: A GAME THEORETIC APPROACH TO EAVESDROPPER COOPERATION IN MISO WIRELESS NETWORKS	3428
<i>Joohyun Peter Cho, University of Southern California, United States; Y.-W. Peter Hong, National Tsing Hua University, Taiwan; C. -C. Jay Kuo, University of Southern California, United States</i>	
SPCOM-P9.3: CHARACTERIZING PHYSICAL-LAYER SECRECY WITH UNKNOWN EAVESDROPPER LOCATIONS AND CHANNELS	3432
<i>Mounir Ghogho, University of Leeds, United Kingdom; Ananthram Swami, Army Research Lab, United States</i>	
SPCOM-P9.4: A ROBUST ARTIFICIAL NOISE AIDED TRANSMIT DESIGN FOR MISO SECRECY	3436
<i>Qiang Li, Wing-Kin Ma, The Chinese University of Hong Kong, China</i>	
SPCOM-P9.5: FILTER DESIGN WITH SECRECY CONSTRAINTS: THE MULTIPLE-INPUT MULTIPLE-OUTPUT GAUSSIAN WIRETAP CHANNEL WITH ZERO FORCING RECEIVE FILTERS	3440
<i>Hugo Reboredo, Vinay Prabhu, Miguel R. D. Rodrigues, Instituto de Telecomunicações / University of Porto, Portugal; João Xavier, Instituto de Sistemas e Robótica / Instituto Superior Técnico, Portugal</i>	
SPCOM-P9.6: OPTIMUM MULTI-USER DETECTION BY NONSMOOTH OPTIMIZATION	3444
<i>Hoang Tuan, University of New South Wales, Australia; Tran Son, Toyota Technological Institute, Japan; Hoang Tuy, Institute of Mathematics, Viet Nam; Ha Nguyen, University of Saskatchewan, Canada</i>	

SPCOM-P9.7: MIXED-INTEGER LINEAR PROGRAMMING FRAMEWORK FOR MAX-MIN POWER CONTROL WITH SINGLE-STAGE INTERFERENCE CANCELLATION	3448
<i>Eleftherios Karipidis, Di Yuan, Erik G. Larsson, Linköping University, Sweden</i>	
SPCOM-P9.8: REINFORCEMENT LEARNING FOR ENERGY-EFFICIENT WIRELESS TRANSMISSION	3452
<i>Nicholas Mastronarde, Mihaela van der Schaar, University of California Los Angeles, United States</i>	
SPCOM-P9.9: FIXED POINT ITERATION FOR MAX-MIN SIR BALANCING WITH GENERAL INTERFERENCE FUNCTIONS	3456
<i>Nikola Vucic, Martin Schubert, Fraunhofer German-Sino Lab for Mobile Communications, Germany</i>	
SPCOM-P9.10: JOINT BLIND ESTIMATION OF CARRIER PHASE AND FREQUENCY OFFSET FOR QAM SIGNALS USING CIRCULAR HARMONIC DECOMPOSITION	3460
<i>Alexander Sergienko, Alexander Petrov, Electrotechnical University, Russian Federation</i>	
 SPCOM-P10: CHANNEL ESTIMATION	
SPCOM-P10.1: ANALYSIS OF THE PILOT CONTAMINATION EFFECT IN VERY LARGE MULTICELL MULTIUSER MIMO SYSTEMS FOR PHYSICAL CHANNEL MODELS	3464
<i>Hien Ngo, Linköping University, Sweden; Thomas Marzetta, Bell Laboratories, United States; Erik G. Larsson, Linköping University, Sweden</i>	
SPCOM-P10.2: ERROR-ENTROPY BASED CHANNEL STATE ESTIMATION OF SPATIALLY CORRELATED MIMO-OFDM	3468
<i>Hoang Tuan, Ha Kha, University of New South Wales, Australia; Ha Nguyen, University of Saskatchewan, Canada</i>	
SPCOM-P10.3: ESTIMATION OF SPACE-TIME VARYING CHANNELS USING SIGNAL SUBSPACE PROJECTION AND SOFT INFORMATION	3472
<i>Shu Cai, Xidian University, China; Matsumoto Tad, University of Oulu, Finland; Kehu Yang, Xidian University, China</i>	
SPCOM-P10.4: CONTINUOUS PILOT BASED ADAPTIVE ESTIMATION FOR IDMA SYSTEMS ON UNDERWATER ACOUSTIC CHANNELS	3476
<i>Salah Al-iesawi, Charalampos Tsimenidis, Bayan Sharif, Martin Johnston, Newcastle University, United Kingdom</i>	
SPCOM-P10.5: SIMPLIFIED EM CHANNEL ESTIMATION IN LTE SYSTEMS	3480
<i>Yang Liu, Serdar Sezginer, Sequans Communications, France</i>	
SPCOM-P10.6: DIRECTION-RESOLVED ESTIMATION OF MULTIPATH PARAMETERS FOR UWB CHANNELS: A PARTIALLY COLLAPSED GIBBS SAMPLER METHOD	3484
<i>Georg Kail, Vienna University of Technology, Austria; Klaus Witrisal, Graz University of Technology, Austria; Franz Hlawatsch, Vienna University of Technology, Austria</i>	
SPCOM-P10.7: A HYBRID COMPRESSED SENSING ALGORITHM FOR SPARSE CHANNEL ESTIMATION IN MIMO OFDM SYSTEMS	3488
<i>Chenhao Qi, Lenan Wu, Southeast University, China</i>	
SPCOM-P10.8: JOINT ESTIMATION OF CHANNEL AND CARRIER FREQUENCY OFFSET FROM THE EMITTER, IN AN UPLINK OFDMA SYSTEM	3492
<i>Babar Aziz, ETIS / ENSEA / Université de Cergy-Pontoise, France; Inbar Fijalkow, Myriam Ariaudo, ETIS / ENSEA / Université de Cergy-Pontoise / CNRS, France</i>	
SPCOM-P10.9: MIXTURE KALMAN FILTERING FOR JOINT CARRIER RECOVERY AND CHANNEL ESTIMATION IN TIME-SELECTIVE RAYLEIGH FADING CHANNELS	3496
<i>Ali Nasir, Salman Durrani, Rodney A. Kennedy, Australian Natinoal University, Australia</i>	
SPCOM-P10.10: DATA AIDED PHASE TRACKING AND SYMBOL DETECTION FOR CPM IN FREQUENCY-FLAT FADING CHANNEL	3500
<i>Wenwen Wang, Saman S. Abeysekera, Nanyang Technological University, Singapore</i>	

SPCOM-P11: TIME SYNCHRONIZATION AND LOCALIZATION

SPCOM-P11.1: SMOOTHING FIR FILTERING OF DISCRETE STATE-SPACE POLYNOMIAL SIGNAL MODELS 3504

Oscar Ibarra-Manzano, Yuriy Shmaliy, Guanajuato University, Mexico; Luis Morales-Mendoza, Veracruz University, Mexico

SPCOM-P11.2: TIMING ADJUSTMENT TECHNIQUES TO MITIGATE INTERFERENCE BETWEEN MULTIPLE NODES IN OFDMA MESH NETWORKS 3508

Sungeun Lee, Xiaoli Ma, Georgia Institute of Technology, United States

SPCOM-P11.3: A ROBUST CLOCK SYNCHRONIZATION ALGORITHM FOR WIRELESS SENSOR NETWORKS 3512

Jang-sub Kim, Jaehan Lee, Erchin Serpedin, Khalid Qaraqe, Texas A&M University, United States

SPCOM-P11.4: ANALYSIS OF NON-COHERENT CODE TRACKING FOR NPSK SYSTEMS IN PRESENCE OF NOISE AND FADING 3516

Ramin Vali, Stevan M. Berber, The University of Auckland, New Zealand

SPCOM-P11.5: TIME DOMAIN SYNCHRONIZATION AND DECODING OF P1 SYMBOL IN DVB-T2 3520

Mingchao Yu, Parastoo Sadeghi, Australian National University, Australia

SPCOM-P11.6: OPTIMUM CHIP PULSE SHAPE DESIGN FOR TIMING SYNCHRONIZATION 3524

Felix Antreich, German Aerospace Center (DLR), Germany; Josef A. Nossek, Munich University of Technology, Germany

SPCOM-P11.7: RSS-BASED NODE LOCALIZATION IN THE PRESENCE OF ATTENUATING OBJECTS 3528

Andrea Edelstein, Xi Chen, McGill University, Canada; Yunpeng Li, Beijing University of Posts and Telecommunications, China; Michael Rabbat, McGill University, Canada

SPCOM-P11.8: SEMI-DEFINITE PROGRAMMING FOR DISTRIBUTED TRACKING OF DYNAMIC OBJECTS BY NONLINEAR SENSOR NETWORK 3532

Umar Rashid, Tuan Hoang, Ha Kha, The University of New South Wales, Australia; Ha Nguyen, University of Saskatchewan, Canada

SPCOM-P11.9: ON SYNTHESIZING CROSS AMBIGUITY FUNCTIONS..... 3536

Hao He, University of Florida, United States; Petre Stoica, Uppsala University, Sweden; Jian Li, University of Florida, United States

SPCOM-P11.10: IMPACT OF THE CORRELATION BETWEEN FORWARD AND BACKSCATTER CHANNELS ON RFID SYSTEM PERFORMANCE 3540

Chen He, Z. Jane Wang, University of British Columbia, Canada

SPCOM-P12: MULTICARRIER COMMUNICATIONS AND OFDM

SPCOM-P12.1: REDUCED COMPLEXITY BLIND DETERMINISTIC FREQUENCY OFFSET ESTIMATION IN OFDM SYSTEMS 3544

Hyoung-Goo Jeon, Dongeui University, Republic of Korea; Kyoung-Soo Kim, Electronics and Telecommunications Research Institute, Republic of Korea; Erchin Serpedin, Texas A&M University, United States

SPCOM-P12.2: IMPULSIVE INTERFERENCE MITIGATION IN AD HOC NETWORKS BASED ON ALPHA-STABLE MODELING AND PARTICLE FILTERING 3548

Nouha Jaoua, Emmanuel Duflos, Philippe Vanheeghe, Ecole Centrale de Lille, France; Laurent Clavier, François Septier, Telecom Lille 1, France

SPCOM-P12.3: ROBUST FREQUENCY SYNCHRONIZATION FOR AN OFDMA UPLINK SYSTEM DISTURBED BY A COGNITIVE RADIO SYSTEM INTERFERENCE 3552

Hector Poveda, Guillaume Ferre, Eric Grivel, Universite Bordeaux 1 - IPB - ENSEIRB-MATMECA, France

SPCOM-P12.4: ORTHOGONAL WAVELET DIVISION MULTIPLEXING FOR WIDEBAND TIME-VARYING CHANNELS	3556
<i>Tao Xu, Geert Leus, Delft University of Technology, Netherlands; Urbashi Mitra, University of Southern California, United States</i>	
SPCOM-P12.5: INTERFERENCE CANCELLATION FOR OFDM SYSTEMS WITH HIERARCHICAL MODULATION OVER NON-LINEAR SATELLITE CHANNELS	3560
<i>Emad Al-Dalakta, Charalampos Tsimenidis, Bayan Sharif, Arafat Al-Dweik, Newcastle University, United Kingdom</i>	
SPCOM-P12.6: PILOT OPTIMIZATION FOR TIME-DELAY AND CHANNEL ESTIMATION IN OFDM SYSTEMS	3564
<i>Michael Larsen, Raytheon Company, United States; Gonzalo Seco-Granados, Universitat Autònoma de Barcelona, Spain; A. Lee Swindlehurst, University of California Irvine, United States</i>	
SPCOM-P12.7: OFO ESTIMATION METHODS WITH WIDE ACQUISITION RANGES FOR MB-OFDM-BASED UWB SYSTEMS	3568
<i>Lin Bai, Qinye Yin, Xi'an Jiaotong University, China</i>	
SPCOM-P12.8: GENERALIZED INTERIOR-POINT METHOD FOR CONSTRAINED PEAK POWER MINIMIZATION OF OFDM SIGNALS	3572
<i>Zhenhua Yu, Georgia Institute of Technology, United States; Robert J. Baxley, Georgia Tech Research Institute, United States; G. Tong Zhou, Georgia Institute of Technology, United States</i>	
SPCOM-P12.9: BLIND PERIODICALLY TIME-VARYING MMOE CHANNEL SHORTENING FOR OFDM SYSTEMS	3576
<i>Donatella Darsena, Parthenope University, Italy; Giacinto Gelli, Luigi Paura, Francesco Verde, University Federico II, Italy</i>	
SPCOM-P12.10: HOW MANY KNOWN SYMBOLS ARE REQUIRED FOR LINEAR CHANNEL ESTIMATION IN OFDM?	3580
<i>Shuichi Ohno, Emmanuel Manasseh, Masayoshi Nakamoto, Hiroshima University, Japan</i>	
 SPTM-L1: NON-STATIONARY SIGNAL ANALYSIS	
SPTM-L1.1: A MULTIWINDOW TIME-FREQUENCY APPROACH BASED ON THE CONCEPTS OF ROBUST ESTIMATE THEORY	3584
<i>Irena Orovic, Nikola Zaric, Srdjan Stankovic, University of Montenegro, Montenegro; Moeness G. Amin, University of Villanova, United States</i>	
SPTM-L1.2: CONSTRUCTION OF POSITIVE TIME-FREQUENCY DISTRIBUTIONS USING DYNAMIC COPULA	3588
<i>Shwan Ashrafi, University of New Mexico, United States; Hamidreza Amindavar, Amirkabir University of Technology, Iran; James A. Ritcey, University of Washington, United States; Rodney Lynn Kirlin, University of Victoria, United States</i>	
SPTM-L1.3: THE ASYMPTOTIC PROPERTIES OF POLYNOMIAL PHASE ESTIMATION BY LEAST SQUARES PHASE UNWRAPPING	3592
<i>Robby McKilliam, Vaughan Clarkson, University of Queensland, Australia; Barry Quinn, Macquarie University, Australia; Bill Moran, University of Melbourne, Australia</i>	
SPTM-L1.4: MAP-BASED ESTIMATION OF THE PARAMETERS OF NON-STATIONARY GAUSSIAN PROCESSES FROM NOISY OBSERVATIONS	3596
<i>Alexander Krueger, Reinhold Haeb-Umbach, University of Paderborn, Germany</i>	
SPTM-L1.5: TRANSITIONAL SURROGATES	3600
<i>Pierre Borgnat, Patrick Flandrin, CNRS - ENS Lyon, France; André Ferrari, Cédric Richard, Université de Nice Sophia-Antipolis, France</i>	

SPTM-L1.6: EFFICIENT DISCRETE FRACTIONAL HIRSCHMAN OPTIMAL TRANSFORM AND ITS APPLICATION	3604
<i>Wen-Liang Hsue, Chung Yuan Christian University, Taiwan; Soo-Chang Pei, Jian-Jiun Ding, National Taiwan University, Taiwan</i>	
SPTM-L2: DETECTION THEORY AND METHODS	
SPTM-L2.1: ROBUST CHANGEPOINT DETECTION BASED ON MULTIVARIATE RANK STATISTICS	3608
<i>Alexandre Lung-Yut-Fong, Céline Lévy-Leduc, Olivier Cappé, Institut Telecom & CNRS / LTCI / Telecom ParisTech, France</i>	
SPTM-L2.2: SCALABLE ROBUST HYPOTHESIS TESTS USING GRAPHICAL MODELS	3612
<i>Divyanshu Vats, Carnegie Mellon University, United States; Vishal Monga, Umamahesh Srinivas, The Pennsylvania State University, United States; José M.F. Moura, Carnegie Mellon University, United States</i>	
SPTM-L2.3: A NEW CRITERION FOR OPTIMAL CONSTRAINED MINIMAX DETECTION AND CLASSIFICATION	3616
<i>Lionel Fillatre, Igor Nikiforov, Université de Technologie de Troyes, France</i>	
SPTM-L2.4: A ROBUST ESTIMATOR AND DETECTOR OF CIRCULARITY OF COMPLEX SIGNALS	3620
<i>Esa Ollila, Visa Koivunen, Aalto University, Finland; H. Vincent Poor, Princeton University, United States</i>	
SPTM-L2.5: DETECTION OF GEOMETRICALLY KNOWN TARGETS IN THROUGH-THE-WALL RADAR IMAGING	3624
<i>Christian Debes, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany; Moeness G. Amin, Villanova University, United States</i>	
SPTM-L2.6: A BAYESIAN MARKED POINT PROCESS FOR OBJECT DETECTION. APPLICATION TO MUSE HYPERSPECTRAL DATA	3628
<i>Florent Chatelain, Aude Costard, Olivier Michel, GIPSA-Lab / UMR 5216-CNRS / University of Grenoble, France</i>	
SPTM-L3: TARGET DETECTION AND LOCALISATION	
SPTM-L3.1: MULTI-SENSOR PHD: CONSTRUCTION AND IMPLEMENTATION BY SPACE PARTITIONING	3632
<i>Emmanuel Delande, CNRS, France; Emmanuel Duflos, Philippe Vanheeghe, Ecole Centrale de Lille, France; Dominique Heurguer, Thales Communications, France</i>	
SPTM-L3.2: A KALMAN-LIKE ALGORITHM WITH NO REQUIREMENTS FOR NOISE AND INITIAL CONDITIONS	3636
<i>Yuriy Shmaliy, Guanajuato University, Mexico</i>	
SPTM-L3.3: URBAN TERRAIN TRACKING IN HIGH CLUTTER WITH WAVEFORM-AGILITY	3640
<i>Bhavana Chakraborty, Jun Zhang, Antonia Papandreou-Suppappola, Darryl Morrell, Arizona State University, United States</i>	
SPTM-L3.4: AN APPROXIMATE MINIMUM MOSPA ESTIMATOR	3644
<i>David Crouse, Peter Willett, University of Connecticut, United States; Marco Guerriero, Elt Elettronica S.p.A., Italy; Lennart Svensson, Chalmers University of Technology, Sweden</i>	
SPTM-L3.5: RECURSIVE ESTIMATION OF ROOM IMPULSE RESPONSES WITH ENERGY CONSERVATION CONSTRAINTS	3648
<i>Stefan Uhlich, Bin Yang, Universitaet Stuttgart, Germany</i>	

SPTM-L3.6: PERFORMANCE BOUNDS FOR TRACKING IN A MULTIPATH ENVIRONMENT	3652
<i>Benarage Sachintha Karunaratne, Mark Morelande, Bill Moran, The University of Melbourne, Australia; Stephen Howard, Defence Science and Technology Organisation, Australia</i>	
SPTM-L4: COMPRESSED SENSING: THEORY AND METHODS I	
SPTM-L4.1: THE VALUE OF REDUNDANT MEASUREMENT IN COMPRESSED SENSING	3656
<i>Victoria Kostina, Princeton University, United States; Marco Duarte, Duke University, United States; Sina Jafarpour, Princeton University, United States; Robert Calderbank, Duke University, United States</i>	
SPTM-L4.2: COMPRESSIVE SENSING MEETS GAME THEORY	3660
<i>Sina Jafarpour, Princeton University, United States; Volkan Cevher, Ecole Polytechnique Fédérale de Lausanne, Switzerland; Robert Schapiro, Princeton University, United States</i>	
SPTM-L4.3: LORENTZIAN BASED ITERATIVE HARD THRESHOLDING FOR COMPRESSED SENSING	3664
<i>Rafael Carrillo, Kenneth Barner, University of Delaware, United States</i>	
SPTM-L4.4: SPARSITY-UNDERSAMPLING TRADEOFF OF COMPRESSED SENSING IN THE COMPLEX DOMAIN	3668
<i>Zai Yang, Cishen Zhang, Nanyang Technological University, Singapore</i>	
SPTM-L4.5: SRF: MATRIX COMPLETION BASED ON SMOOTHED RANK FUNCTION	3672
<i>Hooshang Ghasemi, Mohammadreza Malek-Mohammadi, Massoud Babaie-Zadeh, Sharif University of Technology, Iran; Christian Jutten, Institut Universitaire de France, France</i>	
SPTM-L4.6: GENERALIZED RESTRICTED ISOMETRY PROPERTY FOR ALPHA-STABLE RANDOM PROJECTIONS	3676
<i>Daniel Otero, Gonzalo R. Arce, University of Delaware, Colombia</i>	
SPTM-L5: CLASSIFICATION AND PATTERN RECOGNITION	
SPTM-L5.1: SPATIALLY-CORRELATED SENSOR DISCRIMINANT ANALYSIS	3680
<i>Kush Varshney, IBM T.J. Watson Research Center, United States</i>	
SPTM-L5.2: ROTATION INVARIANT FEATURE EXTRACTION FROM 3-D ACCELERATION SIGNALS	3684
<i>Takumi Kobayashi, Koiti Hasida, Nobuyuki Otsu, National Institute of Advanced Industrial Science and Technology, Japan</i>	
SPTM-L5.3: THE GROUPED TWO-SIDED ORTHOGONAL PROCRUSTES PROBLEM	3688
<i>Bryan Conroy, Peter Ramadge, Princeton University, United States</i>	
SPTM-L5.4: DESTINATION-AWARE TARGET TRACKING VIA SYNTACTIC SIGNAL PROCESSING.	3692
<i>Mustafa Fanaswala, Vikram Krishnamurthy, University of British Columbia, Canada; Langford White, The University of Adelaide, Australia</i>	
SPTM-L5.5: JUMP FUNCTION KOLMOGOROV FOR OVERLAPPING AUDIO EVENT CLASSIFICATION	3696
<i>Huy Dat Tran, Haizhou Li, Institute for Infocomm Research / Agency of Science Technology And Research, Singapore</i>	
SPTM-L5.6: SENSING-AWARE CLASSIFICATION WITH HIGH-DIMENSIONAL DATA	3700
<i>Burkay Orten, Prakash Ishwar, William Clem Karl, Venkatesh Saligrama, Boston University, United States; Homer Pien, Massachusetts General Hospital, United States</i>	

SPTM-L6: SOURCE SEPARATION AND APPLICATIONS

SPTM-L6.1: EMPIRICAL WEIGHTING FOR BLIND SOURCE SEPARATION IN A MULTIPLE-SNAPSHOTS SCENARIO 3704

Arie Yeredor, Tel Aviv University, Israel

SPTM-L6.2: BLIND EXTRACTION OF IMPROPER QUATERNION SOURCES..... 3708

Soroush Javidi, Clive Cheong Took, Cyrus Jahanchahi, Imperial College London, United Kingdom; Nicolas Le Bihan, GIPSA-Lab, France; Danilo P. Mandic, Imperial College London, United Kingdom

SPTM-L6.3: AN EXTENSION OF THE ICA MODEL USING LATENT VARIABLES..... 3712

Selwa Rafi, Marc Castella, Wojciech Pieczynski, Institut Telecom / Telecom SudParis, France

SPTM-L6.4: ROBUST UNDERDETERMINED BLIND AUDIO SOURCE SEPARATION OF SPARSE SIGNALS IN THE TIME-FREQUENCY DOMAIN 3716

Si Mohamed Aziz Sbaï, Abdeldjalil Aïssa-El-Bey, Dominique Pastor, Institut Télécom / Télécom Bretagne, France

SPTM-L6.5: ON THE RELATION BETWEEN ICA AND MMSE BASED SOURCE SEPARATION 3720

Benedikt Loesch, Bin Yang, University of Stuttgart, Germany

SPTM-L6.6: MULTIDIMENSIONAL ICA AND ITS PERFORMANCE ANALYSIS APPLIED TO CMB OBSERVATIONS 3724

Dana Lahat, Tel Aviv University, Israel; Jean-François Cardoso, Télécom ParisTech, France; Maude Le Jeune, Université Denis Diderot-Paris VII, France; Hagit Messer, Tel Aviv University, Israel

SPTM-L7: COMPRESSED SENSING: THEORY AND METHODS II

SPTM-L7.1: STATISTICAL COMPRESSIVE SENSING OF GAUSSIAN MIXTURE MODELS 3728

Guoshen Yu, Guillermo Sapiro, University of Minnesota, United States

SPTM-L7.2: COMPRESSED SENSING SIGNAL RECOVERY VIA A^* ORTHOGONAL MATCHING PURSUIT 3732

Nazim Burak Karahanoglu, TUBITAK - BILGEM, Turkey; Hakan Erdogan, Sabanci University, Turkey

SPTM-L7.3: WEIGHTED COMPRESSED SENSING AND RANK MINIMIZATION..... 3736

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

SPTM-L7.4: LOW-RANK MATRIX COMPLETION WITH GEOMETRIC PERFORMANCE GUARANTEES 3740

Wei Dai, Ely Kerman, Olgica Milenkovic, University of Illinois Urbana-Champaign, United States

SPTM-L7.5: GUARANTEED ERROR CORRECTION BASED ON FOURIER COMPRESSIVE SENSING AND PROJECTIVE GEOMETRY 3744

B.S. Adiga, Girish Chandra, Shreenivas Sapre, Tata Consultancy Services, India

SPTM-L7.6: DETERMINISTIC COMPRESSED-SENSING MATRICES: WHERE TOEPLITZ MEETS GOLAY 3748

Kezhi Li, Cong Ling, Imperial College London, United Kingdom; Lu Gan, Brunel University, United Kingdom

SPTM-L8: DISTRIBUTED AND COLLABORATIVE SIGNAL PROCESSING

SPTM-L8.1: COOPERATIVE PREY HERDING BASED ON DIFFUSION ADAPTATION 3752

Sheng-Yuan Tu, Ali H. Sayed, University of California Los Angeles, United States

SPTM-L8.2: DISTRIBUTED GAUSSIAN PARTICLE FILTERING USING LIKELIHOOD CONSENSUS	3756
<i>Ondrej Hlinka, Ondrej Sluciak, Franz Hlawatsch, Vienna University of Technology, Austria; Petar Djuric, Stony Brook University, United States; Markus Rupp, Vienna University of Technology, Austria</i>	
SPTM-L8.3: CONTENT PREFERENCE ESTIMATION IN ONLINE SOCIAL NETWORKS: MESSAGE PASSING VERSUS SPARSE RECONSTRUCTION ON GRAPHS	3760
<i>Jacob Chakareski, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
SPTM-L8.4: CONVERGENCE OF A DISTRIBUTED PARAMETER ESTIMATOR FOR SENSOR NETWORKS WITH LOCAL AVERAGING OF THE ESTIMATES	3764
<i>Pascal Bianchi, Gersende Fort, Walid Hachem, Jérémie Jakubowicz, LTCI Telecom ParisTech / CNRS, France</i>	
SPTM-L8.5: PERFORMANCE LIMITS OF LMS-BASED ADAPTIVE NETWORKS	3768
<i>Xiaochuan Zhao, Ali H. Sayed, University of California Los Angeles, United States</i>	
SPTM-L8.6: EFFICIENT DISTRIBUTED RESAMPLING FOR PARTICLE FILTERS	3772
<i>Balakumar Balasingam, Miodrag Bolic, University of Ottawa, Canada; Petar Djuric, State University of New York, United States; Joaquin Miguez, Universidad Carlos III de Madrid, Spain</i>	
 SPTM-L9: ESTIMATION THEORY AND METHODS	
SPTM-L9.1: ASYMPTOTICALLY MMSE-OPTIMUM PILOT DESIGN FOR COMB-TYPE OFDM CHANNEL ESTIMATION IN HIGH-MOBILITY SCENARIOS	3776
<i>K. M. Zahidul Islam, The University of Texas at Dallas, United States; Tareq Y. Al-Naffouri, King Fahd University of Petroleum & Minerals, Saudi Arabia; Naofal Al-Dhahir, The University of Texas at Dallas, United States</i>	
SPTM-L9.2: ROBUST BINARY LEAST SQUARES: RELAXATIONS AND ALGORITHMS	3780
<i>Efthymios Tsakonas, Joakim Jaldén, KTH - Royal Institute of Technology, Sweden; Björn Ottersten, University of Luxembourg, Luxembourg</i>	
SPTM-L9.3: ESTIMATING PRINCIPAL COMPONENTS OF LARGE COVARIANCE MATRICES USING THE NYSTRÖM METHOD	3784
<i>Nicholas Arcolano, Patrick Wolfe, Harvard University, United States</i>	
SPTM-L9.4: COOPERATIVE MAXIMUM LIKELIHOOD ESTIMATION FOR FLUID FLOW DYNAMICS IN BIOSENSOR ARRAYS	3788
<i>Maryam Abolfath-Beygi, Vikram Krishnamurthy, University of British Columbia, Canada</i>	
SPTM-L9.5: WEIGHTED AND STRUCTURED SPARSE TOTAL LEAST-SQUARES FOR PERTURBED COMPRESSIVE SAMPLING	3792
<i>Hao Zhu, Georgios B. Giannakis, University of Minnesota, United States; Geert Leus, Delft University of Technology, Netherlands</i>	
SPTM-L9.6: PSEUDO MAXIMUM LIKELIHOOD ESTIMATIONS OF BALLISTIC MISSILE PRECESSION FREQUENCY	3796
<i>Lihua Liu, National University of Defence Technology, China; Mounir Ghogho, Des McLernon, University of Leeds, United Kingdom; Weidong Hu, National University of Defence Technology, China</i>	
 SPTM-P1: NON-STATIONARY SIGNALS AND TIME-VARYING SYSTEMS	
SPTM-P1.1: JOINT FREQUENCY SPECTRAL LAG REPRESENTATION FOR CROSS-FREQUENCY MODULATION ANALYSIS IN THE BRAIN	3800
<i>Ali Mutlu, Selin Aviyente, Michigan State University, United States</i>	
SPTM-P1.2: AN EFFICIENT PEAK FREQUENCY ESTIMATOR FOR PRODUCT HIGH-ORDER AMBIGUITY FUNCTION	3804
<i>Slobodan Djukanovic, Vesna Popovic, University of Montenegro, Montenegro</i>	

SPTM-P1.3: EVOLUTIVE METHOD BASED ON A GENERALIZED EIGENVALUE DECOMPOSITION TO ESTIMATE TIME VARYING AUTOREGRESSIVE PARAMETERS FROM NOISY OBSERVATIONS	3808
<i>Hiroshi Ijima, Wakayama University, Japan; Julien Petitjean, Eric Grivel, Université de Bordeaux, France</i>	
SPTM-P1.4: A TIME-FREQUENCY METHOD FOR INCREASING THE SIGNAL-TO-NOISE RATIO IN SYSTEM IDENTIFICATION WITH EXPONENTIAL SWEEPS	3812
<i>Piotr Majdak, Peter Balazs, Wolfgang Kreuzer, Austrian Academy of Sciences, Austria; Monika Dörfler, University of Vienna, Austria</i>	
SPTM-P1.5: SIMULTANEOUS PROCESSING OF SOUND SOURCE SEPARATION AND MUSICAL INSTRUMENT IDENTIFICATION USING BAYESIAN SPECTRAL MODELING	3816
<i>Katsutoshi Itoyama, Kyoto University, Japan; Masataka Goto, National Institute of Advanced Industrial Science and Technology, Japan; Kazunori Komatani, Tetsuya Ogata, Hiroshi G. Okuno, Kyoto University, Japan</i>	
SPTM-P1.6: A NOVEL ANALYTICAL APPROACH TO ORTHOGONAL BASES EXTRACTION FROM AM-FM SIGNALS	3820
<i>Mohammadali Sebhghi, Hamidreza Amindavar, Amirkabir University of Technology, Iran</i>	
SPTM-P1.7: RÉNYI INFORMATION MEASURES FOR SPECTRAL CHANGE DETECTION	3824
<i>Marco Liuni, Università di Firenze / IRCAM - CNRS STMS Analysis/Synthesis Team, France; Axel Röbel, Institut de Recherche et Coordination Acoustique/Musique / CNRS STMS / Analysis/Synthesis Team, France; Marco Romito, Università di Firenze, Italy; Xavier Rodet, Institut de Recherche et Coordination Acoustique/Musique / CNRS STMS / Analysis/Synthesis Team, France</i>	
SPTM-P1.8: DUAL FRAME OF FREQUENCY WARPING OPERATORS	3828
<i>Salvatore Caporale, Nicolò Speciale, University of Bologna, Italy</i>	
SPTM-P1.9: A NOVEL ALGORITHM OF SEEKING FRFT ORDER FOR SPEECH PROCESSING	3832
<i>DuoJia Ma, Xiang Xie, JingMing Kuang, Beijing Institute of Technology, China</i>	
SPTM-P1.10: SCALE-DEPENDENT ANALYSIS OF IONOSPHERE FLUCTUATIONS	3836
<i>Stephane Roux, Patrice Abry, Ecole Normale Supérieure de Lyon, France; Petra Koucká Knížová, Zbyšek Mošna, Institute of Atmospheric Physics / Academy of Sciences of the Czech Republic, Czech Republic</i>	
 SPTM-P2: DETECTION AND ESTIMATION THEORY AND METHODS	
SPTM-P2.1: GENERALIZATIONS OF BLOM AND BLOEM'S PDF DECOMPOSITION FOR PERMUTATION-INVARIANT ESTIMATION	3840
<i>David Crouse, Peter Willett, Yaakov Bar-Shalom, University of Connecticut, United States</i>	
SPTM-P2.2: A TIME-DISTRIBUTED PHASE SPACE HISTOGRAM FOR DETECTING TRANSIENT SIGNALS	3844
<i>Florin-Marian Birleanu, Cornelia Ioana, GIPSA-Lab, France; Alexandru Serbanescu, Military Technical Academy, Romania; Jocelyn Chanussot, GIPSA-Lab, France</i>	
SPTM-P2.3: COMPLEX RANDOM MATRICES AND MULTIPLE-ANTENNA SPECTRUM SENSING	3848
<i>Tharmalingam Ratnarajah, C. Zhong, A. Kortun, Mathini Sellathurai, Queen's University Belfast, United Kingdom; C.B. Papadias, Athens Information Technology, Greece</i>	
SPTM-P2.4: SMART GRID MONITORING FOR INTRUSION AND FAULT DETECTION WITH NEW LOCALLY OPTIMUM TESTING PROCEDURES	3852
<i>Qian He, Rick Blum, Lehigh University, United States</i>	

SPTM-P2.5: RANK-DEFICIENT QUADRATIC-FORM MAXIMIZATION OVER M-PHASE ALPHABET: POLYNOMIAL-COMPLEXITY SOLVABILITY AND ALGORITHMIC DEVELOPMENTS	3856
<i>Anastasios Kyrillidis, Ecole Polytechnique Fédérale de Lausanne, Switzerland; George Karystinos, Technical University of Crete, Greece</i>	
SPTM-P2.6: MULTIPLE-CHANNEL DETECTION OF A GAUSSIAN TIME SERIES OVER FREQUENCY-FLAT CHANNELS	3860
<i>David Ramirez, Javier Vía, Ignacio Santamaría, University of Cantabria, Spain; Louis Scharf, Colorado State University, United States</i>	
SPTM-P2.7: TIME-LAGGED DIRECTED INFORMATION	3864
<i>Ying Liu, Selin Aviyente, Michigan State University, United States</i>	
SPTM-P2.8: DETECTION OF TARGETS EMBEDDED IN MULTIPATH CLUTTER WITH TIME REVERSAL	3868
<i>Nicholas O'Donoghue, Joel Harley, José M.F. Moura, Carnegie Mellon University, United States</i>	
SPTM-P2.9: MULTI-SENSOR ESTIMATION AND DETECTION OF PHASE-LOCKED SINUSOIDS	3872
<i>Christoph Reller, Hans-Andrea Loeliger, Stefano Marandò, ETH Zürich, Switzerland</i>	
SPTM-P2.10: A REWEIGHTED LEAST SQUARES ALGORITHM FOR DETECTION OF QAM SIGNALING IN MIMO CHANNELS	3876
<i>Katsumi Konishi, Kogakuin University, Japan; Toshihiro Furukawa, Tokyo University of Science, Japan</i>	
 SPTM-P3: COMPRESSIVE SENSING AND SPARSITY I	
SPTM-P3.1: ROBUST NONPARAMETRIC REGRESSION BY CONTROLLING SPARSITY	3880
<i>Gonzalo Mateos, Georgios B. Giannakis, University of Minnesota, United States</i>	
SPTM-P3.2: COMPRESSIVE POWER SPECTRAL DENSITY ESTIMATION	3884
<i>Michael Lexa, Michael Davies, University of Edinburgh, United Kingdom; Janosch Nikolic, Swiss Federal Institute of Technology, Switzerland; John Thompson, University of Edinburgh, United Kingdom</i>	
SPTM-P3.3: ADAPTIVE COMPRESSIVE SENSING AND PROCESSING FOR RADAR TRACKING	3888
<i>Ioannis Kyriakides, University of Nicosia, Cyprus</i>	
SPTM-P3.4: SPARSE VARIABLE REDUCED RANK REGRESSION VIA STIEFEL OPTIMIZATION	3892
<i>Magnus Ulfarsson, University of Iceland, Iceland; Victor Solo, School of Electrical Engineering and Telecommunication, Australia</i>	
SPTM-P3.5: THE ROTATIONAL LASSO	3896
<i>Alexander Lorbert, Peter Ramadge, Princeton University, United States</i>	
SPTM-P3.6: CAUSAL SIGNAL RECOVERY FROM U-INVARIANT SAMPLES	3900
<i>Tomer Michaeli, Yonina C. Eldar, Technion / Israel Institute of Technology, Israel; Volker Pohl, Technical University Berlin, Germany</i>	
SPTM-P3.7: IMPROVED MODEL-BASED SPECTRAL COMPRESSIVE SENSING VIA NESTED LEAST SQUARES	3904
<i>Mahdi Shaghaghi, Sergiy Vorobyov, University of Alberta, Canada</i>	
SPTM-P3.8: ESTIMATION AND DYNAMIC UPDATING OF TIME-VARYING SIGNALS WITH SPARSE VARIATIONS	3908
<i>M. Salman Asif, Adam Charles, Justin Romberg, Christopher Rozell, Georgia Institute of Technology, United States</i>	

SPTM-P3.9: RECOVERY OF SPARSE PERTURBATIONS IN LEAST SQUARES PROBLEMS 3912
Mert Pilanci, University of California Berkeley, United States; Orhan Arikan, Bilkent University, Turkey

SPTM-P4: COMPRESSIVE SENSING AND SPARSITY II

SPTM-P4.1: SLIDING WINDOW GREEDY RLS FOR SPARSE FILTERS 3916
Alexandru Onose, Bogdan Dumitrescu, Ioan Tabus, Tampere University of Technology, Finland

SPTM-P4.2: COMPRESSIVE SAMPLING WITH A SUCCESSIVE APPROXIMATION ADC ARCHITECTURE 3920
Chenchi Luo, James McClellan, Georgia Institute of Technology, United States

SPTM-P4.3: COMPRESSED LEARNING OF HIGH-DIMENSIONAL SPARSE FUNCTIONS 3924
Karin Schnass, Jan Vybiral, Austrian Academy of Sciences, Austria

SPTM-P4.5: ITERATIVE REWEIGHTED ALGORITHMS FOR SPARSE SIGNAL RECOVERY WITH TEMPORALLY CORRELATED SOURCE VECTORS 3932
Zhilin Zhang, Bhaskar D. Rao, University of California San Diego, United States

SPTM-P4.6: ADJUGATE PAIRS OF SPARSE ARRAYS FOR SAMPLING TWO DIMENSIONAL SIGNALS 3936
Palghat P. Vaidyanathan, Piya Pal, California Institute of Technology, United States

SPTM-P4.7: USING THE KERNEL TRICK IN COMPRESSIVE SENSING: ACCURATE SIGNAL RECOVERY FROM FEWER MEASUREMENTS 3940
Hanchao Qi, Shannon Hughes, University of Colorado at Boulder, United States

SPTM-P4.8: SUB-NYQUIST SAMPLING OF SHORT PULSES..... 3944
Ewa Matusiak, University of Vienna, Austria; Yonina C. Eldar, Technion, Israel

SPTM-P4.9: BAYESIAN COMPRESSIVE SENSING FOR CLUSTERED SPARSE SIGNALS 3948
Lei Yu, Hong Sun, Wuhan University, China; Jean-Pierre Barbot, Ecole Nationale Supérieure d'Electronique et de Ses Applications, France; Gang Zheng, Institut national de recherche en informatique et automatique, France

SPTM-P4.10: TLS-FOCUSS FOR SPARSE RECOVERY WITH PERTURBED DICTIONARY 3952
Xuebing Han, Hao Zhang, Huadong Meng, Tsinghua University, China

SPTM-P5: MONTE CARLO METHODS FOR SIGNAL PROCESSING

SPTM-P5.1: MCMC INFERENCE OF THE SHAPE AND VARIABILITY OF TIME-RESPONSE SIGNALS 3956
Dmitriy Katz-Rogozhnikov, Kush Varshney, Aleksandra Mojsilovic, Moninder Singh, IBM T.J. Watson Research Center, United States

SPTM-P5.2: A REVERSIBLE JUMP MCMC ALGORITHM FOR BAYESIAN CURVE FITTING BY USING SMOOTH TRANSITION REGRESSION MODELS 3960
Matthieu Sanquer, Florent Chatelain, GIPSA-lab / University of Grenoble, France; Mabrouka El-Guedri, Electricité de France, France; Nadine Martin, GIPSA-lab / University of Grenoble, France

SPTM-P5.3: LANGEVIN AND HESSIAN WITH FISHER APPROXIMATION STOCHASTIC SAMPLING FOR PARAMETER ESTIMATION OF STRUCTURED COVARIANCE 3964
Cornelia Vacar, Jean-Francois Giovannelli, Yannick Berthoumieu, Laboratoire de l'Intégration du Matériau au Système, France

SPTM-P5.4: CONSENSUS-BASED DISTRIBUTED PARTICLE FILTERING ALGORITHMS FOR COOPERATIVE BLIND EQUALIZATION IN RECEIVER NETWORKS	3968
<i>Claudio Bordin, Universidade Federal do ABC, Brazil; Marcelo Bruno, Instituto Tecnológico de Aeronautica, Brazil</i>	
SPTM-P5.5: MODIFIED BAYESIAN CRAMER-RAO LOWER BOUND FOR NONLINEAR TRACKING	3972
<i>Onur Ozdemir, Andro Computational Solutions, United States; Ruixin Niu, Pramod K. Varshney, Syracuse University, United States; Andrew L. Drozd, Andro Computational Solutions, United States</i>	
SPTM-P5.6: SEQUENTIAL MONTE CARLO RADIO-FREQUENCY TOMOGRAPHIC TRACKING	3976
<i>Yunpeng Li, Beijing University of Posts and Telecommunications, China; Xi Chen, Mark Coates, McGill University, Canada; Bo Yang, Beijing University of Posts and Telecommunications, China</i>	
SPTM-P5.7: THE COMPRESSIVE MULTIPLEXER FOR MULTI-CHANNEL COMPRESSIVE SENSING	3980
<i>John Slavinsky, Jason Laska, Rice University, United States; Mark Davenport, Stanford University, United States; Richard Baraniuk, Rice University, United States</i>	
SPTM-P5.8: A MODE PRESERVING PARTICLE FILTER	3984
<i>Mark Morelande, Alan Zhang, The University of Melbourne, Australia</i>	
SPTM-P5.9: PENALIZED L1 MINIMIZATION FOR RECONSTRUCTION OF TIME-VARYING SPARSE SIGNALS	3988
<i>Wei Chen, University of Cambridge, United Kingdom; Miguel R. D. Rodrigues, University of Porto, Portugal; Ian Wassell, University of Cambridge, United Kingdom</i>	
SPTM-P5.10: OPTIMAL SIR ALGORITHM VS. FULLY ADAPTED AUXILIARY PARTICLE FILTER : A MATTER OF CONDITIONAL INDEPENDENCE	3992
<i>Francois Desbouvries, Yohan Petetin, Emmanuel Monfrini, Telecom SudParis, France</i>	
SPTM-P6: SPARSITY, SAMPLING AND RECONSTRUCTION	
SPTM-P6.1: EXTENSION OF THE GLOBAL MATCHED FILTER TO STRUCTURED GROUPS OF ATOMS: APPLICATION TO HARMONIC SIGNALS.	3996
<i>Jean Jacques Fuchs, Université de Rennes 1, France</i>	
SPTM-P6.2: FREQUENCY DOMAIN COMPENSATION OF SPURIOUS SIDEBANDS IN A/D CIRCUITS	4000
<i>Shang-Kee Ting, Ali H. Sayed, University of California Los Angeles, United States</i>	
SPTM-P6.3: VARIATIONAL BAYESIAN KALMAN FILTERING IN DYNAMICAL TOMOGRAPHY	4004
<i>Boujemaa Ait-El-Fquih, Thomas Rodet, Université Paris sud 11, France</i>	
SPTM-P6.4: COMPRESSIVE SENSING IN THROUGH-THE-WALL RADAR IMAGING	4008
<i>Michael Leigsnering, Christian Debes, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
SPTM-P6.5: SHORT AND SMOOTH SAMPLING TRAJECTORIES FOR COMPRESSED SENSING	4012
<i>Rebecca Willett, Duke University, United States</i>	
SPTM-P6.6: SAMPLING AND RECONSTRUCTING DIFFUSION FIELDS WITH LOCALIZED SOURCES	4016
<i>Juri Ranieri, Amina Chebira, Yue M. Lu, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
SPTM-P6.7: TRAJECTORY TRIANGULATION: 3D MOTION RECONSTRUCTION WITH L1 OPTIMIZATION	4020
<i>Mingyu Chen, Ghassan AlRegib, Biing-Hwang(Fred) Juang, Georgia Institute of Technology, United States</i>	

SPTM-P6.8: LOOK AHEAD ORTHOGONAL MATCHING PURSUIT	4024
<i>Saikat Chatterjee, Dennis Sundman, Mikael Skoglund, KTH - Royal Institute of Technology, Sweden</i>	
SPTM-P6.9: ITERATIVE HARD THRESHOLDING FOR COMPRESSED SENSING WITH PARTIALLY KNOWN SUPPORT	4028
<i>Rafael Carrillo, Luisa Polania, Kenneth Barner, University of Delaware, United States</i>	
SPTM-P6.10: BAYESIAN FRAMEWORK AND MESSAGE PASSING FOR JOINT SUPPORT AND SIGNAL RECOVERY OF APPROXIMATELY SPARSE SIGNALS	4032
<i>Shubha Shedthikere, Ananthanarayanan Chockalingam, Indian Institute of Science, India</i>	
 SPTM-P7: SIGNAL AND SYSTEM MODELING AND ESTIMATION I	
SPTM-P7.1: MIXED NORMS WITH OVERLAPPING GROUPS AS SIGNAL PRIORS.....	4036
<i>Ilker Bayram, Istanbul Technical University, Turkey</i>	
SPTM-P7.2: NONNEGATIVE 3-WAY TENSOR FACTORIZATION VIA CONJUGATE GRADIENT WITH GLOBALLY OPTIMAL STEPSIZE	4040
<i>Jean-Philip Royer, Pierre Comon, I3S, France; Nadège Thirion-Moreau, ISITV LSEET, France</i>	
SPTM-P7.3: A CLUSTERING BASED FRAMEWORK FOR DICTIONARY BLOCK STRUCTURE IDENTIFICATION	4044
<i>Ender M. Eksioğlu, Istanbul Technical University, Turkey</i>	
SPTM-P7.4: TARGET TRACKING AND LOCALIZATION WITH AMBIGUOUS PHASE MEASUREMENTS OF SENSOR NETWORKS	4048
<i>Yongqiang Cheng, National University of Defense Technology, China; Xuezhi Wang, University of Melbourne, Australia; Terry Caelli, National ICT Australia, Australia; Bill Moran, University of Melbourne, Australia</i>	
SPTM-P7.5: INTERPOLATION BASED ON STATIONARY AND ADAPTIVE AR(1) MODELING.....	4052
<i>Eija Johansson, Marie Ström, Mats Viberg, Lennart Svensson, Chalmers University of Technology, Sweden</i>	
SPTM-P7.6: IDENTIFICATION AND COMPENSATION OF WIENER-HAMMERSTEIN SYSTEMS WITH FEEDBACK	4056
<i>Andrew Bolstad, Benjamin Miller, MIT Lincoln Laboratory, United States; Joel Goodman, US Navy Research Laboratory, United States; James Vian, MIT Lincoln Laboratory, United States; Janani Kalyanam, University of California San Diego, United States</i>	
SPTM-P7.7: SPARSE DECOMPOSITION OF TRANSFORMATION-INVARIANT SIGNALS WITH CONTINUOUS BASIS PURSUIT	4060
<i>Chaitanya Ekanadham, Daniel Tranchina, New York University, United States; Eero Simoncelli, HHMI / New York University, United States</i>	
SPTM-P7.8: ENTROPY-CONSTRAINED QUANTIZATION OF EXPONENTIALLY DAMPED SINUSOIDS PARAMETERS	4064
<i>Olivier Derrien, CNRS LMA / Université de Toulon, France; Roland Badeau, Gaël Richard, Télécom ParisTech / CNRS LTCI, France</i>	
SPTM-P7.9: PROPORTIONATE AFFINE PROJECTION SIGN ALGORITHMS FOR SPARSE SYSTEM IDENTIFICATION IN IMPULSIVE INTERFERENCE	4068
<i>Zengli Yang, Y. Rosa Zheng, Steve L. Grant, Missouri University of Science and Technology, United States</i>	
SPTM-P7.10: AUGMENTED COMPLEX MATRIX FACTORISATION.....	4072
<i>David Looney, Danilo P. Mandic, Imperial College London, United Kingdom</i>	

SPTM-P8: SIGNAL AND SYSTEM MODELING AND ESTIMATION II

SPTM-P8.1: IDENTIFICATION OF ARMA MODELS USING INTERMITTENT AND QUANTIZED OUTPUT OBSERVATIONS 4076

Damián Marelli, University of Newcastle, Australia; Keyou You, Nanyang Technological University, China; Minyue Fu, University of Newcastle, Australia

SPTM-P8.2: FAST ORTHOGONAL DECOMPOSITION OF VOLTERRA CUBIC KERNELS USING OBLIQUE UNFOLDING 4080

Rémy Boyer, University of Paris XI (UPS), France; Roland Badeau, Télécom ParisTech, France; Gérard Favier, CNRS, France

SPTM-P8.3: IDENTIFICATION OF MISO NONLINEAR SYSTEMS VIA THE SEMIPARAMETRIC APPROACH 4084

Jiaqing Lv, Mirosław Pawlak, University of Manitoba, Canada

SPTM-P8.4: ON THE IDENTIFICATION OF PARAMETRIC UNDERSPREAD LINEAR SYSTEMS 4088

Waheed U. Bajwa, Duke University, United States; Kfir Gedalyahu, Yonina C. Eldar, Technion / Israel Institute of Technology, Israel

SPTM-P8.5: ON SELECTING THE HYPERPARAMETERS OF THE DPM MODELS FOR THE DENSITY ESTIMATION OF OBSERVATION ERRORS 4092

Asma Rabaoui, LAGIS / Ecole Centrale de lille, France; Nicolas Viandier, Juliette Marais, LEOST / INRETS, France; Emmanuel Duflos, LAGIS / Ecole Centrale de lille, France

SPTM-P8.6: ROBUST MODEL ORDER SELECTION FOR CORNEAL HEIGHT DATA BASED ON σ ESTIMATION 4096

Michael Muma, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany

SPTM-P8.7: ENHANCED POISSON SUM REPRESENTATION FOR ALPHA-STABLE PROCESSES 4100

Tatjana Lemke, Simon J. Godsill, University of Cambridge, United Kingdom

SPTM-P8.8: SEMI-ALGEBRAIC CANONICAL DECOMPOSITION OF MULTI-WAY ARRAYS AND JOINT EIGENVALUE DECOMPOSITION 4104

Xavier Luciani, Université de Nice Sophia-Antipolis, France; Laurent Albera, University of Rennes 1 and INSERM, France

SPTM-P8.9: AN UNIQUENESS CONDITION FOR THE 4-WAY CANDECOMP/PARAFAC MODEL WITH COLLINEAR LOADINGS IN THREE MODES 4108

David Brie, Sebastian Miron, Fabrice Caland, Centre de Recherche en Automatique de Nancy, France; Christian Mustin, Laboratoire des Interactions Microorganismes-Minéraux-Matière Organique dans les Sols, France

SPTM-P8.10: AN UNSUPERVISED ALGORITHM FOR HYBRID/MORPHOLOGICAL SIGNAL DECOMPOSITION 4112

Matthieu Kowalski, Thomas Rodet, University Paris-Sud, France

SPTM-P9: ADAPTIVE FILTER ANALYSIS AND DESIGN

SPTM-P9.1: STOCHASTIC BEHAVIOR ANALYSIS OF THE GAUSSIAN KERNEL LEAST MEAN SQUARE ALGORITHM 4116

Wemerson D. Parreira, José C. M. Bermudez, Federal University of Santa Catarina, Brazil; Cédric Richard, Nice Sophia-Antipolis University, France; Jean-Yves Tournéret, University of Toulouse, France

SPTM-P9.2: STEADY-STATE ANALYSIS OF THE NLMS ALGORITHM WITH REUSING COEFFICIENT VECTOR AND A METHOD FOR IMPROVING ITS PERFORMANCE 4120

Seong-Eun Kim, Jae-Woo Lee, Woo-Jin Song, Pohang University of Science and Technology, Republic of Korea

SPTM-P9.3: PROPORTIONATE-TYPE NORMALIZED LEAST MEAN SQUARE ALGORITHM WITH GAIN ALLOCATION MOTIVATED BY MINIMIZATION OF MEAN-SQUARE-WEIGHT DEVIATION FOR COLORED INPUT	4124
<i>Kevin Wagner, Naval Research Laboratory, United States; Milos Doroslovacki, The George Washington University, United States</i>	
SPTM-P9.4: TRACKING PERFORMANCE OF ADAPTIVELY BIASED ADAPTIVE FILTERS	4128
<i>Jerónimo Arenas-García, Universidad Carlos III de Madrid, Spain; Miguel Lázaro-Gredilla, Universidad de Cantabria, Spain</i>	
SPTM-P9.5: INCREMENTAL-COOPERATIVE STRATEGIES IN COMBINATION OF ADAPTIVE FILTERS	4132
<i>Wilder Lopes, Cassio Lopes, University of Sao Paulo, Brazil</i>	
SPTM-P9.6: ON GRADIENT TYPE ADAPTIVE FILTERS WITH NON-SYMMETRIC MATRIX STEP-SIZES	4136
<i>Markus Rupp, Vienna University of Technology, Austria</i>	
SPTM-P9.7: EVALUATION OF ADAPTIVE BLIND SIMO IDENTIFICATION IN TERMS OF A NORMALIZED FILTER-PROJECTION MISALIGNMENT	4140
<i>Dominic Schmid, Gerald Enzner, Ruhr-Universität Bochum, Germany</i>	
SPTM-P9.8: A COMPLETE ENSEMBLE EMPIRICAL MODE DECOMPOSITION WITH ADAPTIVE NOISE	4144
<i>Maria-E Torres, Marcelo A. Colominas, Gastón Schlotthauer, Universidad Nacional de Entre Rios, Argentina; Patrick Flandrin, Ecole Normale Supérieure de Lyon, France</i>	
SPTM-P9.9: EXPLICIT RECURSIVITY INTO REPRODUCING KERNEL HILBERT SPACES	4148
<i>Devis Tuia, Gustavo Camps-Valls, Image Processing Laboratory, Spain; Manel Martínez-Ramón, Department Signal Theory and Communications, Spain</i>	
SPTM-P9.10: THE LEAST-MEAN-MAGNITUDE-PHASE ALGORITHM WITH APPLICATIONS TO COMMUNICATIONS SYSTEMS	4152
<i>Scott Douglas, LGT Corporation / Southern Methodist University, United States; Danilo P. Mandic, Imperial College London, United Kingdom</i>	
 SPTM-P10: PERFORMANCE ANALYSIS AND BOUNDS	
SPTM-P10.1: PERFORMANCE BOUNDS FOR SPARSE PARAMETRIC COVARIANCE ESTIMATION IN GAUSSIAN MODELS	4156
<i>Alexander Jung, Vienna University of Technology, Austria; Sebastian Schmutzhard, University of Vienna, Austria; Franz Hlawatsch, Vienna University of Technology, Austria; Alfred O. Hero III, University of Michigan, United States</i>	
SPTM-P10.2: NOISE POWER GAIN AS A MEASURE OF ERRORS IN DISCRETE-TIME TRANSVERSAL ESTIMATORS	4160
<i>Yuriy Shmaliy, Oscar Ibarra-Manzano, Guanajuato University, Mexico</i>	
SPTM-P10.3: STABILITY OF CANDECOMP-PARAFAC TENSOR DECOMPOSITION	4164
<i>Petr Tichavský, Institute of Information Theory and Automation, Czech Republic; Zbynek Koldovsky, Technical University of Liberec, Czech Republic</i>	
SPTM-P10.4: INFORMATION-THEORETIC ANALYSIS OF DESYNCHRONIZATION INVARIANT OBJECT IDENTIFICATION	4168
<i>Oleksiy Koval, Sviatoslav Voloshynovskiy, Farzad Farhadzadeh, Taras Holotyak, Fokko Beekhof, University of Geneva, Switzerland</i>	
SPTM-P10.5: ANCHOR SELECTION WITH ANCHOR LOCATION UNCERTAINTY IN WIRELESS SENSOR NETWORK LOCALIZATION	4172
<i>Ping Zhang, Qiao Wang, Southeast University, China</i>	

SPTM-P10.6: COMPARATIVE THRESHOLD PERFORMANCE STUDY FOR CONDITIONAL AND UNCONDITIONAL DIRECTION-OF-ARRIVAL ESTIMATION	4176
<i>Yuri I. Abramovich, Defence Science and Technology Organisation, Australia; Ben A. Johnson, Lockheed Martin Australia, Australia</i>	
SPTM-P10.7: COMPACT SUPPORT KERNELS BASED TIME-FREQUENCY DISTRIBUTIONS: PERFORMANCE EVALUATION	4180
<i>Mansour Abed, Abdel Hamid Ibn Badis University, Algeria; Adel Belouchrani, Ecole Nationale Polytechnique (ENP), Algeria; Mohamed Cheriet, Synchromedia / University of Quebec, Canada; Boualem Boashash, Qatar University, Qatar</i>	
SPTM-P10.8: BIAS ANALYSIS OF THE FORCED CHOICE DETECTION TEST FOR RAYLEIGH/RICIAN STATISTICS	4184
<i>Graham Pulford, Thales Underwater Systems, France</i>	
SPTM-P10.9: PERFORMANCE ANALYSIS OF MDL CRITERION FOR THE DETECTION OF NONCIRCULAR OR/AND NONGAUSSIAN COMPONENTS	4188
<i>Jean-Pierre Delmas, Yann Meurisse, Telecom SudParis, France</i>	
SPTM-P10.10: IMPROVEMENT TO ESPRIT-TYPE FREQUENCY ESTIMATORS VIA REDUCING DATA REDUNDANCY	4192
<i>Weize Sun, H. C. So, City University of Hong Kong, Hong Kong SAR of China</i>	
SPTM-P11: SAMPLING AND RECONSTRUCTION	
SPTM-P11.1: SIGNAL RECONSTRUCTION FROM SINE WAVE CROSSINGS	4196
<i>Holger Boche, Ullrich Mönich, Technische Universität München, Germany</i>	
SPTM-P11.2: SIGNAL RECOVERY IN SHIFT-INVARIANT SPACES FROM PARTIAL FREQUENCY DATA	4200
<i>Volker Pohl, Technical University Berlin, Germany; Yonina C. Eldar, Technion / Israel Institute of Technology, Israel</i>	
SPTM-P11.3: GROUP TESTING MEETS TRAITOR TRACING	4204
<i>Peter Meerwald, Teddy Furon, INRIA Rennes Bretagne Atlantique, France</i>	
SPTM-P11.4: DOWNSAMPLING GRAPHS USING SPECTRAL THEORY	4208
<i>Sunil Kumar, Antonio Ortega, University of Southern California, United States</i>	
SPTM-P11.5: EFFICIENT MAXIMUM LIKELIHOOD ESTIMATION OF A 2-D COMPLEX SINUSOIDAL BASED ON BARYCENTRIC INTERPOLATION	4212
<i>Jesus Selva, University of Alicante, Spain</i>	
SPTM-P11.6: FOCUSS IS A CONVEX-CONCAVE PROCEDURE	4216
<i>Md Mashud Hyder, Kaushik Mahata, University of Newcastle, Australia</i>	
SPTM-P11.7: EMPIRICAL DIVERGENCE MAXIMIZATION FOR QUANTIZER DESIGN: AN ANALYSIS OF APPROXIMATION ERROR	4220
<i>Michael Lexa, University of Edinburgh, United Kingdom</i>	
SPTM-P11.8: EXPLOITING AN INTERPLAY BETWEEN NORMS TO ANALYZE SCALAR QUANTIZATION SCHEMES	4224
<i>Papriam Parag, Jean-Francois Chamberland, Texas A&M University, United States</i>	
SPTM-P11.9: QUANTIZATION WITH AN ADJUSTABLE CODEWORD LENGTH PENALTY	4228
<i>W. Bastiaan Kleijn, Victoria University of Wellington, New Zealand; Moo Young Kim, Sejong University, Republic of Korea</i>	
SPTM-P11.10: DISCRETE REGRESSION METHODS ON THE CONE OF POSITIVE-DEFINITE MATRICES	4232
<i>Nicolas Boumal, P.-A. Absil, Université catholique de Louvain, Belgium</i>	

SPTM-P12: ESTIMATION METHODS

- SPTM-P12.1: THE TRANSFORMED VARIATIONAL BAYES APPROXIMATION** 4236
Viet Hung Tran, Anthony Quinn, Trinity College Dublin, Ireland
- SPTM-P12.2: CROSS-SPECTRUM AND COHERENCE FUNCTION ESTIMATION USING TIME-DELAYED THOMSON MULTITAPERS** 4240
Maria Sandsten, Lund University, Sweden
- SPTM-P12.3: IMPROVED ESTIMATION OF THE AMPLITUDE ENVELOPE OF TIME-DOMAIN SIGNALS USING TRUE ENVELOPE CEPSTRAL SMOOTHING** 4244
Marcelo Caetano, Xavier Rodet, Institut de Recherche et Coordination Acoustique/Musique, France
- SPTM-P12.4: AN ANALYTIC APPROACH IN JOINT DELAY AND DOPPLER ESTIMATION USING COPULA** 4248
Mohammad Hossein Gholizadeh, Hamidreza Amindavar, Amirkabir University of Technology, Iran
- SPTM-P12.5: FAST ALGORITHMS FOR ITERATIVE ADAPTIVE APPROACH SPECTRAL ESTIMATION TECHNIQUES** 4252
George-Othon Glentis, University of Peloponnese, Greece; Andreas Jakobsson, Lund University, Sweden
- SPTM-P12.6: AMBIGUITY FUNCTIONS OF COMPRESSIVELY SENSED AND PROCESSED RADAR WAVEFORMS** 4256
Ioannis Kyriakides, University of Nicosia, Cyprus
- SPTM-P12.7: MAXIMUM LIKELIHOOD ICA OF QUATERNION GAUSSIAN VECTORS** 4260
Javier Vía, University of Cantabria, Spain; Daniel P. Palomar, The Hong Kong University of Science and Technology, Hong Kong SAR of China; Luis Vielva, Ignacio Santamaría, University of Cantabria, Spain
- SPTM-P12.8: GLOBAL CONVERGENCE OF INDEPENDENT COMPONENT ANALYSIS BASED ON SEMIDEFINITE PROGRAMMING RELAXATION** 4264
Shotaro Akaho, Jun Fujiki, The National Institute of Advanced Industrial Science and Technology, Japan
- SPTM-P12.9: ADAPTIVE FREQUENCY-DOMAIN BIASED ESTIMATION ALGORITHMS WITH AUTOMATIC ADJUSTMENT OF SHRINKAGE FACTORS** 4268
Sheng Li, Rodrigo C. de Lamare, University of York, United Kingdom; Martin Haardt, Ilmenau University of Technology, Germany
- SPTM-P12.10: A SINGLE SNAPSHOT OPTIMAL FILTERING METHOD FOR FUNDAMENTAL FREQUENCY ESTIMATION** 4272
Jesper Rindom Jensen, Mads Græsbøll Christensen, Søren Holdt Jensen, Aalborg University, Denmark
- SPTM-P12.11: THE BAYESIAN INFERENCE OF PHASE**..... 4276
Anthony Quinn, Trinity College Dublin, Ireland; Jean-Pierre Barbot, Pascal Larzabal, ENS Cachan, France

SPTM-P13: ADAPTIVE FILTERING

- SPTM-P13.1: EFFICIENT NLMS AND RLS ALGORITHMS FOR A CLASS OF NONLINEAR FILTERS USING PERIODIC INPUT SEQUENCES** 4280
Alberto Carini, University of Urbino, Italy; V. John Mathews, University of Utah, United States; Giovanni L. Sicuranza, University of Trieste, Italy
- SPTM-P13.2: HIGH-ORDER CENTER-FREQUENCY ADAPTIVE FILTERS USING BLOCK-DIAGRAM-BASED FREQUENCY TRANSFORMATION** 4284
Shunsuke Koshita, Yuki Kumamoto, Masahide Abe, Masayuki Kawamata, Tohoku University, Japan
- SPTM-P13.3: ON THE INSTANTANEOUS FREQUENCY SMOOTHING FOR SIGNALS WITH QUASI-LINEAR FREQUENCY CHANGES** 4288
Maciej Niedzwiecki, Michal Meller, Gdansk University of Technology, Poland

SPTM-P13.4: REVISITING ADAPTIVE LEAST-SQUARES ESTIMATION AND APPLICATION TO ONLINE SPARSE SIGNAL RECOVERY	4292
<i>Konstantinos Slavakis, University of Peloponnese, Greece; Yannis Kopsinis, Sergios Theodoridis, University of Athens, Greece</i>	
SPTM-P13.5: ACCELERATION OF ADAPTIVE PROXIMAL FORWARD-BACKWARD SPLITTING METHOD AND ITS APPLICATION TO SPARSE SYSTEM IDENTIFICATION	4296
<i>Masao Yamagishi, Tokyo Institute of Technology, Japan; Masahiro Yukawa, Niigata University, Japan; Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPTM-P13.6: A NOVEL TRACKING ANALYSIS OF THE NORMALIZED LEAST MEAN FOURTH ALGORITHM	4300
<i>Muhammad Moinuddin, Iqra University, Pakistan; Azzedine Zerguine, King Fahd University of Petroelum & Minerals, Saudi Arabia</i>	
SPTM-P13.7: IAA SPECTRAL ESTIMATION: FAST IMPLEMENTATION USING THE GOHBERG-SEMENCUL FACTORIZATION	4304
<i>Ming Xue, Luzhou Xu, Jian Li, University of Florida, United States; Petre Stoica, Uppsala University, Sweden</i>	
SPTM-P13.8: GENERALIZED LOW-RANK DECOMPOSITIONS WITH SWITCHING AND ADAPTIVE ALGORITHMS FOR SPACE-TIME ADAPTIVE PROCESSING	4308
<i>Rodrigo C. de Lamare, University of York, United Kingdom</i>	
SPTM-P13.9: ADAPTIVE RECURSIVE FLANN FILTERS FOR NONLINEAR ACTIVE NOISE CONTROL	4312
<i>Giovanni L. Sicuranza, University of Trieste, Italy; Alberto Carini, University of Urbino, Italy</i>	
SPTM-P14: SIGNAL PROCESSING APPLICATIONS	
SPTM-P14.1: NONLINEAR PROPERTIES OF SNORING SOUNDS	4316
<i>Ali Azarbarzin, Zahra Moussavi, University of Manitoba, Canada</i>	
SPTM-P14.2: HOW TO PERFORM TEXTURE RECOGNITION FROM STOCHASTIC MODELING IN THE WAVELET DOMAIN	4320
<i>Abdourrahmane Atto, Yannick Berthoumieu, University of Bordeaux, France</i>	
SPTM-P14.3: CORRELATION MATRIX INTERPOLATION IN SOUND SOURCE LOCALIZATION FOR A ROBOT	4324
<i>Keisuke Nakamura, Kazuhiro Nakadai, Hirofumi Nakajima, Gokhan Ince, Honda Research Institute Japan Co. Ltd., Japan</i>	
SPTM-P14.4: DETECTING OSCILLATING SINGULARITIES IN MULTIFRACTAL ANALYSIS : APPLICATION TO HYDRODYNAMIC TURBULENCE	4328
<i>Patrice Abry, Stephane Roux, Ecole Normale Supérieure de Lyon, France; Stephane Jaffard, Université Paris XII, France</i>	
SPTM-P14.5: SINGLE TARGET TRACKING USING VECTOR MAGNETOMETERS	4332
<i>Niklas Wahlström, Jonas Callmer, Fredrik Gustafsson, Linköping University, Sweden</i>	
SPTM-P14.6: DETECTING LOW-RATE PERIODIC EVENTS IN INTERNET TRAFFIC USING RENEWAL THEORY	4336
<i>Sean McPherson, Antonio Ortega, University of Southern California, United States</i>	
SPTM-P14.7: ROBUST ADAPTIVE EVENT DETECTION IN NON-INTRUSIVE LOAD MONITORING FOR ENERGY AWARE SMART FACILITIES	4340
<i>Yuanwei Jin, Eniye Tebekaemi, University of Maryland Eastern Shore, United States; Mario Berges, Lucio Soibelman, Carnegie Mellon University, United States</i>	
SPTM-P14.8: ROBUST GNSS SIGNAL DETECTION IN THE PRESENCE OF NAVIGATION DATA BITS	4344
<i>Chandrasekhar J, Chandra R. Murthy, Indian Institute of Science, India</i>	

SPTM-P14.9: BAYESIAN DETECTION OF INTERFERENCE IN SATELLITE NAVIGATION SYSTEMS	4348
<i>Frédéric Faurie, Audrey Giremus, Université Bordeaux 1, France</i>	
SPTM-P14.10: A COMBINED LINEAR PROGRAMMING-MAXIMUM LIKELIHOOD APPROACH TO RADIAL VELOCITY DATA ANALYSIS FOR EXTRASOLAR PLANET DETECTION	4352
<i>Prabhu Babu, Petre Stoica, Uppsala University, Sweden</i>	
 SPTM-P15: FILTER DESIGN AND FILTER BANKS	
SPTM-P15.1: ON THE CONSTRUCTION OF LOW-PASS FILTERS ON THE UNIT SPHERE	4356
<i>Zubair Khalid, Salman Durrani, Rodney A. Kennedy, Parastoo Sadeghi, Australian National University, Australia</i>	
SPTM-P15.2: ZERO-FORCING AND MMSE FILTERS DESIGN ON THE 2-SPHERE	4360
<i>Liying Wei, Rodney A. Kennedy, Australian National University, Australia</i>	
SPTM-P15.3: ADJUSTABLE BANDWIDTH FILTER DESIGN WITH GENERALIZED FARROW STRUCTURE	4364
<i>Chenchi Luo, James McClellan, Georgia Institute of Technology, United States</i>	
SPTM-P15.4: REDUCED-HARDWARE DIGITAL FILTER DESIGN VIA JOINT QUANTIZATION AND MULTIPLE CONSTANT MULTIPLICATION OPTIMIZATION	4368
<i>Matthew Gately, Mark Yeary, Choon Tang, University of Oklahoma, United States</i>	
SPTM-P15.5: THE ROLE OF GTD IN OPTIMIZING BIORTHOGONAL FILTER BANKS	4372
<i>Ching-Chih Weng, Palghat P. Vaidyanathan, California Institute of Technology, United States</i>	
SPTM-P15.6: SYNTHESIS FILTER BANK OPTIMIZATION WITH LATTICE STRUCTURE CONSTRAINTS IN 2D SEPARABLE IMAGE PROCESSING	4376
<i>Li Chai, Yuxia Sheng, Wuhan University of Science and Technology, China; Jingxin Zhang, Monash University, Australia</i>	
SPTM-P15.7: BOUND-RATIO MINIMIZATION OF FILTER BANK FRAMES BY PERIODIC PRECODING	4380
<i>Li Chai, Wuhan University of Science and Technology, China; Jingxin Zhang, Monash University, Australia</i>	
SPTM-P15.8: DESIGN OF HILBERT TRANSFORM PAIRS OF ORTHONORMAL WAVELET BASES WITH IMPROVED ANALYTICITY	4384
<i>Xi Zhang, The University of Electro-Communications, Japan</i>	
SPTM-P15.9: ON THE DESIGN OF MATCHED ORTHONORMAL WAVELETS WITH COMPACT SUPPORT	4388
<i>Mohamed Mansour, Texas Instruments Inc., United States</i>	
 SP-L1: LANGUAGE IDENTIFICATION	
SP-L1.1: NAP FOR HIGH LEVEL LANGUAGE IDENTIFICATION	4392
<i>Fred Richardson, William Campbell, MIT Lincoln Laboratory, United States</i>	
SP-L1.2: INFORMATIVE DIALECT RECOGNITION USING CONTEXT-DEPENDENT PRONUNCIATION MODELING	4396
<i>Nancy Chen, Massachusetts Institute of Technology, United States; Wade Shen, Joseph Campbell, Pedro Torres-Carrasquillo, MIT Lincoln Laboratory, United States</i>	
SP-L1.3: LANGUAGE IDENTIFICATION USING A COMBINED ARTICULATORY PROSODY FRAMEWORK	4400
<i>Abhijeet Sangwan, Mahnoosh Mehrabani, John Hansen, The University of Texas at Dallas, United States</i>	

SP-L1.4: SCORE FUSION AND CALIBRATION IN MULTIPLE LANGUAGE DETECTORS WITH LARGE PERFORMANCE VARIATION	4404
<i>Raymond W. M. Ng, The Chinese University of Hong Kong, Hong Kong SAR of China; Cheung-Chi Leung, Institute for Infocomm Research, Singapore; Tan Lee, The Chinese University of Hong Kong, Hong Kong SAR of China; Bin Ma, Haizhou Li, Institute for Infocomm Research, Singapore</i>	
SP-L1.5: LANGUAGE IDENTIFICATION FOR SINGING	4408
<i>Mahnoosh Mehrabani, John Hansen, Center for Robust Speech Systems, United States</i>	
SP-L1.6: A DYNAMIC APPROACH TO THE SELECTION OF HIGH ORDER N-GRAMS IN PHONOTACTIC LANGUAGE RECOGNITION	4412
<i>Mikel Penagarikano, Amparo Varona, Luis Javier Rodriguez-Fuentes, German Bordel, University of the Basque Country, Spain</i>	
SP-L2: SPEAKER DIARIZATION	
SP-L2.1: SPEAKER DIARIZATION OF MEETINGS BASED ON SPEAKER ROLE N-GRAM MODELS	4416
<i>Fabio Valente, Deepu Vijayasenan, Petr Motlicek, Idiap Research Institute, Switzerland</i>	
SP-L2.2: MULTISTREAM SPEAKER DIARIZATION THROUGH INFORMATION BOTTLENECK SYSTEM OUTPUTS COMBINATION	4420
<i>Deepu Vijayasenan, Fabio Valente, Petr Motlicek, Idiap Research Institute, Switzerland</i>	
SP-L2.3: LINGUISTIC INFLUENCES ON BOTTOM-UP AND TOP-DOWN CLUSTERING FOR SPEAKER DIARIZATION	4424
<i>Simon Bozonnet, Dong Wang, Nicholas Evans, Raphaël Troncy, EURECOM, France</i>	
SP-L2.4: FAST SPEAKER DIARIZATION BASED ON BINARY KEYS	4428
<i>Xavier Anguera, Telefonica I+D, Spain; Jean-François Bonastre, University of Avignon, France</i>	
SP-L2.5: SPEAKER DIARIZATION OF HETEROGENEOUS WEB VIDEO FILES: A PRELIMINARY STUDY	4432
<i>Pierre Clement, Université d'Avignon, France; Thierry Bazillon, Aix Marseille Université, France; Corinne Fredouille, Université d'Avignon, France</i>	
SP-L2.6: UNSUPERVISED ACOUSTIC SUB-WORD UNIT DETECTION FOR QUERY-BY-EXAMPLE SPOKEN TERM DETECTION	4436
<i>Marijn Huijbregts, Mitchell McLaren, David van Leeuwen, Radboud University Nijmegen, Netherlands</i>	
SP-L3: ADAPTATION FOR ASR	
SP-L3.1: FRONT-END FEATURE TRANSFORMS WITH CONTEXT FILTERING FOR SPEAKER ADAPTATION	4440
<i>Jing Huang, IBM T.J. Watson Research Center, United States; Karthik Visweswariah, IBM India Research, India; Peder Olsen, Vaibhava Goel, IBM T.J. Watson Research Center, United States</i>	
SP-L3.2: DEFINING THE CONTROLLING PARAMETER IN CONSTRAINED DISCRIMINATIVE LINEAR TRANSFORM FOR SUPERVISED SPEAKER ADAPTATION	4444
<i>Danning Jiang, IBM China Research Lab, China; Dimitri Kanevsky, Emmanuel Yashchin, IBM T.J. Watson Research Center, United States; Yong Qin, IBM China Research Lab, China</i>	
SP-L3.3: SUBSPACE CONSTRAINED LU DECOMPOSITION OF FMLLR FOR RAPID ADAPTATION	4448
<i>Lei Jia, Dong Yu, Bo Xu, Institute of Automation / Chinese Academy of Sciences, China</i>	
SP-L3.4: RAPID FEATURE SPACE MLLR SPEAKER ADAPTATION WITH BILINEAR MODELS	4452
<i>Shilei Zhang, IBM Research Lab - China, China; Peder Olsen, IBM T.J. Watson Research Center, United States; Yong Qin, IBM Research Lab - China, China</i>	

SP-L3.5: RAPID SPEAKER ADAPTATION WITH SPEAKER ADAPTIVE TRAINING AND NON-NEGATIVE MATRIX FACTORIZATION	4456
<i>Xueru Zhang, Kris Demuynck, Hugo Van hamme, Katholieke Universiteit Leuven, Belgium</i>	
SP-L3.6: A BASIS METHOD FOR ROBUST ESTIMATION OF CONSTRAINED MLLR	4460
<i>Daniel Povey, Kaisheng Yao, Microsoft Corporation, United States</i>	
 SP-L4: SPEECH ANALYSIS I	
SP-L4.1: NOISE-ROBUST F0 ESTIMATION USING SNR-WEIGHTED SUMMARY CORRELOGRAMS FROM MULTI-BAND COMB FILTERS	4464
<i>Lee Ngee Tan, Abeer Alwan, University of California Los Angeles, United States</i>	
SP-L4.2: MPTRACKER: A NEW MULTI-PITCH DETECTION AND SEPARATION ALGORITHM FOR MIXED SPEECH SIGNALS	4468
<i>Hossein Radfar, University of Toronto, Canada; R. M. Dansereau, Carleton University, Canada; Wai-Yip Chan, Queen's University Belfast, Canada; W. Wong, University of Toronto, Canada</i>	
SP-L4.3: UT-SCOPE: TOWARDS LVCSR UNDER LOMBARD EFFECT INDUCED BY VARYING TYPES AND LEVELS OF NOISY BACKGROUND	4472
<i>Hynek Boril, John H.L. Hansen, The University of Texas at Dallas, United States</i>	
SP-L4.4: DISCRIMINATIVE DURATION MODELING FOR SPEECH RECOGNITION WITH SEGMENTAL CONDITIONAL RANDOM FIELDS	4476
<i>Justine Kao, Stanford University, United States; Geoffrey Zweig, Patrick Nguyen, Microsoft Research, United States</i>	
SP-L4.5: QUANTIFYING PERTURBATIONS IN TEMPORAL DYNAMICS FOR AUTOMATED ASSESSMENT OF SPASTIC DYSARTHIC SPEECH INTELLIGIBILITY	4480
<i>Tiago Falk, INRS-EMT, Canada; Richard Hummel, Wai-Yip Chan, Queen's University Belfast, Canada</i>	
SP-L4.6: IMPROVING TEXT-INDEPENDENT PHONETIC SEGMENTATION BASED ON THE MICROCANONICAL MULTISCALE FORMALISM	4484
<i>Vahid Khanagha, Khalid Daoudi, Oriol Pont, Hussein Yahia, INRIA Bordeaux Sud-Ouest, France</i>	
 SP-L5: ACOUSTIC MODELING I	
SP-L5.1: AN ALTERNATIVE FRONT-END FOR THE AT&T WATSON LV-CSR SYSTEM	4488
<i>Dimitrios Dimitriadis, Enrico Bocchieri, Diamantino Caseiro, AT&T Labs Research, United States</i>	
SP-L5.2: EXEMPLAR-BASED SPARSE REPRESENTATION PHONE IDENTIFICATION FEATURES	4492
<i>Tara Sainath, David Nahamoo, Bhuvana Ramabhadran, Dimitri Kanevsky, Vaibhava Goel, IBM T.J. Watson Research Center, United States; Parikshit Shah, Massachusetts Institute of Technology, United States</i>	
SP-L5.3: CLUSTERING OF BOOTSTRAPPED ACOUSTIC MODEL WITH FULL COVARIANCE	4496
<i>Xin Chen, University of Missouri, United States; Xiaodong Cui, Jian Xue, Peder Olsen, IBM, United States; John Hersey, Mitsubishi, United States; Bowen Zhou, IBM, United States; Yunxin Zhao, University of Missouri, United States</i>	
SP-L5.4: SUBSPACE PURSUIT METHOD FOR KERNEL-LOG-LINEAR MODELS	4500
<i>Yotaro Kubo, Waseda University, Japan; Simon Wiesler, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany; Shinji Watanabe, Atsushi Nakamura, NTT Communication Science Laboratories, Japan; Tetsunori Kobayashi, Waseda University, Japan</i>	
SP-L5.5: A SYMMETRIZATION OF THE SUBSPACE GAUSSIAN MIXTURE MODEL	4504
<i>Daniel Povey, Microsoft Corporation, United States; Martin Karafiát, Brno University of Technology, Czech Republic; Arnab Ghoshal, University of Saarland, Czech Republic; Petr Schwarz, Brno University of Technology, Czech Republic</i>	

SP-L5.6: AN INVESTIGATION OF SUBSPACE MODELING FOR PHONETIC AND SPEAKER VARIABILITY IN AUTOMATIC SPEECH RECOGNITION	4508
<i>Richard Rose, Shou-Chun Yin, Yun Tang, McGill University, Canada</i>	
SP-L6: MISCELLANEOUS SPEAKER IDENTIFICATION	
SP-L6.1: TOWARDS REDUCED FALSE-ALARMS USING COHORTS	4512
<i>Zahi Karam, Massachusetts Institute of Technology / MIT Lincoln Laboratory, United States; William Campbell, MIT Lincoln Laboratory, United States; Najim Dehak, Massachusetts Institute of Technology, United States</i>	
SP-L6.2: SIMPLIFICATION AND OPTIMIZATION OF I-VECTOR EXTRACTION	4516
<i>Ondrej Glembek, Lukas Burget, Pavel Matejka, Martin Karafiát, Brno University of Technology, Czech Republic; Patrick Kenny, CRIM, Canada</i>	
SP-L6.3: SPEAKER CHARACTERIZATION USING SPECTRAL SUBBAND ENERGY RATIO BASED ON HARMONIC PLUS NOISE MODEL	4520
<i>Yanhua Long, University of Science and Technology of China, China; Zhi-Jie Yan, Frank K. Soong, Microsoft Research Asia, China; Li-Rong Dai, Wu Guo, University of Science and Technology of China, China</i>	
SP-L6.4: GIBBS SAMPLING BASED MULTI-SCALE MIXTURE MODEL FOR SPEAKER CLUSTERING	4524
<i>Shinji Watanabe, Daichi Mochihashi, Takaaki Hori, Atsushi Nakamura, NTT Corporation, Japan</i>	
SP-L6.5: AN UTTERANCE COMPARISON MODEL FOR SPEAKER CLUSTERING USING FACTOR ANALYSIS	4528
<i>Woojay Jeon, Changxue Ma, Dusan Macho, Motorola, United States</i>	
SP-L6.6: INTRA-SESSION VARIABILITY COMPENSATION AND A HYPOTHESIS GENERATION AND SELECTION STRATEGY FOR SPEAKER SEGMENTATION	4532
<i>Carlos Vaquero, Alfonso Ortega, Eduardo Lleida, University of Zaragoza, Spain</i>	
SP-L7: SPEAKER VERIFICATION II	
SP-L7.1: A CHANNEL-BLIND SYSTEM FOR SPEAKER VERIFICATION	4536
<i>Najim Dehak, Zahi Karam, Massachusetts Institute of Technology, United States; Douglas Reynolds, MIT Lincoln Laboratory, United States; Reda Dehak, LRDE-EPITA, France; William Campbell, MIT Lincoln Laboratory, United States; James Glass, Massachusetts Institute of Technology, United States</i>	
SP-L7.2: LOG SPECTRA ENHANCEMENT USING SPEAKER DEPENDENT PRIORS FOR SPEAKER VERIFICATION	4540
<i>Ciira wa Maina, John MacLaren Walsh, Drexel University, United States</i>	
SP-L7.3: CLASSIFIER SUBSET SELECTION AND FUSION FOR SPEAKER VERIFICATION	4544
<i>Filip Sedlak, Tomi Kinnunen, University of Eastern Finland, Finland; Ville Hautamäki, Kong Aik Lee, Haizhou Li, Institute for Infocomm Research, Singapore</i>	
SP-L7.4: SPEAKER VERIFICATION USING SPARSE REPRESENTATION CLASSIFICATION	4548
<i>Jia Min Karen Kua, Eliathamby Ambikairajah, Julien Epps, The University of New South Wales, Australia; Roberto Togneri, The University of Western Australia, Australia</i>	
SP-L7.5: USE OF VTL-WISE MODELS IN FEATURE-MAPPING FRAMEWORK TO ACHIEVE PERFORMANCE OF MULTIPLE-BACKGROUND MODELS IN SPEAKER VERIFICATION	4552
<i>Achintya Kumar Sarkar, S. Umesh, Indian Institute of Technology Madras, India</i>	

SP-L7.6: RECENT PROGRESS IN PROSODIC SPEAKER VERIFICATION..... 4556
Marcel Kockmann, Brno University of Technology, Czech Republic; Luciana Ferrer, SRI International, United States; Lukas Burget, Brno University of Technology, Czech Republic; Elizabeth Shriberg, SRI International, United States; Jan Cernocky, Brno University of Technology, Czech Republic

SP-L8: SPEECH SYNTHESIS III

SP-L8.1: DECISION TREE-BASED CONTEXT CLUSTERING BASED ON CROSS VALIDATION AND HIERARCHICAL PRIORS 4560
Heiga Zen, Mark Gales, Toshiba Research Europe Ltd., United Kingdom

SP-L8.2: UTILIZING GLOTTAL SOURCE PULSE LIBRARY FOR GENERATING IMPROVED EXCITATION SIGNAL FOR HMM-BASED SPEECH SYNTHESIS 4564
Tuomo Raitio, Aalto University, Finland; Antti Suni, University of Helsinki, Finland; Hannu Pulakka, Aalto University, Finland; Martti Vainio, University of Helsinki, Finland; Paavo Alku, Aalto University, Finland

SP-L8.3: IMPROVED F0 MODELING AND GENERATION IN VOICE CONVERSION..... 4568
Aki Kunikoshi, The University of Tokyo, Japan; Qian Yao, Frank K. Soong, Microsoft Research Asia, China; Nobuaki Minematsu, The University of Tokyo, Japan

SP-L8.4: JOINT MODELLING OF VOICING LABEL AND CONTINUOUS F0 FOR HMM BASED SPEECH SYNTHESIS 4572
Kai Yu, Steve Young, University of Cambridge, United Kingdom

SP-L8.5: HIGH ACCURATE MODEL-INTEGRATION-BASED VOICE CONVERSION USING DYNAMIC FEATURES AND MODEL STRUCTURE OPTIMIZATION 4576
Daisuke Saito, The University of Tokyo, Japan; Shinji Watanabe, Atsushi Nakamura, NTT Corporation, Japan; Nobuaki Minematsu, The University of Tokyo, Japan

SP-L8.6: SYNTHESIZING VISUAL SPEECH TRAJECTORY WITH MINIMUM GENERATION ERROR 4580
Lijuan Wang, Microsoft Research Asia, China; Yi-Jian Wu, Microsoft Corporation, China; Xiaodan Zhuang, Beckman Institute / University of Illinois at Urbana-Champaign, China; Frank K. Soong, Microsoft Research Asia, China

SP-L9: ROBUST ASR II

SP-L9.1: SPEAKER AND NOISE FACTORISATION ON THE AURORA4 TASK..... 4584
Yongqiang Wang, Mark Gales, University of Cambridge, United Kingdom

SP-L9.2: NON-NEGATIVE MATRIX DECONVOLUTION IN NOISE ROBUST SPEECH RECOGNITION 4588
Antti Hurmalainen, Tampere University of Technology, Finland; Jort Gemmeke, Radboud University, Netherlands; Tuomas Virtanen, Tampere University of Technology, Finland

SP-L9.3: ROBUST SPEECH RECOGNITION USING DYNAMIC NOISE ADAPTATION..... 4592
Steven Rennie, Pierre Dognin, Petr Fousek, IBM, United States

SP-L9.4: COMPARING MULTILAYER PERCEPTRON TO DEEP BELIEF NETWORK TANDEM FEATURES FOR ROBUST ASR 4596
Oriol Vinyals, Suman Ravuri, University of California Berkeley, United States

SP-L9.5: MODEL-BASED COMPRESSIVE SENSING FOR MULTI-PARTY DISTANT SPEECH RECOGNITION 4600
Afsaneh Asaei, Hervé Boudlard, Volkan Cevher, Idiap Research Institute / Ecole Polytechnique Federale de Lausanne, Switzerland

SP-L9.6: GAMMATONE SUB-BAND MAGNITUDE-DOMAIN DEREVERBERATION FOR ASR 4604
Kshitiz Kumar, Rita Singh, Carnegie Mellon University, United States; Bhiksha Raj, Disney Research, United States; Richard Stern, Carnegie Mellon University, United States

SP-L10: MODELING AND ANALYSIS OF SPEECH PRODUCTION

SP-L10.1: FUNCTION OF PHASE-DISTORTION FOR GLOTTAL MODEL ESTIMATION 4608
Gilles Degottex, Institut de Recherche et Coordination Acoustique/Musique / CNRS, France; Axel Röbel, Xavier Rodet, Institut de Recherche et Coordination Acoustique/Musique, France

SP-L10.2: PHASE-BASED INFORMATION FOR VOICE PATHOLOGY DETECTION 4612
Thomas Drugman, Thomas Dubuisson, Thierry Dutoit, University of Mons, Belgium

SP-L10.3: AUTOMATIC ESTIMATION OF THE SECOND SUBGLOTTAL RESONANCE 4616
FROM NATURAL SPEECH
Harish Arsikere, University of California Los Angeles, United States; Steven Lulich, Washington University in St. Louis, United States; Abeer Alwan, University of California Los Angeles, United States

SP-L10.4: ACOUSTIC-TO-ARTICULATORY INVERSION USING AN EPISODIC MEMORY..... 4620
Sebastien Demange, LORIA / INRIA, France; Slim Ouni, University Nancy 2, France

SP-L10.5: A SUBJECT-INDEPENDENT ACOUSTIC-TO-ARTICULATORY INVERSION 4624
Prasanta Ghosh, Shrikanth S. Narayanan, University of Southern California, United States

SP-L10.6: RESOLVING NON-UNIQUENESS IN THE ACOUSTIC-TO-ARTICULATORY 4628
MAPPING
Ananthkrishnan G, Olov Engwall, KTH - Royal Institute of Technology, Sweden

SP-L11: SPEECH ENHANCEMENT III

SP-L11.1: AN SVM BASED CLASSIFICATION APPROACH TO SPEECH SEPARATION 4632
Kun Han, DeLiang Wang, The Ohio State University, United States

SP-L11.2: AN APPROACH TO SEQUENTIAL GROUPING IN COCHANNEL SPEECH..... 4636
Ke Hu, DeLiang Wang, The Ohio State University, United States

SP-L11.3: AN EVALUATION OF NOISE POWER SPECTRAL DENSITY ESTIMATION 4640
ALGORITHMS IN ADVERSE ACOUSTIC ENVIRONMENTS
Jalal Taghia, Ruhr-Universität Bochum, Germany; Jalil Taghia, Nasser Mohammadiha, KTH - Royal Institute of Technology, Sweden; Jinqiu Sang, University of Southampton, United Kingdom; Vaclav Bouse, Siemens Audiological Engineering Group, Germany; Rainer Martin, Ruhr-Universität Bochum, Germany

SP-L11.4: ANALYSIS-SYNTHESIS BASED SPEECH ENHANCEMENT WITH IMPROVED 4644
SPECTRUM ENVELOPE ESTIMATION BY TRACKING SPEECH DYNAMICS
Ruofei Chen, Cheung-Fat Chan, City University of Hong Kong, Hong Kong SAR of China

SP-L11.5: PHONEME SELECTIVE SPEECH ENHANCEMENT USING THE GENERALIZED 4648
PARAMETRIC SPECTRAL SUBTRACTION ESTIMATOR
Amit Das, University of Colorado Boulder / University of Texas at Dallas, United States; John Hansen, The University of Texas at Dallas, United States

SP-L11.6: MODEL-BASED SPEECH ENHANCEMENT USING SNR DEPENDENT MMSE 4652
ESTIMATION
Thomas Esch, Peter Vary, RWTH Aachen University, Germany

SP-P1: LARGE VOCABULARY CONTINUOUS SPEECH RECOGNITION

- SP-P1.1: LATTICE-BASED UNSUPERVISED ACOUSTIC MODEL TRAINING 4656**
Thiago Fraga-Silva, Jean-Luc Gauvain, Lori Lamel, Laboratoire d'Informatique pour la Mécanique et les Sciences de l'Ingénieur (LIMSI-CNRS), France
- SP-P1.2: IMPROVED MODELS FOR MANDARIN SPEECH-TO-TEXT TRANSCRIPTION 4660**
Lori Lamel, Jean-Luc Gauvain, Viet-Bac Le, Ilya Oparin, Sha Meng, CNRS/LIMSI, France
- SP-P1.3: UNSUPERVISED DETERMINATION OF EFFICIENT KOREAN LVCSR UNITS 4664**
USING A BAYESIAN DIRICHLET PROCESS MODEL
Sakriani Sakti, Andrew Finch, Ryosuke Isotani, Hisashi Kawai, Satoshi Nakamura, NICT, Japan
- SP-P1.4: MULTI-VIEW AND MULTI-OBJECTIVE SEMI-SUPERVISED LEARNING FOR 4668**
LARGE VOCABULARY CONTINUOUS SPEECH RECOGNITION
Xiaodong Cui, Jing Huang, IBM T.J. Watson Research Center, United States; Jen-Tzung Chien, National Cheng Kung University, Taiwan
- SP-P1.5: THE IBM 2009 GALE ARABIC SPEECH TRANSCRIPTION SYSTEM 4672**
Brian Kingsbury, Hagen Soltau, George Saon, Stephen Chu, Hong-Kwang Kuo, Lidia Mangu, IBM, United States; Suman Ravuri, Nelson Morgan, Adam Janin, International Computer Science Institute, United States
- SP-P1.6: AUTOMATICALLY FINDING SEMANTICALLY CONSISTENT N-GRAMS TO ADD 4676**
NEW WORDS IN LVCSR SYSTEMS
GwénoLé Lecorvé, INSA/IRISA, France; Guillaume Gravier, CNRS/IRISA, France; Pascale Sébillot, INSA/IRISA, France
- SP-P1.7: USING MORPHEME AND SYLLABLE BASED SUB-WORDS FOR POLISH LVCSR 4680**
M. Ali Basha Shaik, Amr El-Desoky Mousa, Ralf Schlüter, Hermann Ney, RWTH-Aachen University, Germany
- SP-P1.8: EXPLOITING SPARSENESS OF BACKING-OFF LANGUAGE MODELS FOR 4684**
EFFICIENT LOOK-AHEAD IN LVCSR
David Nolden, Hermann Ney, Ralf Schlüter, RWTH Aachen University, Germany
- SP-P1.9: LARGE VOCABULARY CONTINUOUS SPEECH RECOGNITION WITH 4688**
CONTEXT-DEPENDENT DBN-HMMS
George Dahl, University of Toronto, Canada; Dong Yu, Li Deng, Alex Acero, Microsoft Research, United States
- SP-P1.10: PROGRESS IN EXAMPLE BASED AUTOMATIC SPEECH RECOGNITION 4692**
Kris Demuynck, Dino Seppi, Hugo Van hamme, Dirk Van Compernelle, Katholieke Universiteit Leuven, Belgium
- SP-P2: SPEECH SYNTHESIS I**
- SP-P2.1: ACCURATE PARAMETER GENERATION USING FIXED-POINT ARITHMETIC FOR 4696**
EMBEDDED HMM-BASED SPEECH SYNTHESIZERS
Nobuyuki Nishizawa, Tsuneo Kato, KDDI R&D Laboratories Inc., Japan
- SP-P2.2: AN OPTIMIZATION ALGORITHM OF INDEPENDENT MEAN AND VARIANCE 4700**
PARAMETER TYING STRUCTURES FOR HMM-BASED SPEECH SYNTHESIS
Shinji Takaki, Keiichiro Oura, Yoshihiko Nankaku, Keiichi Tokuda, Nagoya Institute of Technology, Japan
- SP-P2.3: HMM-BASED SPEECH SYNTHESISER USING THE LF-MODEL OF THE 4704**
GLOTTAL SOURCE
Joao Cabral, University College Dublin, Ireland; Steve Renals, Junichi Yamagishi, Korin Richmond, University of Edinburgh, United Kingdom
- SP-P2.4: TONAL CONTEXT LABELING USING QUANTIZED F0 SYMBOLS FOR 4708**
IMPROVING TONE CORRECTNESS IN AVERAGE-VOICE-BASED SPEECH SYNTHESIS
Vataya Chunwijitra, Takashi Nose, Takao Kobayashi, Tokyo Institute of Technology, Japan

SP-P2.5: PRESERVE ORDERING PROPERTY OF GENERATED LSPS FOR MINIMUM GENERATION ERROR TRAINING IN HMM-BASED SPEECH SYNTHESIS	4712
<i>Ming Lei, Zhen-Hua Ling, Li-Rong Dai, University of Science and Technology of China, China</i>	
SP-P2.6: GLOBAL VARIANCE MODELING ON FREQUENCY DOMAIN DELTA LSP FOR HMM-BASED SPEECH SYNTHESIS	4716
<i>Shifeng Pan, Institute of Automation / Chinese Academy of Sciences, China; Yoshihiko Nankaku, Keiichi Tokuda, Nagoya Institute of Technology, Japan; Jianhua Tao, Institute of Automation / Chinese Academy of Sciences, China</i>	
SP-P2.7: COMPARISON OF SPECTRAL AND PROSODIC PARAMETERS OF MALE AND FEMALE EMOTIONAL SPEECH IN CZECH AND SLOVAK	4720
<i>Jiri Pribil, Academy of Sciences of the Czech Republic, Czech Republic; Anna Pribilova, Slovak University of Technology, Slovakia</i>	
SP-P2.8: CONTINUOUS F0 IN THE SOURCE-EXCITATION GENERATION FOR HMM-BASED TTS: DO WE NEED VOICED/UNVOICED CLASSIFICATION?	4724
<i>Javier Latorre, Mark J. F. Gales, Sabine Buchholz, Kate Knill, Toshiba Research Europe, United Kingdom; Masatsune Tamura, Yamato Ohtani, Masami Akamine, Toshiba Corporate Research & Development Center, Japan</i>	
SP-P2.9: HNM-BASED MFCC+F0 EXTRACTOR APPLIED TO STATISTICAL SPEECH SYNTHESIS	4728
<i>Daniel Erro, Iñaki Sainz, Eva Navas, Inma Hernaez, University of the Basque Country, Spain</i>	
SP-P2.10: SUPPORT VECTOR REGRESSION FUSION SCHEME IN PHONE DURATION MODELING	4732
<i>Alexandros Lazaridis, Iosif Mporas, Todor Ganchev, Nikolaos Fakotakis, University of Patras, Greece</i>	
SP-P3: SPEECH ENHANCEMENT I	
SP-P3.1: SPECTRAL MAGNITUDE MINIMUM MEAN-SQUARE ERROR BINARY MASKS FOR DFT BASED SPEECH ENHANCEMENT	4736
<i>Jesper Jensen, Oticon A/S, Denmark; Richard Hendriks, Delft University of Technology, Netherlands</i>	
SP-P3.2: ESTIMATION OF THE NOISE CORRELATION MATRIX	4740
<i>Richard Hendriks, Delft University of Technology, Netherlands; Timo Gerkmann, Ruhr-Universität Bochum, Germany</i>	
SP-P3.3: SPECTRAL SUBTRACTION ON REAL AND IMAGINARY MODULATION SPECTRA	4744
<i>Yi Zhang, Yunxin Zhao, University of Missouri Columbia, United States</i>	
SP-P3.4: SPEECH ENHANCEMENT WITH MASKING PROPERTIES IN EIGEN-DOMAIN FOR COLORED NOISE	4748
<i>Chang Huai You, Kong Aik Lee, Cheung-Chi Leung, Institute for Infocomm Research, Singapore</i>	
SP-P3.5: A DATA-DRIVEN RESIDUAL GAIN APPROACH FOR TWO-STAGE SPEECH ENHANCEMENT	4752
<i>Yu Gwang Jin, Chul Min Lee, Kiho Cho, Nam Soo Kim, Seoul National University, Republic of Korea</i>	
SP-P3.6: LOG-SPECTRAL AMPLITUDE ESTIMATION WITH GENERALIZED GAMMA DISTRIBUTIONS FOR SPEECH ENHANCEMENT	4756
<i>Bengt Borgstrom, Abeer Alwan, University of California Los Angeles, United States</i>	
SP-P3.7: A NOVEL MULTI-BAND SPECTRAL SUBTRACTION METHOD BASED ON PHASE MODIFICATION AND MAGNITUDE COMPENSATION	4760
<i>Chao Li, Wen-Ju Liu, Institute of Automation / Chinese Academy of Sciences, China</i>	
SP-P3.8: A NEW METRIC FOR VQ-BASED SPEECH ENHANCEMENT AND SEPARATION	4764
<i>Mads Græsbøll Christensen, Pejman Mowlae, Aalborg University, Denmark</i>	

SP-P3.9: SPEECH ENHANCEMENT USING A JOINT MAP ESTIMATOR WITH GAUSSIAN MIXTURE MODEL FOR (NON-)STATIONARY NOISE	4768
<i>Balazs Fodor, Tim Fingscheidt, TU Braunschweig, Germany</i>	
SP-P3.10: AN OPTIMAL FILTERING FOR UNMASKED NOISE PREVENTION	4772
<i>Asmaa Amehraye, ESIGETEL, France; Lionel Fillatre, Université de technologie de Troyes, France; Dominique Pastor, Telecom Bretagne, France</i>	
 SP-P4: ROBUST ASR I	
SP-P4.1: SWITCHING LINEAR DYNAMIC TRANSDUCER FOR STEREO DATA BASED SPEECH FEATURE MAPPING	4776
<i>Chang Woo Han, Tae Gyoon Kang, Doo Hwa Hong, Nam Soo Kim, Seoul National University, Republic of Korea; Kiwan Eom, Jaewon Lee, Samsung Electronics, Republic of Korea</i>	
SP-P4.2: A WAVELET-BASED DATA IMPUTATION APPROACH TO SPECTROGRAM RECONSTRUCTION FOR ROBUST SPEECH RECOGNITION	4780
<i>Shirin Badiezadegan, Richard Rose, McGill University, Canada</i>	
SP-P4.3: DELTA-SPECTRAL CEPSTRAL COEFFICIENTS FOR ROBUST SPEECH RECOGNITION	4784
<i>Kshitiz Kumar, Chanwoo Kim, Richard Stern, Carnegie Mellon University, United States</i>	
SP-P4.4: STRUCTURED DISCRIMINATIVE MODELS FOR NOISE ROBUST CONTINUOUS SPEECH RECOGNITION	4788
<i>Anton Ragni, Mark John Francis Gales, University of Cambridge, United Kingdom</i>	
SP-P4.5: FACTOR ANALYSIS BASED VTS AND JUD NOISE ESTIMATION AND COMPENSATION	4792
<i>Federico Flego, Mark Gales, University of Cambridge, United Kingdom</i>	
SP-P4.6: NON-LINEAR NOISE COMPENSATION FOR ROBUST SPEECH RECOGNITION USING GAUSS-NEWTON METHOD	4796
<i>Yong Zhao, Biing-Hwang(Fred) Juang, Georgia Institute of Technology, United States</i>	
SP-P4.7: ROBUST SPEECH RECOGNITION USING MULTIPLE PRIOR MODELS FOR SPEECH RECONSTRUCTION	4800
<i>Arun Narayanan, Xiaojia Zhao, DeLiang Wang, Eric Fosler-Lussier, The Ohio State University, United States</i>	
SP-P4.8: INVESTIGATIONS INTO THE INCORPORATION OF THE IDEAL BINARY MASK IN ASR	4804
<i>William Hartmann, Eric Fosler-Lussier, The Ohio State University, United States</i>	
SP-P4.9: A PITCH BASED NOISE ESTIMATION TECHNIQUE FOR ROBUST SPEECH RECOGNITION WITH MISSING DATA	4808
<i>Juan Andres Morales Cordovilla, Universidad de Granada, Spain; Ning Ma, University of Sheffield, United Kingdom; Victoria Sanchez Calle, José Luis Carmona Maqueda, Antonio Miguel Peinado Herreros, Universidad de Granada, Spain; Jon Barker, University of Sheffield, United Kingdom</i>	
SP-P4.10: CROSS-CHANNEL SPECTRAL SUBTRACTION FOR MEETING SPEECH RECOGNITION	4812
<i>Yu Nasu, Koichi Shinoda, Sadaoki Furui, Tokyo Institute of Technology, Japan</i>	
SP-P4.11: NON-STATIONARY NOISE ESTIMATION METHOD BASED ON BIAS-RESIDUAL COMPONENT DECOMPOSITION FOR ROBUST SPEECH RECOGNITION	4816
<i>Masakiyo Fujimoto, Shinji Watanabe, Tomohiro Nakatani, NTT Communication Science Laboratories, Japan</i>	

SP-P5: SPEAKER VERIFICATION I

SP-P5.1: A LOGARITHMIC BASED POLE-ZERO VOCAL TRACT MODEL ESTIMATION FOR 4820 SPEAKER VERIFICATION

Ewald Enzinger, Peter Balazs, Acoustics Research Institute, Austria; Damián Marelli, University of Newcastle, Australia; Timo Becker, Federal Criminal Police Office, Germany

SP-P5.2: WELL-CALIBRATED HEAVY TAILED BAYESIAN SPEAKER VERIFICATION FOR 4824 MICROPHONE SPEECH

Mohammed Senoussaoui, École de Technologie Supérieure / Centre de Recherche Informatique de Montréal, Canada; Patrick Kenny, Centre de Recherche Informatique de Montréal, Canada; Pierre Dumouchel, École de Technologie Supérieure / Centre de Recherche Informatique de Montréal, Canada; Fabio Castaldo, Loquendo Politecnico di Torino, Italy

SP-P5.3: FULL-COVARIANCE UBM AND HEAVY-TAILED PLDA IN I-VECTOR SPEAKER 4828 VERIFICATION

Pavel Matejka, Ondrej Glembek, Brno University of Technology, Czech Republic; Fabio Castaldo, Loquendo, Italy; Md Jahangir Alam, INRS-EMT / CRIM, Canada; Oldrich Plchot, Brno University of Technology, Czech Republic; Patrick Kenny, CRIM, Canada; Lukas Burget, Jan Cernocky, Brno University of Technology, Czech Republic

SP-P5.4: DISCRIMINATIVELY TRAINED PROBABILISTIC LINEAR DISCRIMINANT 4832 ANALYSIS FOR SPEAKER VERIFICATION

Lukas Burget, Oldrich Plchot, Brno University of Technology, Czech Republic; Sandro Cumani, Politecnico di Torino, Italy; Ondrej Glembek, Pavel Matejka, Brno University of Technology, Czech Republic; Niko Brummer, AGNITIO, South Africa

SP-P5.5: FEATURE NORMALIZATION FOR SPEAKER VERIFICATION IN ROOM 4836 REVERBERATION

Sriram Ganapathy, The Johns Hopkins University, United States; Jason Pelecanos, Mohamed Kamal Omar, IBM T.J. Watson Research Center, United States

SP-P5.6: COMPENSATION OF EXTRINSIC VARIABILITY IN SPEAKER VERIFICATION 4840 SYSTEMS ON SIMULATED SKYPE AND HF CHANNEL DATA

Korbinian Riedhammer, Tobias Bocklet, Elmar Noeth, Lehrstuhl f. Informatik 5 (Mustererkennung), Germany

SP-P5.7: DETECTION OF SYNTHETIC SPEECH FOR THE PROBLEM OF IMPOSTURE..... 4844

Phillip De Leon, New Mexico State University, United States; Inma Hernaez, Ibon Saratxaga, University of Basque Country, Spain; Michael Pucher, Telecommunications Research Center Vienna, Austria; Junichi Yamagishi, University of Edinburgh, United Kingdom

SP-P5.8: EXPLORING IMPLICIT SCORE NORMALIZATION TECHNIQUES IN SPEAKER 4848 VERIFICATION

Ce Zhang, Rong Zheng, Bo Xu, Institute of Automation / Chinese Academy of Sciences, China

SP-P5.9: FAST DISCRIMINATIVE SPEAKER VERIFICATION IN THE I-VECTOR SPACE..... 4852

Sandro Cumani, Politecnico di Torino, Italy; Niko Brummer, AGNITIO, South Africa; Lukas Burget, Brno University of Technology, Czech Republic; Pietro Lafage, Politecnico di Torino, Italy

SP-P5.10: FACTORED COVARIANCE MODELING FOR TEXT-INDEPENDENT SPEAKER 4856 VERIFICATION

Eryu Wang, University of Science and Technology of China, China; Kong Aik Lee, Bin Ma, Haizhou Li, Institute for Infocomm Research, Singapore; Wu Guo, Li-Rong Dai, University of Science and Technology of China, China

SP-P6: MODELING FOR ASR

SP-P6.1: A MULTI-STREAM ASR FRAMEWORK FOR BLSTM MODELING OF 4860 CONVERSATIONAL SPEECH

Martin Woellmer, Florian Eyben, Technische Universitaet Muenchen, Germany; Björn Schuller, Technische Universität München, Germany; Gerhard Rigoll, Technische Universitaet Muenchen, Germany

SP-P6.2: POSTERIOR FEATURES FOR TEMPLATE-BASED ASR	4864
<i>Serena Soldo, Mathew Magimai.-Doss, Joel Pinto, Hervé Bourlard, Idiap Research Institute, Switzerland</i>	
SP-P6.3: PHONEME RECOGNITION USING BOOSTED BINARY FEATURES.....	4868
<i>Anindya Roy, Mathew Magimai.-Doss, Idiap Research Institute / Ecole Polytechnique Federale de Lausanne, Switzerland; Sebastien Marcel, Idiap Research Institute, Switzerland</i>	
SP-P6.4: INVESTIGATION OF ACOUSTIC UNITS FOR LVCSR SYSTEMS.....	4872
<i>Xunying Liu, Mark Gales, University of Cambridge, United Kingdom; Jim Hieronymus, International Computer Science Institute, United Kingdom; Phil Woodland, University of Cambridge, United Kingdom</i>	
SP-P6.5: SPEECH-BASED IDENTIFICATION OF SOCIAL GROUPS IN A SINGLE ACCENT	4876
OF BRITISH ENGLISH BY HUMANS AND COMPUTERS	
<i>Abualsoud Hanani, Martin Russell, Michael Carey, University of Birmingham, United Kingdom</i>	
SP-P6.6: APPLICATION SPECIFIC LOSS MINIMIZATION USING GRADIENT BOOSTING	4880
<i>Bin Zhang, University of Washington, United States; Abhinav Sethy, Tara Sainath, Bhuvana Ramabhadran, IBM T.J. Watson Research Center, United States</i>	
SP-P6.7: COMPUTER-ASSISTED TRANSCRIPTION OF SPEECH BASED ON CONFUSION	4884
NETWORK REORDERING	
<i>Antoine Laurent, Sylvain Meignier, Teva Merlin, Paul Deléglise, LIUM (Université du Maine), France</i>	
SP-P6.8: SPEECH RECOGNITION MODELING ADVANCES FOR MOBILE VOICE SEARCH.....	4888
<i>Enrico Bocchieri, Diamantino Caseiro, Dimitrios Dimitriadis, AT&T Labs Research, United States</i>	
SP-P6.9: EIGENTRIPHONES: A BASIS FOR CONTEXT-DEPENDENT ACOUSTIC	4892
MODELING	
<i>Tom Ko, Brian Mak, The Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
SP-P6.10: A SIMPLIFIED SUBSPACE GAUSSIAN MIXTURE TO COMPACT ACOUSTIC	4896
MODELS FOR SPEECH RECOGNITION	
<i>Bouallegue Mohamed, Matrouf Driss, Georges Linarès, University of Avignon, France</i>	
 SP-P7: LEXICAL MODELING	
SP-P7.1: LEXICAL ACCESS EXPERIMENTS WITH CONTEXT-DEPENDENT	4900
ARTICULATORY FEATURE-BASED MODELS	
<i>Preethi Jyothi, The Ohio State University, United States; Karen Livescu, Toyota Technological Institute at Chicago, United States; Eric Fosler-Lussier, The Ohio State University, United States</i>	
SP-P7.2: LEARNING NON-PARAMETRIC MODELS OF PRONUNCIATION.....	4904
<i>Brian Hutchinson, University of Washington, United States; Jasha Droppo, Microsoft Research, United States</i>	
SP-P7.3: PRONUNCIATION VARIANTS GENERATION USING SMT-INSPIRED	4908
APPROACHES	
<i>Panagiota Karanasou, Lori Lamel, LIMSI-CNRS, France</i>	
SP-P7.4: POWERFUL EXTENSIONS TO CRFS FOR GRAPHEME TO PHONEME	4912
CONVERSION	
<i>Stefan Hahn, Patrick Lehnen, Hermann Ney, RWTH Aachen University, Germany</i>	
SP-P7.5: INCORPORATING ALIGNMENTS INTO CONDITIONAL RANDOM FIELDS FOR	4916
GRAPHEME TO PHONEME CONVERSION	
<i>Patrick Lehnen, Stefan Hahn, Andreas Guta, Hermann Ney, RWTH Aachen University, Germany</i>	
SP-P7.6: EM-STYLE OPTIMIZATION OF HIDDEN CONDITIONAL RANDOM FIELDS FOR	4920
GRAPHEME-TO-PHONEME CONVERSION	
<i>Georg Heigold, Stefan Hahn, Patrick Lehnen, Hermann Ney, RWTH Aachen University, Germany</i>	

SP-P7.7: ADAPTING ACOUSTIC AND LEXICAL MODELS TO DYSARTHIC SPEECH	4924
<i>Kinfe Tadesse Mengistu, Frank Rudzicz, University of Toronto, Canada</i>	
SP-P7.8: PRONUNCIATION VARIATION MODELING OF NON-NATIVE PROPER NAMES	4928
BY DISCRIMINATIVE TREE SEARCH	
<i>Line Adde, Torbjørn Svendsen, Norwegian University of Science and Technology, Norway</i>	
SP-P7.9: EXTENDED VITERBI ALGORITHM FOR OPTIMIZED WORD HMMS	4932
<i>Michael Gerber, Tobias Kaufmann, Beat Pfister, ETH Zürich, Switzerland</i>	
SP-P7.10: RAPID PHONETIC TRANSCRIPTION USING EVERYDAY LIFE NATURAL CHAT	4936
ALPHABET ORTHOGRAPHY FOR DIALECTAL ARABIC SPEECH RECOGNITION	
<i>Mohamed Elmahdy, German University in Cairo, Egypt; Rainer Gruhn, University of Ulm, Germany; Slim Abdennadher, German University in Cairo, Egypt; Wolfgang Minker, University of Ulm, Germany</i>	
 SP-P8: SPEECH ANALYSIS II	
SP-P8.1: SENTENCE LEVEL EMOTION RECOGNITION BASED ON DECISIONS FROM	4940
SUBSENTENCE SEGMENTS	
<i>Je Hun Jeon, Rui Xia, Yang Liu, The University of Texas at Dallas, United States</i>	
SP-P8.2: A STUDY OF THE EFFECT OF EMOTIONAL STATE UPON	4944
TEXT-INDEPENDENT SPEAKER IDENTIFICATION	
<i>Marius Vasile Ghiurcau, Corneliu Rusu, Technical University of Cluj-Napoca, Romania; Jaakko Astola, Tampere University of Technology, Finland</i>	
SP-P8.3: ON-LINE SPEAKER ADAPTATION BASED EMOTION RECOGNITION USING	4948
INCREMENTAL EMOTIONAL INFORMATION	
<i>Jae-Bok Kim, Jeong-Sik Park, Yung-Hwan Oh, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
SP-P8.4: F0 RANGE AND PEAK ALIGNMENT ACROSS SPEAKERS AND EMOTIONS	4952
<i>Eric Morley, Jan van Santen, Esther Klabbers, Alexander Kain, Oregon Health and Science University, United States</i>	
SP-P8.5: EMOTION CLASSIFICATION FROM SPEECH USING EVALUATOR	4956
RELIABILITY-WEIGHTED COMBINATION OF RANKED LISTS	
<i>Kartik Audhkhasi, Shrikanth S. Narayanan, University of Southern California, United States</i>	
SP-P8.6: ANALYSIS OF ANGER ACROSS SEVERAL AGENT-CUSTOMER INTERACTIONS IN	4960
FRENCH CALL CENTERS	
<i>Clement Chastagnol, Laurence Devillers, University of Orsay PXI, France</i>	
SP-P8.7: TALKER-TO-LISTENER DISTANCE EFFECTS ON THE VARIATIONS OF THE	4964
INTENSITY AND THE FUNDAMENTAL FREQUENCY OF SPEECH	
<i>Thibaut Fux, French-German Research Institute, France; Gang Feng, GIPSA-Lab, France; Véronique Zimpfer, French-German Research Institute, France</i>	
SP-P8.8: SHOUT DETECTION IN NOISE.....	4968
<i>Jouni Pohjalainen, Paavo Alku, Aalto University, Finland; Tomi Kinnunen, University of Eastern Finland, Finland</i>	
SP-P8.9: JOINT ANALYSIS OF F0 AND SPEECH RATE WITH FUNCTIONAL DATA ANALYSIS.....	4972
<i>Michele Gubian, Lou Boves, Radboud University Nijmegen, Netherlands; Francesco Cangemi, University of Provence, France</i>	
SP-P8.10: A BINAURAL ALGORITHM FOR SPACE AND PITCH DETECTION.....	4976
<i>Wen-Sheng Chou, Kah-Meng Cheong, Tai-Shih Chi, National Chiao Tung University, Taiwan</i>	

SP-P9: MULTI-LANGUAGE AND MULTI-CHANNEL PROCESSING

SP-P9.1: ACCURATE TRANSCRIPTION OF BROADCAST NEWS SPEECH USING MULTIPLE NOISY TRANSCRIBERS AND UNSUPERVISED RELIABILITY METRICS 4980

Kartik Audhkhasi, Panayiotis Georgiou, Shrikanth S. Narayanan, University of Southern California, United States

SP-P9.2: LEVERAGING THE WEB FOR AUTOMATICALLY GENERATING INDEXABLE AND BROWSABLE KEYWORDS FOR SPEECH FILES 4984

Kit Thambiratnam, Gang Li, Microsoft Research, China; Sha Meng, Tsinghua University, China; Frank Seide, Microsoft Research, China

SP-P9.3: USING MULTIPLE VISUAL TANDEM STREAMS IN AUDIO-VISUAL SPEECH RECOGNITION 4988

Ibrahim Saygin Topkaya, Hakan Erdogan, Sabanci University, Turkey

SP-P9.4: MAKING THE MOST FROM MULTIPLE MICROPHONES IN MEETING RECOGNITION 4992

Andreas Stolcke, SRI International, United States

SP-P9.5: ACOUSTIC DATA SHARING FOR AFGHAN AND PERSIAN LANGUAGES 4996

Arindam Mandal, Dimitra Vergyri, Murat Akbacak, Colleen Richey, Andreas Kathol, SRI International, United States

SP-P9.6: CROSS-LANGUAGE BOOTSTRAPPING BASED ON COMPLETELY UNSUPERVISED TRAINING USING MULTILINGUAL A-STABIL 5000

Ngoc Thang Vu, Franziska Kraus, Tanja Schultz, Karlsruhe Institute of Technology, Germany

SP-P9.7: ASYMMETRIC ACOUSTIC MODELING OF MIXED LANGUAGE SPEECH 5004

Ying Li, Pascale Fung, Ping Xu, Yi Liu, The Hong Kong University of Science and Technology, Hong Kong SAR of China

SP-P9.8: USING STACKED TRANSFORMATIONS FOR RECOGNIZING FOREIGN ACCENTED SPEECH 5008

Peter Smit, Mikko Kurimo, Aalto University, Finland

SP-P9.9: LANGUAGE DEPENDENT UNIVERSAL PHONEME POSTERIOR ESTIMATION FOR MIXED LANGUAGE SPEECH RECOGNITION 5012

David Imseng, Hervé Bourlard, Mathew Magimai.-Doss, John Dines, Idiap Research Institute, Switzerland

SP-P9.10: RECOGNIZING ENGLISH QUERIES IN MANDARIN VOICE SEARCH 5016

Hung-An Chang, Massachusetts Institute of Technology, United States; Yun-Hsuan Sung, Brian Strope, Francoise Beaufays, Google Inc., United States

SP-P9.11: BILINGUAL ACOUSTIC MODELING WITH STATE MAPPING AND THREE-STAGE ADAPTATION FOR TRANSCRIBING UNBALANCED CODE-MIXED LECTURES 5020

Ching-Feng Yeh, Liang-Che Sun, Chao-Yu Huang, Lin-Shan Lee, National Taiwan University, Taiwan

SP-P10: STATISTICAL METHODS FOR ASR

SP-P10.1: MLP BASED PHONEME DETECTORS FOR AUTOMATIC SPEECH RECOGNITION 5024

Samuel Thomas, The Johns Hopkins University, United States; Patrick Nguyen, Microsoft Research, United States; Geoffrey Zweig, Microsoft Corporation, United States; Hynek Hermansky, The Johns Hopkins University, United States

SP-P10.2: DIRICHLET MIXTURE MODELS OF NEURAL NET POSTERIOBS FOR HMM-BASED SPEECH RECOGNITION 5028

Balakrishnan Varadarajan, Sivaram Garimella, Sanjeev Khudanpur, The Johns Hopkins University, United States

SP-P10.3: HILL CLIMBING ON SPEECH LATTICES: A NEW RESCORING FRAMEWORK.....	5032
<i>Ariya Rastrow, Markus Dreyer, The Johns Hopkins University, United States; Abhinav Sethy, IBM, United States; Sanjeev Khudanpur, The Johns Hopkins University, United States; Bhuvana Ramabhadran, IBM, United States; Mark Dredze, The Johns Hopkins University, United States</i>	
SP-P10.4: AUTOMATIC SPEECH RECOGNITION USING HIDDEN CONDITIONAL NEURAL FIELDS	5036
<i>Yasuhisa Fujii, Kazumasa Yamamoto, Seiichi Nakagawa, Toyohashi University of Technology, Japan</i>	
SP-P10.5: A HIERARCHICAL, CONTEXT-DEPENDENT NEURAL NETWORK ARCHITECTURE FOR IMPROVED PHONE RECOGNITION	5040
<i>László Tóth, Hungarian Academy of Sciences, Hungary</i>	
SP-P10.6: SPEECH RECOGNITION WITH SEGMENTAL CONDITIONAL RANDOM FIELDS: A SUMMARY OF THE JHU CLSP 2010 SUMMER WORKSHOP	5044
<i>Geoffrey Zweig, Patrick Nguyen, Microsoft Research, United States; Dirk Van Compernelle, Kris Demuynck, Katholieke Universiteit Leuven, Belgium; Les Atlas, Pascal Clark, University of Washington, United States; Gregory Sell, Stanford University, United States; Meihong Wang, Fei Sha, University of Southern California, United States; Hynek Hermansky, Damianos Karakos, Aren Jansen, Samuel Thomas, Sivaram G.S.V.S., The Johns Hopkins University, United States; Sam Bowman, University of Chicago, United States; Justine Kao, Stanford University, United States</i>	
SP-P10.7: INTEGRATING META-INFORMATION INTO EXEMPLAR-BASED SPEECH RECOGNITION WITH SEGMENTAL CONDITIONAL RANDOM FIELDS	5048
<i>Kris Demuynck, Dino Seppi, Dirk Van Compernelle, Katholieke Universiteit Leuven, Belgium; Patrick Nguyen, Geoffrey Zweig, Microsoft Research, United States</i>	
SP-P10.8: ENRICHING MANDARIN SPEECH RECOGNITION BY INCORPORATING A HIERARCHICAL PROSODY MODEL	5052
<i>Jyh-Her Yang, Ming-Chieh Liu, Hao-Hsiang Chang, Chen-Yu Chiang, Yih-Ru Wang, Sin-Horng Chen, National Chiao Tung University, Taiwan</i>	
SP-P10.9: BAYESIAN SENSING HIDDEN MARKOV MODELS FOR SPEECH RECOGNITION	5056
<i>George Saon, IBM T.J. Watson Research Center, United States; Jen-Tzung Chien, National Cheng Kung University, Taiwan</i>	
SP-P10.10: DEEP BELIEF NETWORKS USING DISCRIMINATIVE FEATURES FOR PHONE RECOGNITION	5060
<i>Abdel-rahman Mohamed, University of Toronto, Canada; Tara Sainath, IBM T.J. Watson Research Center, United States; George Dahl, University of Toronto, Canada; Bhuvana Ramabhadran, IBM T.J. Watson Research Center, United States; Geoffrey Hinton, University of Toronto, Canada; Michael Picheny, IBM T.J. Watson Research Center, United States</i>	
SP-P11: SPEECH ENHANCEMENT II	
SP-P11.1: SPEECH ENHANCEMENT BASED ON LOG SPECTRAL ENVELOPE MODEL AND HARMONICITY-DERIVED SPECTRAL MASK, AND ITS COUPLING WITH FEATURE COMPENSATION	5064
<i>Takuya Yoshioka, Tomohiro Nakatani, NTT Corporation, Japan</i>	
SP-P11.2: LINEAR PREDICTIVE PERCEPTUAL FILTERING FOR ACOUSTIC VECTOR SENSORS: EXPLOITING DIRECTIONAL RECORDINGS FOR HIGH QUALITY SPEECH ENHANCEMENT	5068
<i>Muawiyath Shujau, Cristian H. Ritz, University of Wollongong, Australia; Ian S. Burnett, Royal Melbourne Institute of Technology, Australia</i>	
SP-P11.3: BINAURAL SOUND SOURCE SEPARATION MOTIVATED BY AUDITORY PROCESSING	5072
<i>Chanwoo Kim, Kshitiz Kumar, Richard Stern, Carnegie Mellon University, United States</i>	

SP-P11.4: THEORETICAL ANALYSIS OF MUSICAL NOISE IN WIENER FILTERING FAMILY VIA HIGHER-ORDER STATISTICS	5076
<i>Takayuki Inoue, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan; Kazunobu Kondo, YAMAHA Corporate, Japan</i>	
SP-P11.5: ROBUST BAYESIAN ANALYSIS APPLIED TO WIENER FILTERING OF SPEECH	5080
<i>P. Spencer Whitehead, David V. Anderson, Georgia Institute of Technology, United States</i>	
SP-P11.6: CLUSTERING AND SUPPRESSION OF TRANSIENT NOISE IN SPEECH SIGNALS USING DIFFUSION MAPS	5084
<i>Ronen Talmon, Israel Cohen, Technion / Israel Institute of Technology, Israel; Sharon Gannot, Bar-Ilan University, Israel</i>	
SP-P11.7: USING A REMOTE WIRELESS MICROPHONE FOR SPEECH ENHANCEMENT IN NON-STATIONARY NOISE	5088
<i>Sriram Srinivasan, Philips Research, Netherlands</i>	
SP-P11.8: DYNAMIC SIGNAL COMBINING FOR DISTRIBUTED MICROPHONE SYSTEMS IN CAR ENVIRONMENTS	5092
<i>Timo Matheja, Markus Buck, Achim Eichentopf, Nuance Communications Aachen GmbH, Germany</i>	
SP-P11.9: ARTIFICIAL BANDWIDTH EXTENSION OF SPECTRAL ENVELOPE WITH TEMPORAL CLUSTERING	5096
<i>Can Yagli, Engin Erzin, Koc University, Turkey</i>	
SP-P11.10: SPEECH BANDWIDTH EXTENSION USING GAUSSIAN MIXTURE MODEL-BASED ESTIMATION OF THE HIGHBAND MEL SPECTRUM	5100
<i>Hannu Pulakka, Ulpu Remes, Kalle Palomäki, Mikko Kurimo, Paavo Alku, Aalto University, Finland</i>	
SP-P11.11: PHASE-SENSITIVE SPEECH ENHANCEMENT FOR COCHLEAR IMPLANT PROCESSING	5104
<i>Pourya Jafari, York University, Canada; Hou-Yong Kang, Xiaosong Wang, Qian-Jie Fu, House Ear Institute, United States; Hui Jiang, York University, Canada</i>	
SP-P12: SPEECH SYNTHESIS II	
SP-P12.1: AN ANALYSIS OF MACHINE TRANSLATION AND SPEECH SYNTHESIS IN SPEECH-TO-SPEECH TRANSLATION SYSTEM	5108
<i>Kei Hashimoto, Nagoya Institute of Technology, Japan; Junichi Yamagishi, University of Edinburgh, United Kingdom; William Byrne, University of Cambridge, United Kingdom; Simon King, University of Edinburgh, United Kingdom; Keiichi Tokuda, Nagoya Institute of Technology, Japan</i>	
SP-P12.2: EVALUATION OF OBJECTIVE MEASURES FOR INTELLIGIBILITY PREDICTION OF HMM-BASED SYNTHETIC SPEECH IN NOISE	5112
<i>Cassia Valentini Botinhao, Junichi Yamagishi, Simon King, University of Edinburgh, United Kingdom</i>	
SP-P12.3: NON-PARALLEL TRAINING FOR VOICE CONVERSION BASED ON FT-GMM	5116
<i>Ling-Hui Chen, Zhen-Hua Ling, Li-Rong Dai, University of Science and Technology of China, China</i>	
SP-P12.4: A FRAME MAPPING BASED HMM APPROACH TO CROSS-LINGUAL VOICE TRANSFORMATION	5120
<i>Yao Qian, Ji Xu, Frank K. Soong, Microsoft Research Asia Beijing, China</i>	
SP-P12.5: ONE SENTENCE VOICE ADAPTATION USING GMM-BASED FREQUENCY-WARPING AND SHIFT WITH A SUB-BAND BASIS SPECTRUM MODEL	5124
<i>Masatsune Tamura, Masahiro Morita, Takehiko Kagoshima, Masami Akamine, Toshiba Corporation, Japan</i>	
SP-P12.6: PITCH TRANSPOSITION AND BREATHINESS MODIFICATION USING A GLOTTAL SOURCE MODEL AND ITS ADAPTED VOCAL-TRACT FILTER	5128
<i>Gilles Degottex, Institut de Recherche et Coordination Acoustique/Musique / CNRS, France; Axel Röbel, Xavier Rodet, Institut de Recherche et Coordination Acoustique/Musique, France</i>	

SP-P12.7: OBJECTIVE EVALUATION OF THE DYNAMIC MODEL SELECTION METHOD FOR SPECTRAL VOICE CONVERSION	5132
<i>Pierre Lanchantin, Xavier Rodet, Institut de Recherche et Coordination Acoustique/Musique, France</i>	
SP-P12.8: AN EVALUATION OF ALARYNGEAL SPEECH ENHANCEMENT METHODS BASED ON VOICE CONVERSION TECHNIQUES	5136
<i>Hironori Doi, Keigo Nakamura, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan</i>	
SP-P12.9: REAL-TIME VOICE CONVERSION BASED ON INSTANTANEOUS HARMONIC PARAMETERS	5140
<i>Elias Azarov, Alexander Petrovsky, Belarusian State University of Informatics and Radioelectronics, Belarus</i>	
SP-P12.10: A MULTI-DIMENSIONAL APPROACH TO PREDICTING SPEECH QUALITY USING A PHYSIOLOGICALLY MOTIVATED MODEL OF THE COCHLEA	5144
<i>Deep Sen, Wenliang Lu, University of New South Wales, Australia</i>	
 SP-P13: MISCELLANEOUS ASR	
SP-P13.1: JOINT ENCODING OF THE WAVEFORM AND SPEECH RECOGNITION FEATURES USING A TRANSFORM CODEC	5148
<i>Xing Fan, The University of Texas at Dallas, United States; Michael Seltzer, Jasha Droppo, Henrique Malvar, Alex Acero, Microsoft Research, United States</i>	
SP-P13.2: UNSUPERVISED VOCABULARY DISCOVERY USING NON-NEGATIVE MATRIX FACTORIZATION WITH GRAPH REGULARIZATION	5152
<i>Meng Sun, Hugo Van hamme, Katholieke Universiteit Leuven, Belgium</i>	
SP-P13.3: MACHINE AND ACOUSTICAL CONDITION DEPENDENCY ANALYSES FOR FAST ACOUSTIC LIKELIHOOD CALCULATION TECHNIQUES	5156
<i>Atsunori Ogawa, Satoshi Takahashi, Atsushi Nakamura, NTT Corporation, Japan</i>	
SP-P13.4: FORENSICALLY INSPIRED APPROACHES TO AUTOMATIC SPEAKER RECOGNITION	5160
<i>Kyu Han, Mohamed Kamal Omar, Jason Pelecanos, Cezar Pendus, Sibel Yaman, Weizhong Zhu, IBM, United States</i>	
SP-P13.5: A-FUNCTIONS: A GENERALIZATION OF EXTENDED BAUM-WELCH TRANSFORMATIONS TO CONVEX OPTIMIZATION	5164
<i>Dimitri Kanevsky, David Nahamoo, Tara Sainath, Bhuvana Ramabhadran, Peder Olsen, IBM, United States</i>	
SP-P13.6: STRUCTURED PRECISION MODELLING WITH CHOLESKY BASIS SUPERPOSITION FOR SPEECH RECOGNITION	5168
<i>Lei Jia, Institute of Automation / Chinese Academy of Sciences, China; Kai Yu, University of Cambridge, United Kingdom; Bo Xu, Institute of Automation / Chinese Academy of Sciences, China</i>	
SP-P13.7: GESTURE-BASED DYNAMIC BAYESIAN NETWORK FOR NOISE ROBUST SPEECH RECOGNITION	5172
<i>Vikramjit Mitra, University of Maryland College Park, United States; Hosung Nam, Haskins Laboratories, United States; Carol Espy-Wilson, University of Maryland College Park, United States; Elliot Saltzman, Boston University, United States; Louis Goldstein, University of Southern California, United States</i>	
SP-P13.8: DYNAMIC SELECTION OF A SPEECH ENHANCEMENT METHOD FOR ROBUST SPEECH RECOGNITION IN MOVING MOTORCYCLE ENVIRONMENT	5176
<i>Iosif Mporas, Todor Ganchev, Otilia Kocsis, Nikolaos Fakotakis, University of Patras, Greece</i>	
SP-P13.9: WHOLE WORD DISCRIMINATIVE POINT PROCESS MODELS	5180
<i>Aren Jansen, The Johns Hopkins University, United States</i>	
SP-P13.10: A COMPARATIVE ANALYSIS OF DYNAMIC NETWORK DECODING	5184
<i>David Rybach, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany</i>	

SP-P14: ACOUSTIC MODELING II

SP-P14.1: SPEECH INVERSION: BENEFITS OF TRACT VARIABLES OVER PELLET TRAJECTORIES 5188

Vikramjit Mitra, University of Maryland College Park, United States; Hosung Nam, Haskins Laboratories, United States; Carol Espy-Wilson, University of Maryland College Park, United States; Elliot Saltzman, Boston University, United States; Louis Goldstein, University of Southern California, United States

SP-P14.2: INTEGRATING ARTICULATORY FEATURES USING KULLBACK-LEIBLER DIVERGENCE BASED ACOUSTIC MODEL FOR PHONEME RECOGNITION 5192

Ramya Rasipuram, Mathew Magimai.-Doss, Idiap Research Institute, Switzerland

SP-P14.3: MULTI-STREAM SPECTRO-TEMPORAL AND CEPSTRAL FEATURES BASED ON DATA-DRIVEN HIERARCHICAL PHONEME CLUSTERS 5196

Shang-wen Li, Liang-che Sun, Lin-Shan Lee, National Taiwan University, Taiwan

SP-P14.4: ARCCOSINE KERNELS: ACOUSTIC MODELING WITH INFINITE NEURAL NETWORKS 5200

Chih-Chieh Cheng, University of California San Diego, United States; Brian Kingsbury, IBM T.J. Watson Research Center, United States

SP-P14.5: NON-STATIONARY FEATURE EXTRACTION FOR AUTOMATIC SPEECH RECOGNITION 5204

Zoltán Tüske, Pavel Golik, Ralf Schlüter, RWTH Aachen University, Germany; Friedhelm R. Drepper, Forschungszentrum Jülich, Germany

SP-P14.6: TONE AND PITCH ACCENT CLASSIFICATION USING AUDITORY ATTENTION CUES 5208

Ozlem Kalinli, SONY Computer Entertainment America, United States

SP-P14.7: ON THE USE OF IDEAL BINARY MASKS FOR IMPROVING PHONETIC CLASSIFICATION 5212

Arun Narayanan, DeLiang Wang, The Ohio State University, United States

SP-P14.8: OVERLAPPED SPEECH DETECTION USING LONG-TERM SPECTRO-TEMPORAL SIMILARITY IN STEREO RECORDING 5216

Bo Xiao, Prasanta Ghosh, Panayiotis Georgiou, Shrikanth S. Narayanan, University of Southern California, United States

SP-P14.9: A MODIFIED MAP CRITERION BASED ON HIDDEN MARKOV MODEL FOR VOICE ACTIVITY DETECTION 5220

Shiwen Deng, Jiqing Han, Tieran Zheng, Guibin Zheng, Harbin Institute of Technology, China

SP-P14.10: ACOUSTIC MODEL TRAINING FOR NON-AUDIBLE MURMUR RECOGNITION USING TRANSFORMED NORMAL SPEECH DATA 5224

Denis Babani, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan

SP-P15: SPEECH CODING AND ANALYSIS

SP-P15.1: CODING OF UNQUANTIZED SPECTRUM SUB-BANDS IN SUPERWIDEBAND AUDIO CODECS 5228

Václav Eksler, Milan Jelínek, VoiceAge Corp., Canada

SP-P15.2: G.711.1 ANNEX D AND G.722 ANNEX B – NEW ITU-T SUPERWIDEBAND CODECS 5232

Lei Miao, Zexin Liu, Chen Hu, Huawei Technologies Co. Ltd., China; Václav Eksler, VoiceAge Corp., Canada; Stéphane Ragot, Claude Lamblin, Balazs Kovesi, France Telecom Orange, France; Jongmo Sung, Electronics and Telecommunications Research Institute, Republic of Korea; Masahiro Fukui, Shigeaki Sasaki, Yusuke Hiwasaki, NTT Cyber Space Laboratories, Japan

SP-P15.3: VERY LOW BIT-RATE F0 CODING FOR PHONETIC VOCODER USING MSD-HMM WITH QUANTIZED F0 CONTEXT	5236
<i>Takashi Nose, Takao Kobayashi, Tokyo Institute of Technology, Japan</i>	
SP-P15.4: BIT RATE REDUCTION OF THE MELP CODER USING LEMPEL-ZIV SEGMENT QUANTIZATION	5240
<i>Minoru Kohata, Chiba Institute of Technology, Japan; Motoyuki Suzuki, The University of Tokushima, Japan; Akinori Ito, Tohoku University, Japan; Shozo Makino, Tohoku Bunka Gakuen University, Japan</i>	
SP-P15.5: CORRELATION PROPERTIES OF QUANTIZATION NOISE	5244
<i>Peter Kabal, McGill University, Canada</i>	
SP-P15.6: RE-ENGINEERING ITU-T G.722: LOW DELAY AND COMPLEXITY SUPERWIDEBAND CODING AT 64 KBIT/S WITH G.722 BITSTREAM WATERMARKING	5248
<i>Balazs Kovesi, Stéphane Ragot, Claude Lamblin, France Telecom Orange, France; Lei Miao, Zexin Liu, Chen Hu, Huawei Technologies Co. Ltd., China</i>	
SP-P15.7: ACOUSTIC-PHONETIC INFORMATION FROM EXCITATION SOURCE FOR REFINING MANNER HYPOTHESES OF A PHONE RECOGNIZER	5252
<i>Dhananjaya N., Indian Institute of Technology Madras, India; Yegnanarayana B., Suryakanth V. Gangashetty, International Institute of Information Technology Hyderabad, India</i>	
SP-P15.8: SYLLABIFICATION OF CONVERSATIONAL SPEECH USING BIDIRECTIONAL LONG-SHORT-TERM MEMORY NEURAL NETWORKS	5256
<i>Christian Landsiedel, Technische Universitaet Muenchen, Germany; Jens Edlund, KTH - Royal Institute of Technology, Sweden; Florian Eyben, Technische Universitaet Muenchen, Germany; Daniel Neiberg, KTH - Royal Institute of Technology, Sweden; Björn Schuller, Technische Universität München, Germany</i>	
SP-P15.9: SPARSE NON-NEGATIVE DECOMPOSITION OF SPEECH POWER SPECTRA FOR FORMANT TRACKING	5260
<i>Jean-Louis Durrieu, Jean-Philippe Thiran, Ecole Polytechnique Fédérale de Lausanne, Switzerland</i>	
SP-P15.10: A NOVEL APPROACH USING MODULATION FEATURES FOR MULTIPHONE-BASED SPEECH RECOGNITION	5264
<i>Pascal Clark, University of Washington, United States; Gregory Sell, Stanford University, United States; Les Atlas, University of Washington, United States</i>	
 SP-P16: SPEAKER RECOGNITION I	
SP-P16.1: SOFT FRAME MARGIN ESTIMATION OF GAUSSIAN MIXTURE MODELS FOR SPEAKER RECOGNITION WITH SPARSE TRAINING DATA	5268
<i>Yan Yin, Qi Li, Li Creative Technologies, Inc., United States</i>	
SP-P16.2: THE MIT LL 2010 SPEAKER RECOGNITION EVALUATION SYSTEM: SCALABLE LANGUAGE-INDEPENDENT SPEAKER RECOGNITION	5272
<i>Douglas Sturim, William Campbell, MIT Lincoln Laboratory, United States; Najim Dehak, Massachusetts Institute of Technology, United States; Zahi Karam, Alan McCree, Douglas Reynolds, Fred Richardson, Pedro Torres-Carrasquillo, MIT Lincoln Laboratory, United States; Stephen Shum, Massachusetts Institute of Technology, United States</i>	
SP-P16.3: A PARTIAL LEAST SQUARES FRAMEWORK FOR SPEAKER RECOGNITION	5276
<i>Balaji Vasan Srinivasan, Dmitry Zotkin, Ramani Duraiswami, University of Maryland, United States</i>	
SP-P16.4: OPEN-SET SPEAKER IDENTIFICATION IN BROADCAST NEWS	5280
<i>Chao Gao, Guruprasad Saikumar, Amit Srivastava, Premkumar Natarajan, Raytheon BBN Technologies, United States</i>	
SP-P16.5: DISCRIMINANT BINARY DATA REPRESENTATION FOR SPEAKER RECOGNITION	5284
<i>Jean-François Bonastre, University of Avignon, France; Xavier Anguera Miro, Telefonica Research, Spain; Pierre-Michel Bousquet, Driss Matrouf, University of Avignon, France</i>	

SP-P16.6: THE HKCUPU SYSTEM FOR THE NIST 2010 SPEAKER RECOGNITION EVALUATION	5288
<i>Weiwu Jiang, The Chinese University of Hong Kong, Hong Kong SAR of China; Man-Wai Mak, Wei Rao, Hong Kong Polytechnic University, Hong Kong SAR of China; Helen Meng, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SP-P16.7: THE SRI NIST 2010 SPEAKER RECOGNITION EVALUATION SYSTEM	5292
<i>Nicolas Scheffer, Luciana Ferrer, Martin Graciarena, SRI International, United States; Sachin Kajarekar, Cisco systems, United States; Elizabeth Shriberg, Andreas Stolcke, SRI International, United States</i>	
SP-P16.8: LANGUAGE-INDEPENDENT CONSTRAINED CEPSTRAL FEATURES FOR SPEAKER RECOGNITION	5296
<i>Elizabeth Shriberg, Andreas Stolcke, SRI International, United States</i>	
SP-P16.9: PARALLEL TRANSFORMATION NETWORK FEATURES FOR SPEAKER RECOGNITION	5300
<i>Alberto Abad, INESC-ID Lisboa, Portugal; Jordi Luque, TALP Research Center, Spain; Isabel Trancoso, INESC-ID Lisboa/IST, Portugal</i>	
SP-P16.10: EFFECTIVE BACKGROUND DATA SELECTION IN SVM SPEAKER RECOGNITION FOR UNSEEN TEST ENVIRONMENT: MORE IS NOT ALWAYS BETTER	5304
<i>Jun-Won Suh, Yun Lei, Wooil Kim, John H.L. Hansen, The University of Texas at Dallas, United States</i>	
SP-P17: DISCRIMINATIVE TECHNIQUES FOR ASR	
SP-P17.1: A STUDY OF AN IRRELEVANT VARIABILITY NORMALIZATION BASED DISCRIMINATIVE TRAINING APPROACH FOR LVCSR	5308
<i>Yu Zhang, Shanghai Jiao Tong University, China; Jian Xu, University of Science and Technology of China, China; Zhi-Jie Yan, Qiang Huo, Microsoft Research Asia Beijing, China</i>	
SP-P17.2: DISCRIMINATIVE TRAINING FOR FULL COVARIANCE MODELS	5312
<i>Peder Olsen, Vaibhava Goel, Steven Rennie, IBM T.J. Watson Research Center, United States</i>	
SP-P17.3: DISCRIMINATIVE TRAINING FOR BAYESIAN SENSING HIDDEN MARKOV MODELS	5316
<i>George Saon, IBM T.J. Watson Research Center, United States; Jen-Tzung Chien, National Cheng Kung University, Taiwan</i>	
SP-P17.4: INCREASING DISCRIMINATIVE CAPABILITY ON MAP-BASED MAPPING FUNCTION ESTIMATION FOR ACOUSTIC MODEL ADAPTATION	5320
<i>Yu Tsao, Ryosuke Isotani, Hisashi Kawai, Satoshi Nakamura, National Institute of Information and Communications Technology, Japan</i>	
SP-P17.5: FEATURE SELECTION FOR LOG-LINEAR ACOUSTIC MODELS	5324
<i>Simon Wiesler, Alexander Richard, Yotaro Kubo, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany</i>	
SP-P17.6: DISCRIMINATIVE TRAINING FOR DIRECT MINIMIZATION OF DELETION, INSERTION AND SUBSTITUTION ERRORS	5328
<i>Sunghwan Shin, Georgia Institute of Technology, United States; Ho-Young Jung, Electronics and Telecommunications Research Institute, Republic of Korea; Biing-Hwang(Fred) Juang, Georgia Institute of Technology, United States</i>	
SP-P17.7: RECENT DEVELOPMENT OF DISCRIMINATIVE TRAINING USING NON-UNIFORM CRITERIA FOR CROSS-LEVEL ACOUSTIC MODELING	5332
<i>Chao Weng, Biing-Hwang(Fred) Juang, Georgia Institute of Technology, United States</i>	
SP-P17.8: MULTILAYER PERCEPTRON WITH SPARSE HIDDEN OUTPUTS FOR PHONEME RECOGNITION	5336
<i>Sivaram Garimella, Hynek Hermansky, The Johns Hopkins University, United States</i>	
SP-P17.9: DISCRIMINATIVELY ESTIMATED DISCRETE, PARAMETRIC AND SMOOTHED-DISCRETE DURATION MODELS FOR SPEECH RECOGNITION	5340
<i>Maidar Lehr, Izhak Shafran, Oregon Health and Science University, United States</i>	

SP-P17.10: CONSTRAINED DISCRIMINATIVE MAPPING TRANSFORMS FOR UNSUPERVISED SPEAKER ADAPTATION 5344

Langzhou Chen, Mark J. F. Gales, K. K. Chin, Toshiba Research Europe Limited / Cambridge Research Laboratory, United Kingdom

SP-P18: SPEECH SYNTHESIS IV

SP-P18.1: SIGNIFICANCE OF VOWEL EPENTHESIS IN TELUGU TEXT-TO-SPEECH SYNTHESIS 5348

Vijayaditya Peddinti, Kishore Prahallad, International Institute of Information Technology Hyderabad, India

SP-P18.2: BUILDING HMM BASED UNIT-SELECTION SPEECH SYNTHESIS SYSTEM USING SYNTHETIC SPEECH NATURALNESS EVALUATION SCORE 5352

Heng Lu, Zhen-Hua Ling, Li-Rong Dai, Ren-Hua Wang, University of Science and Technology of China, China

SP-P18.3: FURTHER ANALYSIS OF LATENT AFFECTIVE MAPPING FOR NATURALLY EXPRESSIVE SPEECH SYNTHESIS 5356

Jerome Bellegarda, Apple Inc., United States

SP-P18.4: PROSODIC CONTROL OF UNIT-SELECTION SPEECH SYNTHESIS: A PROBABILISTIC APPROACH 5360

Christophe Veaux, Xavier Rodet, Institut de Recherche et Coordination Acoustique/Musique, France

SP-P18.5: TOWARD TEXT MESSAGE NORMALIZATION: MODELING ABBREVIATION GENERATION 5364

Deana Pennell, Yang Liu, The University of Texas at Dallas, United States

SP-P18.6: VOCAL ATTRACTIVENESS OF STATISTICAL SPEECH SYNTHESISERS 5368

Sandra Andraszewicz, Junichi Yamagishi, Simon King, University of Edinburgh, United Kingdom

SP-P18.7: SPEAKER SIMILARITY EVALUATION OF FOREIGN-ACCENTED SPEECH SYNTHESIS USING HMM-BASED SPEAKER ADAPTATION 5372

Mirjam Wester, University of Edinburgh, United Kingdom; Reima Karhila, Aalto University, Finland

SP-P18.8: USING F0 TO CONSTRAIN THE UNIT SELECTION VITERBI NETWORK 5376

Alistair Conkie, Ann Syrdal, AT&T Labs Research, United States

SP-P18.9: SPEECH SYNTHESIS USING HMM BASED DIPHONE INVENTORY ENCODING FOR LOW-RESOURCE DEVICES 5380

Guntram Strecha, Matthias Wolff, Technische Universität Dresden, Germany

SP-P18.10: IMPROVED POS TAGGING FOR TEXT-TO-SPEECH SYNTHESIS 5384

Ming Sun, The Johns Hopkins University, United States; Jerome Bellegarda, Apple Inc., United States

SP-P19: SPEECH ANALYSIS III

SP-P19.1: FFT-BASED SPECTRO-TEMPORAL ANALYSIS AND SYNTHESIS OF SOUNDS 5388

Chung-Chien Hsu, Ting-Han Lin, Tai-Shih Chi, National Chiao Tung University, Taiwan

SP-P19.2: STUDY OF ROBUSTNESS OF ZERO FREQUENCY RESONATOR METHOD FOR EXTRACTION OF FUNDAMENTAL FREQUENCY 5392

Yegnanarayana Bayya, IIIT Hyderabad, India; Prasanna S. R. M., IIT Guwahati, India; Guruprasad S., IIIT Hyderabad, India

SP-P19.3: DECOMPOSITION OF SPEECH SIGNALS FOR ANALYSIS OF APERIODIC COMPONENTS OF EXCITATION 5396

Yegnanarayana Bayya, Dhananjaya N., Anand Joseph Medabalimi, Suryakanth V. Gangashetty, International Institute of Information Technology Hyderabad, India

SP-P19.4: ON THE RECOVERY OF TIME-VARYING SPECTRAL ENVELOPE INFORMATION FROM AQHM-DERIVED SPECTRA	5400
<i>Yannis Agiomyrghiannakis, Yannis Stylianou, ICS - Foundation for Research & Technology, Greece</i>	
SP-P19.5: A TIME-WARPING FRAMEWORK FOR SPEECH TURBULENCE-NOISE COMPONENT ESTIMATION DURING APERIODIC PHONATION	5404
<i>Nicolas Malyska, Thomas Quatieri, MIT Lincoln Laboratory, United States</i>	
SP-P19.6: GLOTTAL INVERSE FILTERING USING STABILISED WEIGHTED LINEAR PREDICTION	5408
<i>George Kafentzis, Yannis Stylianou, University of Crete, Greece; Paavo Alku, Aalto University, Finland</i>	
SP-P19.7: EFFICIENT IMPLEMENTATION OF PROBABILISTIC MULTI-PITCH TRACKING	5412
<i>Michael Wohlmayr, Robert Peharz, Franz Pernkopf, Graz University of Technology, Austria</i>	
SP-P19.8: GAIN-ROBUST MULTI-PITCH TRACKING USING SPARSE NONNEGATIVE MATRIX FACTORIZATION	5416
<i>Robert Peharz, Michael Wohlmayr, Franz Pernkopf, Graz University of Technology, Austria</i>	
SP-P19.9: AN INTERFERENCE-FREE REPRESENTATION OF INSTANTANEOUS FREQUENCY OF PERIODIC SIGNALS AND ITS APPLICATION TO F0 EXTRACTION	5420
<i>Hideki Kawahara, Toshio Irino, Wakayama University, Japan; Masanori Morise, Ritsumeikan University, Japan</i>	
SP-P19.10: ROBUST SPEECH REPRESENTATION OF VOICED SOUNDS BASED ON SYNCHRONY DETERMINATION WITH PLLS	5424
<i>Patricia Pelle, University of Buenos Aires, Argentina; Horacio Franco, SRI International, United States; Claudio Estienne, University of Buenos Aires, Argentina</i>	
SP-P19.11: SIMULATION OF HEARING LOSS USING COMPRESSIVE GAMMACHIRP AUDITORY FILTERS	5428
<i>Hongmei Hu, Jinqiu Sang, Mark Lutman, Stefan Bleeck, Southampton University, United Kingdom</i>	
 SP-P20: SPEAKER RECOGNITION II	
SP-P20.1: STRUCTURAL MAP ADAPTATION IN GMM-SUPERVECTOR BASED SPEAKER RECOGNITION	5432
<i>Marc Ferras, Furui Laboratory, Japan; Koichi Shinoda, Shinoda Laboratory, Japan; Sadaoki Furui, Furui Laboratory, Japan</i>	
SP-P20.2: A NEW SPEAKER IDENTIFICATION ALGORITHM FOR GAMING SCENARIOS	5436
<i>Hoang Do, Brown University, United States; Ivan Tashev, Alex Acero, Microsoft Corporation, United States</i>	
SP-P20.3: A COCHLEAR NEURON BASED ROBUST FEATURE FOR SPEAKER RECOGNITION	5440
<i>Datao You, Tao Jiang, Jiqing Han, Tieran Zheng, Harbin Institute of Technology, China</i>	
SP-P20.4: SURVEY AND EVALUATION OF ACOUSTIC FEATURES FOR SPEAKER RECOGNITION	5444
<i>Aaron Lawson, Pavel Vabishchevich, RADC Inc., United States; Mark Huggins, Oasis Systems, United States; Paul Ardis, Brandon Battles, Allen Stauffer, RADC Inc., United States</i>	
SP-P20.5: HILBERT ENVELOPE BASED FEATURES FOR ROBUST SPEAKER IDENTIFICATION UNDER REVERBERANT MISMATCHED CONDITIONS	5448
<i>Seyed Omid Sadjadi, John H.L. Hansen, The University of Texas at Dallas, United States</i>	
SP-P20.6: USING CLUSTERING COMPARISON MEASURES FOR SPEAKER RECOGNITION	5452
<i>Jia Min Karen Kua, Julien Epps, Mohaddeseh Nosratighods, Eliathamby Ambikairajah, The University of New South Wales, Australia; Eric H. C. Choi, National ICT Australia, Australia</i>	

SP-P20.7: SOURCE-NORMALISED-AND-WEIGHTED LDA FOR ROBUST SPEAKER RECOGNITION USING I-VECTORS	5456
<i>Mitchell McLaren, David van Leeuwen, Radboud University Nijmegen, Netherlands</i>	
SP-P20.8: IMPROVED SPEAKER RECOGNITION WHEN USING I-VECTORS FROM MULTIPLE SPEECH SOURCES	5460
<i>Mitchell McLaren, David van Leeuwen, Radboud University Nijmegen, Netherlands</i>	
SP-P20.9: LOQUENDO - POLITECNICO DI TORINO'S 2010 NIST SPEAKER RECOGNITION EVALUATION SYSTEM	5464
<i>Fabio Castaldo, Daniele Colibro, Claudio Vair, Loquendo S.p.A, Italy; Sandro Cumani, Pietro Laface, Politecnico di Torino, Italy</i>	
SP-P20.10: ROBUST SPEAKER IDENTIFICATION USING A CASA FRONT-END	5468
<i>Xiaojia Zhao, Yang Shao, DeLiang Wang, The Ohio State University, United States</i>	
 SP-P21: ROBUST ASR III	
SP-P21.1: ON-LINE MEMORY-BASED PARAMETRIC EQUALIZATION TO MULTIMODAL TRAINING CONDITIONS	5472
<i>Roberto Gemello, Franco Mana, Loquendo, Italy; Luz Garcia, José Carlos Segura, University of Granada, Spain</i>	
SP-P21.2: COMPENSATION OF PARTLY RELIABLE COMPONENTS FOR BAND-LIMITED SPEECH RECOGNITION WITH MISSING DATA TECHNIQUES	5476
<i>Yongjun He, Jiqing Han, Tieran Zheng, Guibin Zheng, Harbin Institute of Technology, China</i>	
SP-P21.3: MAXIMUM LIKELIHOOD ADAPTATION OF HISTOGRAM EQUALIZATION WITH CONSTRAINT FOR ROBUST SPEECH RECOGNITION	5480
<i>Xiong Xiao, Nanyang Technological University, Singapore; Jinyu Li, Microsoft Corporation, United States; Eng Siong Chng, Nanyang Technological University, Singapore; Haizhou Li, Institute for Infocomm Research, Singapore</i>	
SP-P21.4: FRAME-WISE HMM ADAPTATION USING STATE-DEPENDENT REVERBERATION ESTIMATES	5484
<i>Armin Sehr, Roland Maas, Walter Kellermann, University of Erlangen-Nuremberg, Germany</i>	
SP-P21.5: AN ITERATIVE LEAST-SQUARES TECHNIQUE FOR DEREVERBERATION	5488
<i>Kshitiz Kumar, Bhiksha Raj, Rita Singh, Richard Stern, Carnegie Mellon University, United States</i>	
SP-P21.6: AMPLITUDE MODULATION SPECTROGRAM BASED FEATURES FOR ROBUST SPEECH RECOGNITION IN NOISY AND REVERBERANT ENVIRONMENTS	5492
<i>Niko Moritz, Fraunhofer IDMT / Project Group HSA, Germany; Jörn Anemüller, Birger Kollmeier, Carl-von-Ossietzky University Oldenburg, Germany</i>	
SP-P21.7: COMBINING SPEAKER AND NOISE FEATURE NORMALIZATION TECHNIQUES FOR AUTOMATIC SPEECH RECOGNITION	5496
<i>Luz García Martínez, M. Carmen Benítez Ortúzar, Jose Carlos Segura Luna, University of Granada, Spain; S. Umesh, Indian Institute of Technology Madras, India</i>	
SP-P21.8: RAPID JOINT SPEAKER AND NOISE COMPENSATION FOR ROBUST SPEECH RECOGNITION	5500
<i>K. K. Chin, Haitian Xu, Mark J. F. Gales, Catherine Breslin, Kate Knill, Cambridge Research Laboratory / Toshiba Research Europe Limited, United Kingdom</i>	
SP-P21.9: A SAMPLING-BASED ENVIRONMENT POPULATION PROJECTION APPROACH FOR RAPID ACOUSTIC MODEL ADAPTATION	5504
<i>Yu Tsao, Shigeki Matsuda, Shinsuke Sakai, Ryosuke Isotani, Hisashi Kawai, Satoshi Nakamura, National Institute of Information and Communications Technology, Japan</i>	

SP-P21.10: MULTI-MICROPHONE INTERFERENCE SUPPRESSION USING THE PRINCIPAL SUBSPACE MODIFICATION AND ITS APPLICATION TO SPEECH RECOGNITION	5508
<i>Gibak Kim, Daegu University, Republic of Korea</i>	
SP-P21.11: MITIGATION OF REVERBERATION ON SPEAKER IDENTIFICATION VIA HOMOMORPHIC FILTERING OF THE LINEAR PREDICTION RESIDUAL	5512
<i>Catherine Vannicola, Oasis Systems, United States; Brett Smolenski, Brandon Battles, Paul Ardis, RADC Inc., United States</i>	
SLP-L1: LANGUAGE MODELING II	
SLP-L1.1: MULTI-CLASS MODEL M	5516
<i>Ahmad Emami, Stanley Chen, IBM T.J. Watson Research Center, United States</i>	
SLP-L1.2: DISTRIBUTED TRAINING OF LARGE SCALE EXPONENTIAL LANGUAGE MODELS	5520
<i>Abhinav Sethy, Stanley Chen, Bhuvana Ramabhadran, IBM, United States</i>	
SLP-L1.3: STRUCTURED OUTPUT LAYER NEURAL NETWORK LANGUAGE MODEL	5524
<i>Hai Son Le, LIMSI CNRS / Uni. Paris-Sud, France; Ilya Oparin, LIMSI CNRS, France; Alexandre Allauzen, LIMSI CNRS / Uni. Paris-Sud, France; Jean-Luc Gauvain, LIMSI CNRS, France; Francois Yvon, LIMSI CNRS / Uni. Paris-Sud, France</i>	
SLP-L1.4: EXTENSIONS OF RECURRENT NEURAL NETWORK LANGUAGE MODEL	5528
<i>Tomáš Mikolov, Stefan Kombrink, Lukas Burget, Jan Cernocky, Brno University of Technology, Czech Republic; Sanjeev Khudanpur, The Johns Hopkins University, United States</i>	
SLP-L1.5: VARIATIONAL APPROXIMATION OF LONG-SPAN LANGUAGE MODELS FOR LVCSR	5532
<i>Anoop Deoras, Center for Language and Speech Processing, United States; Tomáš Mikolov, Stefan Kombrink, Martin Karafiát, Brno University of Technology, Czech Republic; Sanjeev Khudanpur, Center for Language and Speech Processing, United States</i>	
SLP-L2: SPOKEN DOCUMENT PROCESSING	
SLP-L2.1: AUTOMATIC MINUTE GENERATION FOR PARLIAMENTARY SPEECH USING CONDITIONAL RANDOM FIELDS	5536
<i>Jian Zhang, Pascale Fung, Ho Yin Chan, The Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
SLP-L2.2: CONCEPT-BASED CLASSIFICATION FOR MULTI-DOCUMENT SUMMARIZATION	5540
<i>Asli Celikyilmaz, University of California Berkeley, United States; Dilek Hakkani-Tür, Microsoft Corporation, United States</i>	
SLP-L2.3: USING LATENT TOPIC FEATURES TO IMPROVE BINARY CLASSIFICATION OF SPOKEN DOCUMENTS	5544
<i>Jonathan Wintrade, The Johns Hopkins University, United States</i>	
SLP-L2.4: A SEGMENT-LEVEL CONFIDENCE MEASURE FOR SPOKEN DOCUMENT RETRIEVAL	5548
<i>Gregory Senay, Georges Linarès, Benjamin Lecouteux, University of Avignon, France</i>	
SLP-L2.5: HANDLING VERBOSE QUERIES FOR SPOKEN DOCUMENT RETRIEVAL	5552
<i>Shih-Hsiang Lin, National Taiwan Normal University, Taiwan; Ea-Ee Jan, IBM T.J. Watson Research Center, United States; Berlin Chen, National Taiwan Normal University, Taiwan</i>	
SLP-L2.6: AUTOMATIC IDENTIFICATION OF SPEAKER ROLE AND AGREEMENT/DISAGREEMENT IN BROADCAST CONVERSATION	5556
<i>Wen Wang, SRI International, United States; Sibel Yaman, ICSI, United States; Kristin Precoda, Colleen Richey, SRI International, United States</i>	

SLP-P1: DIALOG SYSTEMS AND LANGUAGE MODELING I

SLP-P1.1: GENERATING COMPOUND WORDS WITH HIGH ORDER N-GRAM 5560
INFORMATION IN LARGE VOCABULARY SPEECH RECOGNITION SYSTEMS

Jie Zhou, Qin Shi, Yong Qin, IBM, China

SLP-P1.2: BAYESIAN CLASS-BASED LANGUAGE MODELS 5564

Yi Su, Nuance Communications Inc., Canada

SLP-P1.3: RELEVANCE LANGUAGE MODELING FOR SPEECH RECOGNITION 5568

Kuan-Yu Chen, Berlin Chen, National Taiwan Normal University, Taiwan

SLP-P1.4: NAMED ENTITY RECOGNITION FROM CONVERSATIONAL TELEPHONE 5572
SPEECH LEVERAGING WORD CONFUSION NETWORKS FOR TRAINING AND RECOGNITION

Gakuto Kurata, Nobuyasu Itoh, Masafumi Nishimura, IBM Japan, Japan; Abhinav Sethy, Bhuvana Ramabhadran, IBM, United States

SLP-P1.5: TRAINING OF ERROR-CORRECTIVE MODEL FOR ASR WITHOUT USING 5576
AUDIO DATA

Gakuto Kurata, Nobuyasu Itoh, Masafumi Nishimura, IBM Japan, Japan

SLP-P1.6: SUBSEQUENCE SIMILARITY LANGUAGE MODELS 5580

Juan Huerta, IBM T.J. Watson Research Center, United States

SLP-P1.7: EXTRACTING CALL-REASON SEGMENTS FROM CONTACT CENTER DIALOGS 5584
BY USING AUTOMATICALLY ACQUIRED BOUNDARY EXPRESSIONS

Takaaki Fukutomi, Satoshi Kobashikawa, Taichi Asami, Tsubasa Shinozaki, Hirokazu Masataki, Satoshi Takahashi, NTT Corporation, Japan

SLP-P1.8: ROUND-ROBIN DUEL DISCRIMINATIVE LANGUAGE MODELS IN ONE-PASS 5588
DECODING WITH ON-THE-FLY ERROR CORRECTION

Takanobu Oba, Takaaki Hori, NTT Corporation, Japan; Akinori Ito, Tohoku University, Japan; Atsushi Nakamura, NTT Corporation, Japan

SLP-P1.9: POMDP CONCEPT POLICIES AND TASK STRUCTURES FOR HYBRID DIALOG 5592
MANAGEMENT

Sebastian Varges, Giuseppe Riccardi, Silvia Quarteroni, Alexei V. Ivanov, University of Trento, Italy

SLP-P1.10: SIMULTANEOUS DIALOG ACT SEGMENTATION AND CLASSIFICATION FROM 5596
HUMAN-HUMAN SPOKEN CONVERSATIONS

Silvia Quarteroni, Alexei V. Ivanov, Giuseppe Riccardi, University of Trento, Italy

SLP-P1.11: A SINGLE-PORT NON-PARAMETRIC MODEL OF TURN-TAKING IN 5600
MULTI-PARTY CONVERSATION

Kornel Laskowski, Jens Edlund, Mattias Heldner, KTH Speech, Music and Hearing, Sweden

SLP-P2: SPEECH TRANSLATION AND SEMANTIC CLASSIFICATION

SLP-P2.1: LEXICON MODELING FOR QUERY UNDERSTANDING..... 5604

Jingjing Liu, Massachusetts Institute of Technology, United States; Xiao Li, Alex Acero, Ye-Yi Wang, Microsoft Research, United States

SLP-P2.2: A NOVEL DECISION FUNCTION AND THE ASSOCIATED DECISION-FEEDBACK 5608
LEARNING FOR SPEECH TRANSLATION

Yaodong Zhang, Massachusetts Institute of Technology, United States; Li Deng, Xiaodong He, Alex Acero, Microsoft Research, United States

SLP-P2.3: COMBINATION OF STOCHASTIC UNDERSTANDING AND MACHINE TRANSLATION SYSTEMS FOR LANGUAGE PORTABILITY OF DIALOGUE SYSTEMS	5612
<i>Bassam Jabaian, Laurent Besacier, LIG / University Joseph Fourier, France; Fabrice Lefèvre, LIA / University of Avignon, France</i>	
SLP-P2.4: SEMANTIC DATA SELECTION FOR VERTICAL BUSINESS VOICE SEARCH	5616
<i>Giuseppe Di Fabbrizio, Diamantino Caseiro, Amanda Stent, AT&T Labs Research, United States</i>	
SLP-P2.5: A CONDITIONAL MODEL FOR TRIGGERING UNDERSTANDING ACTIONS IN A SPEECH UNDERSTANDING SYSTEM	5620
<i>Frédéric Duvert, Renato De Mori, University of Avignon, France</i>	
SLP-P2.6: BILINGUAL AUDIO-SUBTITLE EXTRACTION USING AUTOMATIC SEGMENTATION OF MOVIE AUDIO	5624
<i>Andreas Tsiartas, Prasanta Ghosh, Panayiotis Georgiou, Shrikanth S. Narayanan, University of Southern California, United States</i>	
SLP-P2.7: SENTENCE SIMPLIFICATION FOR SPOKEN LANGUAGE UNDERSTANDING	5628
<i>Gokhan Tur, Dilek Hakkani-Tür, Larry Heck, Speech at Microsoft Microsoft Research, United States; S. Parthasarathy, Microsoft Corporation, United States</i>	
SLP-P2.8: WHY WORD ERROR RATE IS NOT A GOOD METRIC FOR SPEECH RECOGNIZER TRAINING FOR THE SPEECH TRANSLATION TASK?	5632
<i>Xiaodong He, Li Deng, Alex Acero, Microsoft Research, United States</i>	
SLP-P2.9: EXPLOITING QUERY CLICK LOGS FOR UTTERANCE DOMAIN DETECTION IN SPOKEN LANGUAGE UNDERSTANDING	5636
<i>Dilek Hakkani-Tür, Larry Heck, Gokhan Tur, Microsoft Corporation, United States</i>	
SLP-P2.10: TOWARDS ROBUST WORD DISCOVERY BY SELF-SIMILARITY MATRIX COMPARISON	5640
<i>Armando Muscariello, Guillaume Gravier, Frédéric Bimbot, IRISA (CNRS&INRIA) Metiss: Speech and Audio Processing Research Group, France</i>	
 SLP-P3: SPOKEN TERM DETECTION AND LANGUAGE UNDERSTANDING	
SLP-P3.1: IMPROVED SPOKEN TERM DETECTION WITH GRAPH-BASED RE-RANKING IN FEATURE SPACE	5644
<i>Yun-Nung Chen, Chia-Ping Chen, Hung-Yi Lee, Chun-An Chan, Lin-Shan Lee, National Taiwan University, Taiwan</i>	
SLP-P3.2: IMPROVED SPOKEN TERM DETECTION USING SUPPORT VECTOR MACHINES BASED ON LATTICE CONTEXT CONSISTENCY	5648
<i>Hung-yi Lee, Tsung-wei Tu, Chia-ping Chen, Chao-yu Huang, Lin-Shan Lee, National Taiwan University, Taiwan</i>	
SLP-P3.3: INTEGRATING FRAME-BASED AND SEGMENT-BASED DYNAMIC TIME WARPING FOR UNSUPERVISED SPOKEN TERM DETECTION WITH SPOKEN QUERIES	5652
<i>Chun-an Chan, Lin-Shan Lee, National Taiwan University, Taiwan</i>	
SLP-P3.4: HANDLING OVERLAPS IN SPOKEN TERM DETECTION	5656
<i>Dong Wang, Nicholas Evans, Raphaël Troncy, EURECOM, France; Simon King, University of Edinburgh, United Kingdom</i>	
SLP-P3.5: AN INNER-PRODUCT LOWER-BOUND ESTIMATE FOR DYNAMIC TIME WARPING	5660
<i>Yaodong Zhang, James Glass, Massachusetts Institute of Technology, United States</i>	
SLP-P3.6: EFFICIENT OUT-OF-VOCABULARY TERM DETECTION BY N-GRAM ARRAY INDICES WITH DISTANCE FROM A SYLLABLE LATTICE	5664
<i>Keisuke Iwami, Yasuhisa Fujii, Kazumasa Yamamoto, Seiichi Nakagawa, Toyohashi University of Technology, Japan</i>	

SLP-P3.7: EXPLORING NUISANCE ATTRIBUTE PROJECTION AND SCORE	5668
NORMALIZATION FOR GLDS-SVM BASED AUTOMATIC MISPRONUNCIATION DETECTION METHOD	
<i>Hongyan Li, Shen Huang, Shijin Wang, Jiaen Liang, Bo Xu, Institute of Automation / Chinese Academy of Sciences, China</i>	
SLP-P3.8: A NATIVENESS CLASSIFIER FOR TED TALKS	5672
<i>José Lopes, Isabel Trancoso, INESC / Instituto Superior Técnico, Portugal; Alberto Abad, INESC, Portugal</i>	
SLP-P3.9: A PAIRED TEST FOR RECOGNIZER SELECTION WITH UNTRANSCRIBED	5676
DATA	
<i>Bhiksha Raj, Rita Singh, James Baker, Carnegie Mellon University, United States</i>	
SLP-P3.10: DEEP BELIEF NETS FOR NATURAL LANGUAGE CALL-ROUTING	5680
<i>Ruhi Sarikaya, IBM T.J. Watson Research Center, United States; Geoffrey Hinton, University of Toronto, Canada; Bhuvana Ramabhadran, IBM T.J. Watson Research Center, United States</i>	
SLP-P3.11: ROBUST SPEAKER TURN ROLE LABELING OF TV BROADCAST NEWS	5684
SHOWS	
<i>Geraldine Damnati, Delphine Charlet, Orange Labs, France</i>	
 SLP-P4: PARALINGUISTIC AND NON-LINGUISTIC FEATURES	
SLP-P4.1: DEEP NEURAL NETWORKS FOR ACOUSTIC EMOTION RECOGNITION:	5688
RAISING THE BENCHMARKS	
<i>André Stuhlsatz, Christine Meyer, Duesseldorf University of Applied Sciences, Germany; Florian Eyben, Technische Universitaet Muenchen, Germany; Thomas Zielke, Guenter Meier, Duesseldorf University of Applied Sciences, Germany; Björn Schuller, Technische Universität München, Germany</i>	
SLP-P4.2: ITERATIVE FEATURE NORMALIZATION FOR EMOTIONAL SPEECH	5692
DETECTION	
<i>Carlos Busso, The University of Texas at Dallas, United States; Angeliki Metallinou, Shrikanth S. Narayanan, University of Southern California, United States</i>	
SLP-P4.3: EXPERIMENTS IN CONTEXT-INDEPENDENT RECOGNITION OF	5696
NON-LEXICAL ‘YES’ OR ‘NO’ RESPONSES	
<i>Shiva Sundaram, Robert Schleicher, Nathalie Diehl, Deutsche Telekom Laboratories, Germany</i>	
SLP-P4.4: VOICE SOURCE FEATURES FOR COGNITIVE LOAD CLASSIFICATION	5700
<i>Tet Fei Yap, Julien Epps, Eliathamby Ambikairajah, The University of New South Wales, Australia; Eric H. C. Choi, National ICT Australia, Australia</i>	
SLP-P4.5: PERCEPTUAL DIFFERENTIATION MODELING EXPLAINS PHONEME	5704
MISPRONUNCIATION BY NON-NATIVE SPEAKERS	
<i>Christos Koniaris, Olov Engwall, KTH - Royal Institute of Technology, Sweden</i>	
SLP-P4.6: ALLOPHONIC VARIATIONS IN VISUAL SPEECH SYNTHESIS FOR	5708
CORRECTIVE FEEDBACK IN CAPT	
<i>Ka Ho Wong, Wai Kit Lo, Helen Meng, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SLP-P4.7: ROLE OF NUCLEUS BASED CONTEXT IN WORD-INDEPENDENT SYLLABLE	5712
STRESS CLASSIFICATION	
<i>Harish Doddala, Om D Deshmukh, Ashish Verma, IBM Research - India, India</i>	
SLP-P4.8: GAUSSIAN MIXTURE MODELING OF VOWEL DURATIONS FOR AUTOMATED	5716
ASSESSMENT OF NON-NATIVE SPEECH	
<i>Xie Sun, University of Missouri, United States; Keelan Evanini, Educational Testing Service, United States</i>	
SLP-P4.9: GENERATING AVATAR’S FACIAL EXPRESSIONS FROM EMOTIONAL STATES IN	5720
DAILY CONVERSATION	
<i>Hiroki Mori, Ko Oshima, Makoto Nakamura, Utsunomiya University, Japan</i>	

SLP-P4.10: AUTOMATIC LANGUAGE IDENTIFICATION IN MUSIC VIDEOS WITH LOW LEVEL AUDIO AND VISUAL FEATURES 5724

Vijay Chandrasekhar, Stanford University, United States; Mehmet Emre Sargin, David A. Ross, Google Inc., United States

SLP-P4.11: LOCATION-AWARE QUERY PARSING FOR MOBILE VOICE SEARCH..... 5728

Junlan Feng, AT&T Labs Research, United States

SS-L1: SIGNAL PROCESSING METHODS FOR FINANCE APPLICATIONS

SS-L1.1: EMPIRICAL EVIDENCE AGAINST CAPM: RELATING ALPHAS AND RETURNS TO BETAS 5732

Mayur Agrawal, Debabrata Mohapatra, Ilya Pollak, Purdue University, United States

SS-L1.2: RISK MANAGEMENT FOR TRADING IN MULTIPLE FREQUENCIES..... 5736

Mustafa Torun, Ali Akansu, New Jersey Institute of Technology, United States; Marco Avellaneda, New York University, United States

SS-L1.3: MODELING MICROSTRUCTURE NOISE USING HAWKES PROCESSES..... 5740

Emmanuel Bacry, Centre de Mathématiques Appliquées, France; Sylvain Delattre, Université Paris Diderot, France; Marc Hoffmann, CREST, France; Jean-François Muzy, Université de Corse, France

SS-L1.4: SIGNAL EXTRAPOLATION USING EMPIRICAL MODE DECOMPOSITION WITH FINANCIAL APPLICATIONS 5744

Nikolaos Tsakalozos, Konstantinos Drakakis, Scott Rickard, University College Dublin, Ireland

SS-L1.5: FACTOR GRAPH SWITCHING PORTFOLIOS UNDER TRANSACTION COSTS 5748

Andrew Bean, Andrew Singer, University of Illinois Urbana-Champaign, United States

SS-L1.6: COMPARISON OF SEVERAL COVARIANCE MATRIX ESTIMATORS FOR PORTFOLIO OPTIMIZATION 5752

Ka Ki Ng, Priyanka Agarwal, Nathan Mullen, Dzung Du, Ilya Pollak, Purdue University, United States

SS-L2: MEDICAL IMAGING

SS-L2.1: SIGNAL PROCESSING IN MEDICAL IMAGING AND IMAGE-GUIDED INTERVENTION 5756

Milan Sonka, The University of Iowa, United States

SS-L2.2: EFFICIENT IMAGE RECONSTRUCTION UNDER SPARSITY CONSTRAINTS WITH APPLICATION TO MRI AND BIOLUMINESCENCE TOMOGRAPHY 5760

Matthieu Guerquin-Kern, Jean-Charles Baritoux, Michael Unser, Ecole Polytechnique Fédérale de Lausanne, Switzerland

SS-L2.3: THE MEANING OF INTERIOR TOMOGRAPHY 5764

Ge Wang, Virginia Polytechnic Institute and State University, United States

SS-L2.4: TOWARDS INTEGRATED ANALYSIS OF LONGITUDINAL WHOLE-BODY SMALL ANIMAL IMAGING STUDIES 5768

Boudewijn Lelieveldt, Leiden University Medical Center, Netherlands; Charl Botha, Delft University of Technology, Netherlands; Eric Kaijzel, Leiden University Medical Center, Netherlands; Emile Hendriks, Delft University of Technology, Netherlands; Johan Reiber, Clemens Lowik, Jouke Dijkstra, Leiden University Medical Center, Netherlands

SS-L2.5: TIME-VARYING LUNG VENTILATION ANALYSIS OF 4DCT USING IMAGE REGISTRATION 5772

Kai Ding, University of Virginia, United States; Kaifang Du, Kunlin Cao, Gary Christensen, Joseph Reinhardt, University of Iowa, United States

SS-L2.6: MODELING ANATOMICAL HETEROGENEITY IN POPULATIONS 5776

Polina Golland, Massachusetts Institute of Technology, United States; Mert R. Sabuncu, Harvard Medical School, United States

SS-L3: BIO-INSPIRED INFORMATION PROCESSING AND NETWORKS

SS-L3.1: BIO-INSPIRED SWARMING MODELS FOR DECENTRALIZED RADIO ACCESS 5780 INCORPORATING RANDOM LINKS AND QUANTIZED COMMUNICATIONS

Paolo Di Lorenzo, Sergio Barbarossa, University of Rome La Sapienza, Italy

SS-L3.2: SOCIAL NORM AND LONG-RUN LEARNING IN PEER-TO-PEER NETWORKS 5784

Yu Zhang, Mihaela van der Schaar, University of California Los Angeles, United States

SS-L3.3: BIO-INSPIRED COOPERATIVE OPTIMIZATION WITH APPLICATION TO 5788 BACTERIA MOTILITY

Jianshu Chen, Ali H. Sayed, University of California Los Angeles, United States

SS-L3.4: EMERGENCE OF RATIONALITY AMONGST SIMPLE NODES PERFORMING 5792 ADAPTIVE FILTERING

Vikram Krishnamurthy, Omid Namvar Gharehshiran, University of British Columbia, Canada; Amir Danak, McGill University, Canada

SS-L3.5: GLOBAL EMERGENT BEHAVIORS IN CLOUDS OF AGENTS 5796

Soumya Kar, Princeton University, United States; José M.F. Moura, Carnegie Mellon University, United States

SS-L3.6: DIFFUSIONS OF INNOVATIONS ON DETERMINISTIC TOPOLOGIES 5800

Ercan Yildiz, Massachusetts Institute of Technology, United States; Daron Acemoglu, MIT ECON, United States; Asuman Ozdaglar, Massachusetts Institute of Technology, United States; Anna Scaglione, University of California Davis, United States

SS-L4: LEARNING LOW-DIMENSIONAL MODELS FOR LARGE-SCALE DATA

SS-L4.1: COSPARSE ANALYSIS MODELING - UNIQUENESS AND ALGORITHMS 5804

Sangnam Nam, IRISA / INRIA Rennes - Bretagne Atlantique, France; Michael Davies, University of Edinburgh, United Kingdom; Michael Elad, The Technion - Israel Institute of Technology, Israel; Rémi Gribonval, IRISA / INRIA Rennes - Bretagne Atlantique, France

SS-L4.2: AN ALPS VIEW OF SPARSE RECOVERY 5808

Volkan Cevher, Ecole Polytechnique Fédérale de Lausanne, Switzerland

SS-L4.3: DICTIONARY LEARNING OF CONVOLVED SIGNALS 5812

Daniele Barchiesi, Mark D. Plumbley, Queen Mary University of London, United Kingdom

SS-L4.4: COLLABORATIVE SOURCES IDENTIFICATION IN MIXED SIGNALS VIA 5816 HIERARCHICAL SPARSE MODELING

Pablo Sprechmann, Ignacio Ramirez, University of Minnesota, United States; Pablo Cancela, Universidad de la Republica, Uruguay; Guillermo Sapiro, University of Minnesota, United States

SS-L4.5: DENOISING OF IMAGE PATCHES VIA SPARSE REPRESENTATIONS WITH 5820 LEARNED STATISTICAL DEPENDENCIES

Tomer Faktor, Yonina C. Eldar, Michael Elad, Technion / Israel Institute of Technology, Israel

SS-L4.6: COVARIATE-DEPENDENT DICTIONARY LEARNING AND SPARSE CODING 5824

Mingyuan Zhou, Hongxia Yang, Duke University, United States; Guillermo Sapiro, University of Minnesota, United States; David Dunson, Lawrence Carin, Duke University, United States

SS-L5: AUDIO/VISUAL DETECTION OF NON-LINGUISTIC VOCAL OUTBURSTS

SS-L5.1: ASSOCIATING CHILDREN'S NON-VERBAL AND VERBAL BEHAVIOUR: BODY 5828 MOVEMENTS, EMOTIONS, AND LAUGHTER IN A HUMAN-ROBOT INTERACTION

Anton Batliner, Stefan Steidl, Elmar Nöth, Universität Erlangen-Nürnberg, Germany

SS-L5.2: PROCESSING ‘YUP!’ AND OTHER SHORT UTTERANCES IN INTERACTIVE SPEECH 5832

Nick Campbell, John Kane, University of Dublin, Ireland; Helena Moniz, FLUL/INESC-ID, Ireland

SS-L5.3: ONLINE DETECTION OF VOCAL LISTENER RESPONSES WITH MAXIMUM LATENCY CONSTRAINTS 5836

Daniel Neiberg, KTH - Royal Institute of Technology, Sweden; Khiet P. Truong, University of Twente, Netherlands

SS-L5.4: LOCALIZATION OF NON-LINGUISTIC EVENTS IN SPONTANEOUS SPEECH BY NON-NEGATIVE MATRIX FACTORIZATION AND LONG SHORT-TERM MEMORY 5840

Felix Weninger, Björn Schuller, Martin Wöllmer, Gerhard Rigoll, Technische Universität München, Germany

SS-L5.5: AUDIOVISUAL CLASSIFICATION OF VOCAL OUTBURSTS IN HUMAN CONVERSATION USING LONG-SHORT-TERM MEMORY NETWORKS 5844

Florian Eyben, Technische Universitaet Muenchen, Germany; Stavros Petridis, Imperial College London, United Kingdom; Björn Schuller, Technische Universität München, Germany; George Tzimiropoulos, Stefanos Zafeiriou, Maja Pantic, Imperial College London, United Kingdom

SS-L5.6: PANEL DISCUSSION.....PIC

Björn Schuller, Technische Universität München, Germany

SS-L6: SECURE SIGNAL PROCESSING

SS-L6.1: IS MULTIPARTY COMPUTATION ANY GOOD IN PRACTICE?..... 5848

Claudio Orlandi, Aarhus University, Denmark

SS-L6.2: ANALYSIS OF THE SECURITY OF LINEAR BLINDING TECHNIQUES FROM AN INFORMATION THEORETICAL POINT OF VIEW 5852

Tiziano Bianchi, Alessandro Piva, University of Firenze, Italy; Mauro Barni, University of Siena, Italy

SS-L6.3: SECURE VIDEO PROCESSING: PROBLEMS AND CHALLENGES 5856

Wenjun Lu, Avinash Varna, Min Wu, University of Maryland College Park, United States

SS-L6.4: EFFICIENT PROTOCOLS FOR SECURE ADAPTIVE FILTERING..... 5860

Juan Ramón Troncoso-Pastoriza, Fernando Pérez-González, University of Vigo, Spain

SS-L6.5: EFFICIENTLY COMPUTING PRIVATE RECOMMENDATIONS 5864

Zekeriya Erkin, Michael Beye, Thijs Veugen, Reginald L. Lagendijk, Delft University of Technology, Netherlands

SS-L6.6: PRIVACY PRESERVING PROBABILISTIC INFERENCE WITH HIDDEN MARKOV MODELS 5868

Manas Pathak, Carnegie Mellon University, United States; Shantanu Rane, Wei Sun, Mitsubishi Electric Research Laboratories, United States; Bhiksha Raj, Carnegie Mellon University, United States

SS-L7: INNOVATIVE REPRESENTATIONS OF AUDIO

SS-L7.1: SPEECH PROCESSING WITH A CORTICAL REPRESENTATION OF AUDIO 5872

Nima Mesgarani, Shihab Shamma, University of Maryland, United States

SS-L7.2: SPARSE CODING OF AUDITORY FEATURES FOR MACHINE HEARING IN INTERFERENCE 5876

Richard Lyon, Jay Ponte, Gal Chechik, Google Inc., United States

SS-L7.3: CLASSIFYING SOUNDTRACKS WITH AUDIO TEXTURE FEATURES 5880

Daniel P.W. Ellis, Xiaohong Zeng, Columbia University, United States; Josh McDermott, New York University, United States

SS-L7.4: LEARNING A BETTER REPRESENTATION OF SPEECH SOUND WAVES USING RESTRICTED BOLTZMANN MACHINES 5884

Navdeep Jaitly, Geoffrey Hinton, University of Toronto, Canada

SS-L7.5: JOINT SOURCE-FILTER MODELING USING FLEXIBLE BASIS FUNCTIONS	5888
<i>Daryush Mehta, Daniel Rudoy, Patrick Wolfe, Harvard University, United States</i>	
SS-L7.6: APPROXIMATE NEAREST-SUBSPACE REPRESENTATIONS FOR SOUND MIXTURES	5892
<i>Paris Smaragdis, University of Illinois Urbana-Champaign, United States</i>	
SS-L8: HUMAN ASSISTED SPEAKER RECOGNITION	
SS-L8.1: INCLUDING HUMAN EXPERTISE IN SPEAKER RECOGNITION SYSTEMS: REPORT ON A PILOT EVALUATION	5896
<i>Craig Greenberg, Alvin Martin, National Institute of Standards and Technology, United States; George Doddington, N/A, United States; John Godfrey, US Department of Defense, United States</i>	
SS-L8.2: FORENSIC VOICE COMPARISON WITH SECULAR SHIBBOLETHS - A HYBRID FUSED GMM-MULTIVARIATE LIKELIHOOD RATIO-BASED APPROACH USING ALVEOLO-PALATAL FRICATIVE CEPSTRAL SPECTRA	5900
<i>Phil Rose, Australian National University, Australia</i>	
SS-L8.3: USSS-MITLL 2010 HUMAN ASSISTED SPEAKER RECOGNITION	5904
<i>Reva Schwartz, United States Secret Service, United States; Joseph Campbell, Wade Shen, Douglas Sturim, William Campbell, Fred Richardson, Robert Dunn, Robert Granville, MIT Lincoln Laboratory, United States</i>	
SS-L8.4: CALIBRATION AND WEIGHT OF THE EVIDENCE BY HUMAN LISTENERS. THE ATVS-UAM SUBMISSION TO NIST HUMAN-AIDED SPEAKER RECOGNITION 2010	5908
<i>Daniel Ramos, Javier Franco-Pedroso, Joaquin Gonzalez-Rodriguez, Universidad Autonoma de Madrid, Spain</i>	
SS-L8.5: SPEAKER VERIFICATION BY INEXPERIENCED AND EXPERIENCED LISTENERS VS. SPEAKER VERIFICATION SYSTEM	5912
<i>Juliette Kahn, University of Avignon, France; Nicolas Audibert, Laboratoire de Phonétique et Phonologie, France; Solange Rossato, University of Grenoble, France; Jean-François Bonastre, University of Avignon, France</i>	
SS-L8.6: ASSESSING THE SPEAKER RECOGNITION PERFORMANCE OF NAIVE LISTENERS USING MECHANICAL TURK	5916
<i>Wade Shen, Joseph Campbell, Derek Straub, Massachusetts Institute of Technology / MIT Lincoln Laboratory, United States; Reva Schwartz, USSS, United States</i>	
SS-L9: PARTICLE FILTERING FOR HIGH DIMENSIONAL PROBLEMS	
SS-L9.1: PARTICLE FLOW FOR NONLINEAR FILTERS	5920
<i>Fred Daum, Jim Huang, Raytheon, United States</i>	
SS-L9.2: NON-PARAMETRIC BAYESIAN MEASUREMENT NOISE DENSITY ESTIMATION IN NON-LINEAR FILTERING	5924
<i>Emre Özkan, Saikat Saha, Fredrik Gustafsson, Linköping University, Sweden; Vaclav Smidl, Institute of Information Theory and Automation, Czech Republic</i>	
SS-L9.3: NON-CENTRALIZED TARGET TRACKING WITH MOBILE AGENTS	5928
<i>Petar Djuric, Jonathan Beaudeau, Monica Bugallo, Stony Brook University, United States</i>	
SS-L9.4: PARTICLE ALGORITHMS FOR FILTERING IN HIGH DIMENSIONAL STATE SPACES: A CASE STUDY IN GROUP OBJECT TRACKING	5932
<i>Lyudmila Mihaylova, Lancaster University, United Kingdom; Avishy Carmi, Asher Space Research Institute, Technion, Israel</i>	
SS-L9.5: POINT PROCESS MCMC FOR SEQUENTIAL MUSIC TRANSCRIPTION	5936
<i>Pete Bunch, Simon J. Godsill, University of Cambridge, United Kingdom</i>	

SS-L9.6: HUMAN GAIT PARAMETER ESTIMATION BASED ON MICRO-DOPPLER 5940
SIGNATURES USING PARTICLE FILTERS

Mehmet Guldogan, Fredrik Gustafsson, Umut Orguner, Linköping University, Sweden; Svante Bjorklund, Henrik Petersson, Amer Nezirovic, Swedish Defence Research Agency, Sweden

SS-L10: TOMORROW'S SMART GRIDS

SS-L10.1: MODELING NODAL PRICES IN DEREGULATED ELECTRICITY MARKETS IN 5944
THE USA: CURRENT PRACTICES AND FUTURE NEEDS

Tim Mount, Cornell University, United States

SS-L10.2: ACCELERATING STANDARDS AND MEASUREMENTS FOR THE SMART GRID 5948

David Wollman, National Institute of Standards and Technology, United States

SS-L10.3: MALICIOUS DATA ATTACK ON REAL-TIME ELECTRICITY MARKET 5952

Liyan Jia, Robert J. Thomas, Lang Tong, Cornell University, United States

SS-L10.4: AN INNOVATIVE RTP-BASED RESIDENTIAL POWER SCHEDULING SCHEME 5956
FOR SMART GRIDS

Chen Chen, Shaline Kishore, Lawrence Snyder, Lehigh University, United States

SS-L10.5: FAST ESTIMATION OF THE STATE OF THE POWER GRID USING 5960
SYNCHRONIZED PHASOR MEASUREMENTS

Tao Yang, Anjan Bose, Washington State University, United States

SS-L10.6: DIRECT LOAD MANAGEMENT OF ELECTRIC VEHICLES 5964

Mahnoosh Alizadeh, Anna Scaglione, University of California Davis, United States; Robert J. Thomas, Cornell University, United States

SS-L11: COMPRESSED SENSING AND SPARSE REPRESENTATION OF SIGNALS

SS-L11.1: BEATING NYQUIST THROUGH CORRELATIONS: A CONSTRAINED RANDOM 5968
DEMODULATOR FOR SAMPLING OF SPARSE BANDLIMITED SIGNALS

Andrew Harms, Princeton University, United States; Waheed U. Bajwa, Robert Calderbank, Duke University, United States

SS-L11.2: COMPRESSIVE SENSING FOR OVER-THE-AIR ULTRASOUND 5972

Petros Boufounos, Mitsubishi Electric Research Laboratories, United States

SS-L11.3: SPARSE SPECTRAL FACTORIZATION: UNICITY AND RECONSTRUCTION 5976
ALGORITHMS

Yue Lu, Harvard University, United States; Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne, Switzerland

SS-L11.4: RAND PPM : A LOW POWER COMPRESSIVE SAMPLING ANALOG TO DIGITAL 5980
CONVERTER

Praveen Yenduri, Anna Gilbert, Michael Flynn, Shahrzad Naraghi, University of Michigan, United States

SS-L11.5: INCOHERENT COLOR FRAMES FOR COMPRESSIVE DEMOSAICING 5984

Abdolreza Abdolhosseini Moghadam, Mohammad Aghagolzadeh, Michigan State University, United States; Mrityunjay Kumar, Eastman Kodak Company, United States; Hayder Radha, Michigan State University, United States

SS-L11.6: IMPROVED THRESHOLDS FOR RANK MINIMIZATION 5988

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

SS-L12: SYSTEMS BIOLOGY

SS-L12.1: BIOLOGICAL PATHWAY INFERENCE USING MANIFOLD EMBEDDING 5992

Arvind Rao, Carnegie Mellon University, United States; Alfred O. Hero III, University of Michigan Ann Arbor, United States

- SS-L12.2: A BERNOULLI-GAUSSIAN MODEL FOR GENE FACTOR ANALYSIS..... 5996**
Cécile Bazot, Nicolas Dobigeon, Jean-Yves Tournieret, University of Toulouse, France; Alfred O. Hero III, University of Michigan, United States
- SS-L12.3: A STOCHASTIC COMPARTMENTAL APPROACH TO MODELING AND 6000**
SIMULATION OF CANCER SPHEROID FORMATION AND EVOLUTION
Monica Bugallo, Shishir Dash, Galina Botchkina, Stony Brook University, United States; Marco Lops, INPT/IRIT/ENSEEIH, France; Petar Djuric, Stony Brook University, United States
- SS-L12.5: FAST NETWORK QUERYING ALGORITHM FOR SEARCHING LARGE-SCALE 6008**
BIOLOGICAL NETWORKS
Sayed Mohammad Ebrahim Sahraeian, Byung-Jun Yoon, Texas A&M University, United States
- SS-L12.6: UNCOVER COOPERATIVE GENE REGULATIONS BY MICRORNAS AND 6012**
TRANSCRIPTION FACTORS IN GLIOBLASTOMA USING A NONNEGATIVE HYBRID FACTOR
MODEL
Jia Meng, The University of Texas at San Antonio, United States; Hung-I Chen, The University of Texas Health Science Center at San Antonio, United States; Jianqiu Zhang, The University of Texas at San Antonio, United States; Yidong Chen, The University of Texas Health Science Center at San Antonio, United States; Yufei Huang, The University of Texas at San Antonio, United States