

2012 5th International Symposium on Communications, Control and Signal Processing

(ISCCSP 2012)

**Roma, Italy
2-4 May 2012**

IEEE Catalog Number: CFP12824-PRT
ISBN: 978-1-4673-0274-6

TABLE OF CONTENTS

Special Session SP-1: Audio Signal Processing

Self-calibration of microphone arrays from measurement of Times Of Arrival of acoustic signals ***

Alessio Contini, Antonio Canclini, Fabio Antonacci, Marco Compagnoni, Augusto Sarti and Stefano Tubaro *Politecnico di Milano, Italy*

Pitch-based Digital Audio Effects ***

Udo Zoelzer
Helmut Schmidt University, Germany

Evaluation of perceptual properties of phase-mode beamforming in the context of data-based binaural synthesis ***

Sascha Spors and Hagen Wierstorf
Deutsche Telekom Laboratories, Germany

Geometric Inference of the Room Geometry under Temperature Variations **

Paolo Annibale¹, Jason Filos², Patrick Naylor² and Rudolf Rabenstein¹
¹ *University Erlangen-Nuremberg, Germany*
² *Imperial College London, UK*

PDE-SVD based audio denoising ***

Gianpaolo Evangelista¹, George Baravdish¹, Olof Svensson¹ and Faten Sofya²
¹ *Linköping University, Sweden,*
² *Mosul University, Iraq*

Special Session COM-1: Novel Cooperative Methods in Wireless Networks

Dynamic Decode-and-Forward Relaying with Rate-Compatible LDPC Convolutional Codes **

Zhongwei Si, Ragnar Thobaben and Mikael Skoglund
Royal Institute of Technology (KTH), Sweden

Compute-and-Forward in the Two-Hop multi-antenna X-Channel *

Eduard Jorswieck and Johannes Richter
Dresden University of Technology, Germany

A Game Theoretical Approach for Coded Cooperation in Cognitive Radio Networks **

Ivan Stupia¹, Luc Vandendorpe¹, Riccardo Andreotti² and Vincenzo Lottici²
¹ *Université Catholique de Louvain, Belgium*
² *University of Pisa, Italy*

Joint Network-Channel Coding in the Multiple-Access Relay Channel: Beyond Two Sources **

Andreas Winkelbauer and Gerald Matz
Vienna University of Technology, Austria

On the Noisy MIMO Interference Channel with CSI Through Analog Feedback ***

Dirk Slock
Eurecom, France

Special Session SP-2: Interactive Behaviour Analysis

Affective gaming: beyond using sensors ***

Irene Kotsia¹, Ioannis Patras¹ and Spiros Fotopoulos²
¹ *Queen Mary University of London, UK*
² *Department of Physics, University of Patras, Greece*

Towards Distributed Recognition of Emotion from Speech **

Bjoern Schuller, Wenjing Han, Zixing Zhang, Jun Deng, Martin Woellmer and Felix Weninger
Technische Universitaet Muenchen, Germany

Modeling Conversational Dynamics and Performance in a Social Dilemma Task **

Wen Dong¹, Bruno Lepri¹, Taemie Kim¹, Fabio Pianesi² and Alex Pentland¹
¹ *Mit Media Lab, MA, USA*
² *Fondazione Bruno Kessler (FBK), Italy*

How Emotions Affect Relations Between Interlocutors in Bad News Conversations **

Bart Van Straalen and Dirk Heylen
University of Twente, Netherlands

A Comparison of Different Features for Automatic Eye Blinking detection with an application to analysis of Deceptive Behavior **

Kiril Minkov, Stefanos Zafeiriou, Maja Pantic
Imperial College London, UK

Special Session COM-2: Geometry of Complex Networks

Lack of Spectral Gap and Hyperbolicity in Asymptotic Erdos-Renyi Sparse Random Graphs ***

Iraj Saniee¹, Onuttom Narayan², Gabriel Tucci¹
¹ *Bell Labs, Alcatel-Lucent, USA*
² *University of California, Santa Cruz, CA, USA*

Asymptotic Traffic Flow in a Hyperbolic Network ***

Gabriel Tucci¹ and Yuliy Baryshnikov²
¹ *Bell Labs, Alcatel-Lucent, USA*
² *University of Illinois at Urbana-Champaign, USA*

Curvature of quantum rings ***

Edmond Jonckheere¹, Frank Langbein² and Sophie Schirmer³

¹ *University of South California, CA, USA*

² *Cardiff University, UK*

³ *Swansea University, UK*

On the Structure Space of Networks and Traffic Patterns **

Yuliy Baryshnikov

University of Illinois at Urbana-Champaign, USA

Special Session SP-3: 3D face recognition: Current challenges and future directions

Real time 3D head pose estimation: recent achievements and future challenges **

Gabriele Fanelli, Juergen Gall and Luc Van Gool

Computer Vision Laboratory - ETH Zurich, Switzerland

Geometric based 3D Facial Gender Classification ***

Lahoucine Ballihi^{1,2}, Boulbaba Ben Amor^{1,3}, Mohamed Daoudi^{1,3}, Anuj Srivastava⁴ and Driss Aboutajdine²

¹ *LIFL, Universite de Lille1, France.*

² *LRTT, Universite Mohammed V, Maroc.*

³ *Institut TELECOM; TELECOM Lille 1, France.*

⁴ *Departement of Statistics, Florida State University, FL, USA.*

Florence faces: a dataset supporting 2D/3D face recognition **

Andrew D. Bagdanov, Alberto Del Bimbo and Iacopo Masi

MICC, University of Florence, Italy

Special Session COM-3: Communication Challenges in the Smart Grid

A subspace approach to fault diagnostics in large power systems **

Romain Couillet¹ and Enrico Zio^{1,2}

¹ *Centrale-Supelec, France.*

² *Politecnico di Milano, Italy*

The Emergence of Deferrable Energy Requests and a Greener Future: What Stands in the Way? **

Mahnoosh Alizadeh¹, Tsung-Hui Chang¹, Anna Scaglione¹, Chen Chen² and Shalinee Kishore²

¹ *UC Davis, CA, USA*

² *Lehigh University, USA*

How Will Demand Response Aggregators Affect Electricity Markets? - A Cournot Game Analysis **

Chen Chen¹, Shalinee Kishore¹, Zhifang Wang², Mahnoosh Alizadeh² and Anna Scaglione²

¹ *Lehigh University, USA*

² *UC Davis, CA, USA*

Pricing Mechanisms for Cooperative State Estimation

E. V. Belmega^{1,2}, L. Sankar¹, H. V. Poor¹, and M. Debbah²

¹ *Princeton University, NJ, USA*

² *Supelec, France*

Structured Security Testing in the Smartgrid

Patrick McDaniel and Stephen McLaughlin

Pennsylvania State University, USA

Special Session SP-4: Image Forensics Technologies

Color Separation To Facilitate Handwriting Examination

Giuseppe Schirripa Spagnolo¹, Gianluca Ferrari² and Beatrice Calabrese¹

¹ *University Roma Tre, Italy*

² *FDE (forensic documents examiner), Italy*

Video Provenance By Motion Vector Analysis: A Feasibility Study

Matthew Sorell

University of Adelaide, Australia

Fast Camera Fingerprint Search Algorithm For Source Camera Identification

Yongjian Hu¹, Chang-Tsun Li¹, Zhimao Lai² and Shangfan Zhang²

¹ *The University of Warwick, UK*

² *South China University of Technology, China*

On The Effectiveness Of Local Warping Against Sift-Based Copy-Move Detection

Roberto Caldelli¹, Irene Amerini¹, Lamberto Ballan¹, Giuseppe Serra¹, Mauro Barni² and Andrea Costanzo²

¹ *University of Florence, Italy*

² *University of Siena, Italy*

Spectral methods to determine the exact scaling factor of resampled digital images

Stefan Pfennig¹ and Matthias Kirchner²

¹ *TU Dresden, Germany*

² *ICSI Berkeley, CA, USA*

Special Session CONT-1: Modeling and Co-Design of Wireless Networked Control Systems

A Framework For Modeling Wireless Embedded Control Systems

Claudia Rinaldi, Alessandro D'Innocenzo, Maria Domenica Di Benedetto and Fortunato Santucci

University of L'Aquila, Italy

Quality of Service and Quality of Control in Real-Time Control Systems

Luigi Palopoli and Daniele Fontanelli
University of Trento, Italy

Real-Time Scheduling in LTE for Smart Grids

Yuzhe Xu and Carlo Fischione
Royal Institute of Technology, Sweden

Performance Analysis and Optimization of the Joining Protocol for a Platoon of Vehicles

Mohammadreza Khaksari and Carlo Fischione
Royal Institute of Technology, Sweden

A Speech Indicator For The VOWSN Approach

Claudia Rinaldi, Luigi Pomante and Daniele Ciuca
University of L'Aquila, Italy

Special Session SP-5: Information Theoretic Methods in Signal Processing

Robust Local Scale Estimators for Blind Evaluation of Noise Variance in Images

Sergey Abramov¹, Victoriya Abramova¹, Vladimir Lukin¹ and Karen Egiazarian²
¹*National Aerospace University, Ukraine*
²*Tampere University of Technology, Finland*

On the Use of Lee-codes for Constructing Multiple-Valued Error-Correcting Decision Diagrams

Helena Astola and Stanislav Stankovic
Tampere University of Technology, Finland

Depth Image Lossless Compression Using Mixtures Of Local Predictors Inside Variability Constrained Regions

Ionut Schiopu and Ioan Tabus
Tampere University of Technology, Finland

Information Theoretic Methods For Alligning Audio Signals Using Chromagram Representations

Ioan Tabus, Vlad Tabus and Jaakko Astola
Tampere University of Technology, Finland

Special Session COM-4: Information Theory and Coding Techniques for Networks

Selective Coding Strategy for Composite Relay Channels

Arash Behboodi and Pablo Piantanida
Supelec, France

Integer-forcing Architectures: An Overview

Jiening Zhan¹, Bobak Nazer², Uri Erez³ and Michael C. Gastpar^{1,4}
¹*University of California, Berkeley, CA, USA*

² *Boston University,*

³ *Tel Aviv University, Israel*

⁴ *EPFL, Switzerland*

A Comparison of Decoding Techniques for Interference Alignment

Giuseppe Caire and Vasileios Ntranos

University of Southern California, CA, USA

On interactive message secrecy over erasure networks

Laszlo Czap¹, Vinod Prabhakaran², Suhas Diggavi³ and Christina Fragouli¹

¹ *EPFL, Switzerland*

² *TIFR, India*

³ *University of California, Los Angeles, CA, USA*

⁴ *EPFL, Switzerland*

Poster Session SP-1: Image processing and analysis

A Two-pass Clustering Algorithm Based on Linear Assignment Initialization and K-means Method

Kin Luen Cheng¹, Jianchao Fan² and Jun Wang^{2,3}

¹ *ASM Pacific Technology Limited, Hong Kong*

² *Dalian University of Technology, China*

³ *The Chinese University of Hong Kong, Hong Kong*

Driver Fatigue Monitoring System Using Support Vector Machines

Reuben Farrugia and Matthew Sacco

University of Malta, Malta

A Novel Segmentation Technique For Splitting A Typed Persian Text To Sub-Words

Mahnaz Shafii, Maher Sid-Ahmed and Majid Ahmadi

University of Windsor, Canada

Robust scene classification by gist with angular radial partitioning

Liu We, Serkan Kiranyaz and Moncef Gabbouj

Tampere University of Technology, Finland

Perceptual Watermarking Robust To Jpeg Compression Attack

Phi Bang Nguyen, Azeddine Beghdadi and Marie Luong

University Paris 13, France

Perceptual Non Local Mean (P-Nlm) Denoising

Wided Soudiene¹, Sameh Megrhi^{1,2}, Azeddine Beghdadi¹, Chokri Ben Amar²

¹ *L2TI, France*

² *Ecole Nationale d'Ingenieurs de Sfax, Tunisie*

Lecture Content Classification Tool

Ali Imran and Faouzi Cheikh

Gjøvik University College, Norway

Computationally-Efficient Compressive Sampling of Pulse Stream Images Using Radon-like Measurements "

Stefania Colonnese, Roberto Cusani, Stefano Rinauro and Gaetano Scarano
Università di Roma "La Sapienza", Italy

Reduced Polynomial Classifier using Within-Class Standardizing Transform "

Gaetano Scarano, Laura Forastiere, Stefania Colonnese, Stefano Rinauro
Università di Roma "La Sapienza", Italy

Poster Session SP-2: Signal and image processing for security

Is it possible to use Biometric Techniques as Authentication Solution for Objects? Biometry vs. Hylemetry "

Lorenzo Cozzella, Giuseppe Schirripa Spagnolo and Carla Simonetti
University Roma Tre, Italy

A New Pipelined-Interleaved Structure for FIR Hilbert Transformers based on Frequency Transformation Technique "

David Troncoso, Miriam Cruz-Jimenez and Gordana Jovanovic Dolecek
Institute INAOE, Mexico

Wireless Sensor Networks and Video Analysis for Scalable People Tracking "

Nicola Conci, Alfredo Armanini, Mattia Daldoss, Alessio Colombo, Daniele Fontanelli, Luigi Palopoli
University of Trento, Italy

Authentication and Scrambling of Radio Frequency Signals Using Reversible Watermarking "

Muhammad Samee and Jürgen Götze
TU Dortmund, Germany

New 2D Barcode Solution based on Computer Generated Holograms: Holographic Barcode "

Lorenzo Cozzella, Giuseppe Schirripa Spagnolo, Michele De Santis
University Roma Tre, Italy

An Improved Chaotic Shift Keying Technique "

Ashraf Zaher
Kuwait University, Kuwait

Saliency detection as a support for image forensics

Oleg Muratov, Duc Tien Dang Nguyen, Giulia Boato and Francesco De Natale
University of Trento, Italy

Oral Session SP-1: Signal processing and applications

Clustering Analysis For Gene Expression Data: A Methodological Review ·

Rui Fa, Asoke Nandi and Li-Yun Gong
The University of Liverpool, UK

On Multi-Sensor Linear State Estimation Under High Rate Quantization ·

Alex Leong, Subhrakanti Dey and Girish Nair
University of Melbourne, Australia

Realization of 2D Reverse-Lattice Discrete Filters ·

George Antoniou
Montclair State University, USA

A Robust Constrained Set-Membership Affine-Projection Adaptive-Filtering Algorithm ·

Andreas Antoniou and Md. Zulfiqar Bhotto
University of Victoria, Canada

Oral Session SP-2: Speech and audio processing

A Study on Pitch Variation on the use of DWT with SVM for Speaker Independent Phoneme Recognition ·

Michelle Cutajar, Edward Gatt, Ivan Grech, Owen Casha and Joseph Micallef
University of Malta, Malta

Phase Spectrum Prediction Of Audio Signals ·

Ali Bahrami Rad and Tuomas Virtanen
Tampere University of Technology, Finland

Analysis Of Extracted Pitch Contours Across Speakers For Intonation Modelling In TTS Synthesis ·

Branislav Gerazov and Zoran Ivanovski
Faculty of Electrical Engineering and Information Technologies, Macedonia

Accurate Analysis and Visual Feedback of Vibrato in Singing ·

José Ventura, Ricardo Sousa and Aníbal Ferreira
University of Porto, Portugal

Measuring resonances of the vocal tract using frequency sweeps at the lips ·

Farzaneh Ahmadi and Ian McLoughlin
Nanyang Technological University, Singapore

Poster Session CONT-1: Control Applications

Average Modeling and Linear Control of a Buck-Boost KY Converter ·

Marc Aoun¹, Michel El Maalouf¹, Najib Rouhana¹, Hadi Kanaan¹ and Kamal Al-Haddad²
¹ *Saint-Joseph University, USA*
² *Ecole de Technologie Supérieure, Canada*

Real-Time Fuzzy Control of a Three-Phase Phase-Controlled Rectifier Operating in Discontinuous Conduction Mode "

Hadi Kanaan¹, Geoffrey Khalil¹, Kamal Geagea¹, Simon Abourida² and Kamal Al-Haddad³

¹ *Saint-Joseph University, USA*

² *OPAL-RT Technologies Inc., MI, USA*

³ *Ecole de Technologie Supérieure, Canada*

Poster session COM-1: Digital Communications

Analysis on Precise Intermodulation Product Computing Technique and Reduction of Computational Load "

Authors: Nay Oo¹ and Woon-Seng Gan²

¹ *Fraunhofer IDMT, Germany*

² *Nanyang Technological University, Singapore*

FS-FBMC: an alternative scheme for filter bank based multicarrier transmission "

Maurice Bellanger

CNAM, France

Improved Message Passing Algorithm for Phase Noise Channels Using Optimal approximation of Tikhonov Mixtures "

Shachar Shayovitz and Dan Raphaeli

Tel Aviv University, Israel

Performance Evaluation of GSM Robustness Against Smart Jamming Attacks "

Marco Petracca¹, Marco Vari², Francesco Vatalaro² and Graziano Lubello³

¹ *Radiolabs, Italy*

² *University of Rome Tor Vergata, Italy*

³ *Elettronica S.p.A., Italy*

Incremental Decode and Forward Relaying using Distributed Space Time Coding "

Hatem Boujemâa and Ons Mabrouk

SUP'COM, Tunisia

Reversible Data Embedding For Any Digital Signal "

Mustafa Abdul Karim¹, KokSheik Wong¹ and Kiyoshi Tanaka²

¹ *University of Malaya, Malaysia*

² *Shinshu University, Japan*

Poster session SP-3: Signal processing and applications

Beamformer Robust Sinr Optimization With Ellipsoidal Steering Vector Errors "

Tsvi Dvorkind and Isaac Engel

RAFAEL Advanced Defense Systems LTD, Israel

Cooperative Pedestrian Tracking by Multiple Mobile Robots with Laser Range Scanners "

Masafumi Hashimoto, Kei Kakinuma, Takumi Yokoyama, Kazuhiko Takahashi

Doshisha University, Japan

Using of environment's dynamic geometric models for solving the mobile robot SLAM problem "

Nadezhda Babakina and Maxim Kolesnikov
St. Petersburg State Polytechnic University, Russia

The optimum approximation of vector-signals and estimation of the velocity of an object causing Doppler shift "

Takuro Kida¹ and Yuichi Kida²
¹*Tokyo Institute of Technology,*
²*The School of Pharmaceutical Sciences, Ohu University, Japan*

Identification Of Nonlinear Stochastic Systems Described By A Reduced Complexity Volterra Model Using An Argl's Algorithm "

Imen Laamiri, Anis Khouaja and Hassani Messaoud
ENIM, Tunisia

A generalized waveform identifier technique for software radio

Claudia Rinaldi and Maurizio Colizza
University of L'Aquila, Italy

Boosting the EKF for distributed estimation in binary WSN through unscented transformation and iterative processing "

Rim Amara, Fatma Aounallah and Monia Turki
National School of Engineers of Tunis, Tunisia

SVM For Hystorical Sport Video Classification "

Licia Capodiferro, Luca Costantini, Federica Mangiatordi and Emiliano Pallotti
Fondazione Ugo Bordonni, Italy

Chip - Cultural Heritage Image Processing Tool "

Luca Costantini¹, Federica Mangiatordi¹, Emiliano Pallotti¹ and Paolo Sità²
¹*Fondazione Ugo Bordonni, Italy*
²*University Roma Tre, Italy*

Low Power Non-Recursive Comb-Based Decimation Filter Design "

Gordana Jovanovic Dolecek and Gerardo Molina Salgado
Institute INAOE, Mexico

Increasing information Capacity and Improving detection reliability in audio watermarking system "

Mohammed Khalil¹, Abdellah Adib¹ and Nawal El Hamdouni²
¹*FSTM, Morocco*
²*LRIT -FSR, Morocco*

Special Session SP-6: Beyond Video Surveillance - Emerging Applications and Open Problems

Salient Motion Detection In Crowded Scenes

Chen Change Loy, Tao Xiang and Shaogang Gong
Queen Mary University of London, QMUL, UK

Scene and crowd behaviour analysis with local space-time descriptors

Marco Bertini, Alberto Del Bimbo, Lorenzo Seidenari
University of Florence, MICC, Italy

Feature-Based Tracking On A Multi-Omnidirectional Camera Dataset

Baris Evrim Demiroz, Orhan Eroglu, Ismail Ari, Albert Ali Salah and Lale Akarun
Bogazici University, Computer Engineering Department, Turkey

Recursive Segmentation Based On Higher Order Statistics In Thermal Imaging Pedestrian Detection

Marco San Biagio, Marco Crocco and Marco Cristani
Istituto Italiano di Tecnologia, IIT, Italy

Collecting Data For Socially Intelligent Surveillance And Monitoring Approaches: The Case Of Conflict In Competitive Conversations

Alessandro Vinciarelli, Samuel Kim, Fabio Valente and Hugues Salamin
University of Glasgow, UK

Special Session SP-7: Wireless Network based Mobile Terminal Localization**Cooperative Location-Based Adaptive Beamforming**

Shahid Mumtaz, Du Yang, Joaquim Bastos and Jonathan Rodriguez
Institute of Telecommunications, Portugal

Rectangular Room Dimensions Estimation Using Narrowband Signal And Sectorized Antennas

Igor Arambasic, Javier Casajus and Ivana Raos
Universidad Politécnic de Madrid, Spain

Framework for Optimizing Cluster Selection using Geo-assisted Movement Prediction

Thomas Kristensen, Jacob Madsen, Michael Pedersen, Chres Sørensen, Jimmy Nielsen and Tatiana Madsen
Aalborg University, Denmark

Location Aided Wireless Communications

Dirk Slock
Eurecom, France

Improved Particle Filtering by Exploring Nomadic Movements

Siwei Zhang and Ronald Raulefs
German Aerospace Center (DLR), Germany

Oral Session COM-1: Mobile and wireless communication

Performance Evaluation of an Opportunistic Distributed Power Control Procedure for Wireless Multiple Access

Romeo Giuliano¹, Franco Mazzenga¹, Marco Petracca² and Remo Pomposini²

¹ *University of Rome Tor Vergata, Italy*

² *Radiolabs, Italy*

Throughput of Cooperative HARQ Protocols with Opportunistic Relaying over Rayleigh Channels

Maymouna Ben Saïd and Hatem Boujemâa

SUP'COM, Tunisia

Realistic Rician Fading Channel based Optimal Linear MIMO Precoding Evaluation

Xiaonan Shi, Yoshikazu Miyanaga, Shingo Yoshizawa and Constantin Siriteanu

Hokkaido University, Japan

A Compressive Sampling Data Gathering Approach for Wireless Sensor Networks Using a Sparse Acquisition Matrix with Abnormal Values

Andrea Abrardo, Cesare Carretti, Alessandro Mecocci

Università di Siena, Italy

Improved Energy Efficiency for Wireless SC MIMO Through Data-Dependent Superimposed Training

Toni Levanen and Markku Renfors

Tampere University of Technology, Finland

Oral Session SP-3: Biomedical signal and image processing

Vocal Folds Paralysis Classification Using FLDA and PCA Algorithms Supported by an Adapted Block Matching Algorithm

Amaia Mendez Zorrilla, Eneko Lopetegui and Begoña Garcia Zapiain

University of Deusto, Spain

An Interactive Game For Teaching Facial Expressions To Children With Autism Spectrum Disorders

Jake Aggarwal¹, Suyog Jain¹, Birgi Tamersoy¹, Veronica Orvalho², Yan Zhang¹

¹ *The University of Texas at Austin, USA*

² *Universidade do Porto, Portugal*

Use of Nucleotide Genomic Signals to Determine Distances between Mitochondrial DNA Genes of Mammals

Paul Cristea and Rodica Tuduce

University "Politehnica" of Bucharest, Romania

Using Hidden Markov Toolkit For Arrhythmia Recognition

Samar Krimi

ENIT, Tunisia

Full-Automated System for the Segmentation of the Common Carotid Artery In Ultrasound Images

Lakis Christodoulou

Cyprus University of Technology, Cyprus

Oral Session CONT-1: Advances in Modeling and Control

Optimal and Suboptimal Decoupling Controllers

Vladimir Kucera

Czech Technical University, Czech Republic

Tuning Pid Controller With Multi-Objective Differential Evolution

Ibtissem Chiha, Jalel Ghabi and Nouredine Liouane

ENIT, Tunisia

Pd-Correction Functional Link Network Control For Air-Breathing Hypersonic Vehicles

Yanli Du¹, Jie Fang² and Yuping Lu¹

¹ *Zhengzhou University of Light Industry, China*

² *Nanjing University of Aeronautics and Astronautics, China*

Prediction Of The Syngas Composition Of A Gasification Process

Silvia Zanolli¹, Giacomo Astolfi¹ and Luca Barboni²

¹ *Dii, Universita Politecnica delle Marche, Italy*

² *I&C, API, Italy*

A Smarter Fire Sprinkler

Rogério Neves, Francisco Zampiroli and Thiago Okazaki

UFBAC, Brazil

Poster Session SP-4: Multimedia signal processing

Improving Motion Vector Prediction using Linear Regression

Reuben Farrugia

University of Malta, Malta

A Secure Hybrid Intra/Wyner-Ziv video coding for surveillance

Said Benierbah and Mohammed khamadja

SP-Lab, Mentouri University of Constantine, Algeria

Comparison of Different Multiclass SVM Methods for Speaker Independent Phoneme Recognition

Michelle Cutajar, Edward Gatt, Ivan Grech, Owen Casha and Joseph Micallef

University of Malta, Malta

Perceptual Analysis Of Higher-Order Statistics In Estimating Reverberation

Thiago Prego¹, Amaro De Lima^{1,2} and Sergio Netto¹

¹ *Federal University Rio de Janeiro, Brazile*

² *Federal Center for Technological Education Celso Suckow da Fonseca, Brazil*

Fast Multi-View Video Plus Depth Coding With Hierarchical Bi-Prediction ..

Brian Micallef, Carl Debono and Reuben Farrugia

University of Malta, Malta

An a Priori Information Based Algorithm for Artifact Preventive Reconstruction in Few-View Computed Tomography ..

Vitaly Vlasov, Alexander Konovalov and Alexander Uglov

Russian Federal Nuclear Center, Russia

Poster Session COM-2: Coding and applications

Time-Varying Space-Only Code: A New Paradigm for Coded MIMO Communication .

Dieter Duyck¹, Sheng Yang², Fambirai Takawira³, Joseph Boutros⁴ and Marc Moeneclaey¹

¹ *Ghent University, Belgium*

² *Supelec, France*

³ *University of Kwazulu Natal, South Africa*

⁴ *University at Qatar, Qatar*

FFT and Filter Bank Based Spectrum Sensing and Spectrum Utilization for Cognitive Radios .

Sener Dikmese, Sudharsan Srinivasan and Markku Renfors

Tampere University of Technology, Finland

Codes over M3(F3) with connection to Golden Space-time coded modulation

Houda Sboui¹, Ammar Bouallegue¹ and Patrick Sole²

¹ *Ecole nationale d'ingenieurs de Tunis Tunisia*

² *ENST ParisTech, France*

Enabling Rural Broadband Via TV "White Space" .

Colin McGuire, Malcolm Brew, Faisal Darbari, Stephan Weiss and Robert Stewart

University of Strathclyde, UK

Finite Radon Coding For Content Delivery Over Hybrid Client-Server And P2P Architecture ..

Benoit Parrein¹, Nicolas Normand¹, Majd Ghareeb¹, Giulio D'Ippolito² and Federica Battisti²

¹ *Polytechnique Nantes, France*

² *University Roma Tre*

MCCA-Assisted Multi-Radio System using Directional Antenna .

Nordin Ramli, Ying Loong Lee, Mohammad Tahir and Hafizal Mohamad

MIMOS Berhad, Malaysia

Widely-Linear Beamforming/Combining Techniques for MIMO Wireless Systems .

Giacinto Gelli¹, Donatella Darsena², Luigi Paura¹ and Francesco Verde¹

¹ *Università Federico II di Napoli*

² *Università Parthenope di Napoli*

Design of randomized space-time block codes for amplify-and-forward cooperative relaying "

Francesco Verde

Università Federico II di Napoli

Special Session COM-5: New Trends in Multimedia Signal Processing and Coding for Networking

Media-Agnostic Congestion Control in Peer-to-Peer Multimedia Streaming Networks "

Riccardo Bernardini and Roberto Rinaldo

University of Udine, Italy

Reliable 3D video P2P transmission enabling synthesis of virtual views "

Simone Milani and Giancarlo Calvagno

University of Padova, Italy

Optimal overlay generation for P2P video streaming applications "

Livio Lima, Marco Dalai, Pierangelo Migliorati and Riccardo Leonardi

University of Brescia, Italy