

2014 International Conference on Audio, Language and Image Processing

(ICALIP 2014)

**Shanghai, China
7-9 July 2014**

**Volume 1
Pages 1-490**

**IEEE Catalog Number: CFP1450D-POD
ISBN: 978-1-4799-3904-6**

Table of Contents

Monday, July 7, 2014

Oral Session I	
Audio and Music Processing	
1	A Novel Time-frequency Feature Extraction for Movie Audio Signals Classification Jichen Yang, Qianhua He, Min Cai, Yanxiong Li <i>School of Electronic and Information Engineering South China University of Technology, Guangzhou, China</i>
5	Speeding Up Audio Fingerprinting over GPUs Chung-Che Wang ¹ , Jyh-Shing Roger Jang ² , and Wenshan Liou ³ ¹ <i>Dept. of CS National Tsing Hua Univ Hsinchu, Taiwan</i> ² <i>Dept. of CSIE National Taiwan Univ Taipei, Taiwan</i> ³ <i>Smart Network System Institute III, Taipei, Taiwan</i>
11	Subjective Evaluation on the Timbre of Horizontal Ambisonics Reproduction Liu Yang, Xie Bosun <i>Acoustic lab, Physics Department, School of Science South China University of Technology, Guangzhou, China</i>
16	An Intrinsic Mode Function Basis Dictionary For Auditory Signal Processing Chang Gao, Haifeng li, Lin Ma <i>School of Computer Science and Technology, Harbin Institute of Technology, Harbin, China</i>
22	Suitability of Speech Quality Evaluation Measures in Speech Enhancement Zhang Jie, Xiaoqun Zhao, Jingyun Xu, Zhang Yang <i>College of Electronic and Information Engineering, Tongji University, Shanghai, China</i>
27	DCT Based Algorithm on Dimension Reduction of Residual Frequency Magnitude Parameters Jingyun Xu, Xiaoqun Zhao, Rongyun Li, Qiao Wang <i>School of Electronics and Information Engineering, Tongji University, Shanghai, China</i>
31	Measure and Model of Vocal-tract Length Discrimination in Cochlear Implants Etienne Gaudrain, Lucas Stam, Deniz Başkent <i>University of Groningen, University Medical Center Groningen, Department of Otorhinolaryngology Head and Neck Surgery, Groningen, the Netherlands</i>
35	Relative Distance Estimation in Multi-channel Spatial Audio Signal Zhengyang Sun, Changchun Bao, Maoshen Jia, Bing Bu <i>Speech and Audio Signal Processing Laboratory, School of Electronic Information and Control Engineering, Beijing University of Technology, Beijing, China</i>

Oral Session II	
Bio-informatics	
39	Segmentation and 3D Visualization of Pheochromocytoma in Contrast-Enhanced CT Images San Tang ¹ , Yi Guo ¹ , Yuanyuan Wang ¹ , Wanli Cao ² , Fukang Sun ² ¹ <i>Dept. of Elec. Engn. Fudan Univ. Shanghai, China</i> ² <i>Dept. of Urology Ruijin Hosp., Shanghai Jiao Tong Univ. School of Med. Shanghai, China</i>
44	Atrial Fibrillation Detection Using Spectra of FSD Recurrence Complex Network

- Yajuan Zhang¹, Yuanyuan Wang², Cuiwei Yang², Xiaomei Wu², Yajie Qin¹
¹State Key Laboratory of ASIC and System, Fudan University, Shanghai, China.
²Department of Electronic Engineering, Fudan University, Shanghai, China.
- 48 A Textural Features Extraction Algorithm for Abdominal Wall Hernia Mesh Detection in Automated 3D Ultrasound Images**
 Jun Wu^{1,2}, Yuanyuan Wang^{1*}, Jinhua Yu¹, Yue Chen³, Yun Pang³, Huaiyu Fan⁴, Zhiying Qiu³
¹Department of Electronic Engineering, Fudan University, Shanghai, China
²Department of Electronic Engineering, Yunnan University, Kunming, China
³Department of Ultrasound, Huadong Hospital, Fudan University, Shanghai, China
⁴Department of Medical Information Engineering, Jining Medical University, Rizhao, China
- 53 Adaptive Beamforming in Ultrasound Imaging with Plane Wave Compounding**
 Jinxin Zhao, Xing Zeng, Jinhua Yu, Yuanyuan Wang
 Department of Electronic Engineering of Fudan University, Shanghai, China
- 58 A Constant Q Transform Based Approach for Robust EEG Spectral Analysis**
 Hongjian Bo¹, Haifeng Li¹, Lin Ma¹, Bo Yu^{1,2}
¹School of Computer Science and Technology, Harbin Institute of Technology, Harbin, China
²Software College, Harbin University of Science and Technology, Harbin, China
- 64 Power Spectral Performance Analysis of EEG during Emotional Auditory Experiment**
 Ruoyu Du, Hyo Jong Lee
 Division of Computer Science and Engineering, Chonbuk National University, Jeonju, Korea
 Division of Computer Science and Engineering, Center for Advanced Image & Information Technology, Chonbuk National University, Jeonju, Korea
- 69 Implementation of a Rehabilitation Robot FOR Glenohumeral Joint Mobilization**
 Jia-Ren Chang Chien, Chin-Fu Chang, Jia-hau Shiu
 Department of Electronic Engineering, National Kaohsiung First University of Science and Technology, Taiwan, ROC
- 73 A Modified Independent Component Analysis Algorithm for Extrating the Fetal Electrocardiogram**
 Yang Junchao, Peng Cheng, Qian Xiang
 Shenzhen Key Laboratory for Minimal Invasive Medical Technologies, Graduate School at Shenzhen, Tsinghua Universtiy, Shenzhen, China
-
- Oral Session III**
Computer Graphic and Virtual Reality
-
- 78 A Novel Mesa-Based OpenGL Implementation on an FPGA-Based Embedded System**
 Yukun Liu^{1,2}
¹School of Information Science and Engineering Hebei University of Science and Technology, Shijiazhuang, China
²Institute for Research of Applicable Computing University of Bedfordshire, Luton, UK
- 84 Highly Parallel Crowd Simulation Using Speed Field**
 Zhang Zheng, He Zhang
 Beijing Zheng An Rong Han Tec Co. LTD Beijing, China
- 90 ZiTime Studio: A Rapid Generation Framework of 3D User Interface Based on Mobile Platform**
 Fangliang Hu¹, Yue Cao¹, Yong Yang², Hao Zhou¹, Hao Tan¹
¹School of Computer Science & Engineering, University of Electronic Science and Technology of China, Chengdu, China
²Cisco Systems (Shanghai) Video Technology Co., Ltd., Cisco Systems, Inc., Shanghai, China

- 95 Virtual Reality Game for Safety Education**
Ge Jin, Shoji Nakayama
Dept. of Construction Science & Organizational Leadership, Purdue University Calumet, Hammond, Indiana, USA
- 101 Comparison of Game Experience and Preferences between Young and Elderly**
Jung-Ying Wang
Department of Multimedia and Game Science, Lunghwa University of Science and Technology, Taoyuan County, Taiwan
- 106 Visualization of Heart from Cryosection Image Based on a Hybrid Transfer Function**
Yong Xia, Yixuan Liu, Kuanquan Wang
School of Computer Science and Technology, Harbin Institute of Technology, Harbin, China
- 110 Application of Fire Monitoring and Personnel Evacuation in Subway Station Based on Wireless Sensor Network**
Ke Yin^{1,2}, Juncheng Jiang³
¹*Department of Urban Construction and Safety Engineering, Nanjing University of Technology, Nanjing, China*
²*Nanjing Forest Police College, Nanjing, Jiangsu, China*
³*Nanjing University of Technology, Nanjing, Jiangsu, China*
- 115 Study on the Bidirectional A* Algorithm Based on Avoiding Risk**
Dianhua zhang^{1,2}, Yimin chen¹
¹*School of Computer Engineering and Science, Shanghai University, China*
²*College of Digital Arts, Shanghai University, Shanghai, China*
-
- Poster Session I
Image Processing and
Audio and Music Processing**
-
- 120 An Improved Stereo Matching Algorithm based on Corner Points**
Fang-ping Liu, Pei Wang
College of Electronic and Information Engineering of Shanghai Normal University Shanghai, Shanghai, China
- 124 Algorithm of Moving Target Detection based on Multiply Connected Domain Mergence**
Yang Xu, Jianrong Cao, Zhenyu Li
Shandong Jianzhu University, Jinan, China
- 129 Learning Features for Action Recognition and Identity with Deep Belief Networks**
Khawlah Hussein Ali, Tianjiang Wang
Huazhong University of Science and Technology, Wuhan, China
- 133 Novel Unsymmetrical Dual Cross-diamond Search Algorithm for Fast Block Motion Estimation**
Bin Sun, Zhi Liu, and Haixia Zhang
School of Information Science and Engineering Shandong University, China
- 138 Large Scale Visual SLAM with Single Fisheye Camera**
Zhen Yang
Advanced Driver Assistance Systems, Harman International Shanghai, Shanghai, China
- 143 A Fast CU Size Decision Algorithm Based on Adaptive Depth Selection for HEVC encoder**
Shi Huade, Liang Fan, Chen Huanbang
School of Information Science and Technology, Sun Yat-sen University, Guangzhou, China
- 147 Fast Mode Decision in HEVC for Depth Image Coding**
Weiquan Wang, Yingyun Yang, Zhaohui Li
College of Information Engineering Communication University of China, Beijing, China
- 152 Image Processing of Intestinal Mucosa**
Igor Cataneo Silveira, Helyane Bronoski Borges, Geraldo Ranthum
UTFPR– Universidade Tecnológica Federal do Paraná, Ponta Grossa, Brazil

156 Face Recognition with Contiguous Occlusion based on Image Segmentation

Zhirong Gao¹, Dongmei Li², Chengyi Xiong², Hanxin Wang², Huang Bo³
¹College of Computer Science,
South-Central University for Nationalities,
Wuhan, China

²College of Electronic and Information
Engineering, Hubei Key Lab of Intelligent
Wireless Communication, South-Central
University for Nationalities, Wuhan, China

³Shenzhen Institute of Wuhan University,
Shenzhen, China

160 Design and Implementation of Trademark Image Retrieval System

Yang Laiwen, Shi Ping, Liu Yanhong
School of Information Engineering,
Communication University of China,
Beijing, China

166 An Approach of Color Image Segmentation based on Fuzzy Clustering

Shenhua Zhang
Department of Electronic & Information
Engineering, Ankang University, Ankang,
China

171 A New Variable Step-Size Algorithm on Acoustic Feedback Suppression for Digital Hearing Aids

Hui Shen¹, Linghua Zhang²
¹College of Telecommunication &
Information Engineering Nanjing
University of Posts and
Telecommunications Nanjing, Nanjing,
China
²Jiangsu Provincial Engineering Research
Center of Telecommunications and
Network Technology Nanjing, Nanjing,
China

176 Implementation and Optimization of 1200bps Melpe Based on ARM

Weiping Huang, Xiaoqun Zhao, Jingyun Xu
College of Electronic and Information
Engineering, Tongji University, Shanghai,
China

180 DWT-SVD Based Blind Audio Watermarking Scheme for Copyright Protection

Krishna Rao Kakkirala, Srinivasa Rao
Chalamala, Bala Mallikarjuna Rao G
TCS Innovation Labs, TATA Consultancy
Services, Hyderabad, India

**Oral Session IV
Image Processing**

184 Local Window K-means Clustering and Merging For Color Image Segmentation

Xianshu Ding¹, Hang Lei², Yunbo Rao²,
Nan Sang²

¹School of Computer Science &
Engineering University of Electronic
Science and Technology of China,
Chengdu, China

²School of Information and Software
Engineering University of Electronic
Science and Technology of China,
Chengdu, China

190 An Image Stabilization Algorithm on Corner Detection and Feature Block Matching

Xu Yiming¹, Gu Juping¹, Zhu Hairong¹,
Chen Feng¹, Lu Guan²

¹School of Electrical Engineering, Nantong
University, Nantong, China

²School of Mechanical Engineering,
Nantong University, Nantong, China

195 Pedestrian Speed Estimation Based on Direct Linear Transformation Calibration

Guofeng Wang¹, Jiancheng Li¹, Peng
Zhang¹, Xiao Zhang², Huansheng Song²

¹China Highway Engineering Consulting
Corporation, Beijing, China

²School of Information Engineering
Chang'an University, Xi'an, China

200 Sparse Code LBP and SIFT Features Together for Scene Categorization

Shuang Bai
School of Electronic and Information
Engineering Beijing Jiaotong University,
Beijing, China

206 A Robust Video Synchronization Method Based on Hierarchical Shot Detection

Srinivasa Rao Chalamala, Krishna
Kakkirala, Jyoti Dhillon
*TCS Innovation Labs, TATA Consultancy
Services, Hyderabad, India*

- 211 Iris Center Localization Using Integral Projection and Gradients**
Dongxiao Li^{1,2}, Fangqin Hu^{1,2}, Lianghao Wang^{1,2}, Ming Zhang^{1,2}
¹*Department of Information Science and Electronic Engineering, Zhejiang University, Hangzhou, China*
²*Zhejiang Provincial Key Laboratory of Information Network Technology, Hangzhou, China*
- 216 An Efficient Fusion Algorithm for Large Scale Face Verification Based on KISSME and Cosine Similarity**
Zhaoshuo Zeng, Shangping Zhong, Kaizhi Chen
College of Mathematics and Computer Science Fuzhou University, Fuzhou, China
- 222 An Efficient Fusion Method of Distance Metric Learning and Random Forests Distance for Image Verification**
Chengpei Le, Shangping Zhong, Kaizhi Chen
College of Mathematics and Computer Science Fuzhou University, Fuzhou, China

**Oral Session V
Image Processing**

- 228 Visual Saliency Coding for Image Categorization**
Qian Huang, Shouhong Wan, Lihua Yue
Key Laboratory of Electromagnetic Space Information, Chinese Academy of Sciences, Hefei, China
School of Computer Science and Technology, University of Science and Technology of China, Hefei, China
- 234 Fusion of Backscatter and Transmission Images Based on Multi-Scale Image Decomposition**
Qingqing Chang, Jiamin Chen
Criminal Investigation Technology Department the Third Research Institute of

Ministry of Public Security, Shanghai, China

- 239 First-Person-Vision-Based Driver Assistance System**
Kuang-Yu Liu¹ and Shih-Chung Hsu¹, Chung-Lin Huang²
¹*Dept. of Electrical Engineering, National Tsing-Hua University, Hsin-Chu, Taiwan*
²*Dept. of Applied Informatics and Multimedia, Asia University, Tai-Chung, Taiwan*
- 245 Human Upper-Body Motion Capturing Using Kinect**
Wei-Chia Kao¹ and Shih-Chung Hsu¹, Chung-Lin Huang²
¹*Department of Electrical Engineering, National Tsing-Hua University, Hsin-Chu, Taiwan*
²*Department of Applied Informatics and Multimedia Asia University, Tai-Chung, Taiwan*
- 251 The Algorithm of Descriptor Based on LPP and SIFT**
Ruwei Luo¹, Yun Cheng²
¹*Department of Information Science and Engineering, Hunan University of Humanities, Science and Technology, Changsha, China*
²*Department of Mechanical and Electrical Engineering, Hunan University of Humanities, Science and Technology, Changsha, China*
- 256 A Study on Facial Components Detection Method for Face-Based Emotion Recognition**
Byung-Hun Oh, Kwang-Seok Hong
School of Information and Communication Engineering, Sungkyunkwan University, South Korea
- 260 Iris Based Biometric Identification System**
Ankur Kumar, Abhijit R. Asati
Department of Electrical and Electronics, Birla Institute of Technology and Science, Pilani, India
- 266 A Discriminative Spatial Bag-of-Word Scheme with Distinct Patch**

Junfeng Wu^{1,2}, Wenyu Qu¹, Hongbin Hu³, Zhiyang Li¹, Yujie Xu¹, Ye Tao²
¹*School of Information Science and Technology, Dalian Maritime University, Dalian, China*
²*Educational Technology and Computing Center, Dalian Ocean University, Dalian, China*
³*Inner Mongolia Electric Power Research Institute, Huhhot, China*

**Oral Session VI
Image Processing**

- 272 Binarization of Degraded Document Image Using Gaussian Markov Random Field Model**
Shujing Lu^{1,2}, Yue Lu^{1,2}
¹*Department of Computer Science and Technology, East China Normal University, Shanghai, China*
²*ECNU-SRI Joint Lab for Pattern Analysis and Intelligence System, Shanghai Research Institute of China Post Group, Shanghai, China*
- 277 Pose Unconstrained Face Recognition based on SIFT and Alignment Error**
Yongbin Gao¹, Hyo Jong Lee²
¹*Department of Computer Science and Engineering, Chonbuk National University, Jeonju, Korea*
²*Department of Computer Science and Engineering, Center for Advanced Image and Information Technology, Chonbuk National University, Jeonju, Korea*
- 282 Exposing Image Forgery Using Inconsistent Reflection Vanishing Point**
Huayong Ge¹, Hafiz Malik²
¹*College of Information Sciences and Technology, Engineering Research Center of Digitized Textile & Fashion Technology, Ministry of Education, Donghua University, Shanghai, China*
²*Dept. of Electrical and Computer Engineering University of Michigan-Dearborn, MI, USA*
- 287 Multi Image Super Resolution Reconstruction Using a Novel Degradation Model**
Zehua Lyu¹, Shengrong Zhao^{1,2}, Shaohong Fang¹, Hu Liang²
¹*School of Software Engineering, Huazhong University of Science and Technology, Wuhan, China*
²*School of Computer Science and Technology, Huazhong University of Science and Technology, Wuhan, China*
- 292 DCT Fingerprint Classifier Based Group Fingerprint**
Zhao Yong, Zhang Aixin, Lu Songnian
Department of electrical engineering, Shanghai Jiao Tong University, Shanghai, China
- 296 Face Recognition Systems Based on Independent Component Analysis and Support Vector Machine**
Jia Jun Zhang, Yu Ting Shi
Zhejiang Key Lab for Signal Processing, Zhejiang University of Technology, Hangzhou, China
- 301 From Dense Subgraph to Graph Matching: A Label Propagation Approach**
Zhuoyi Zhao, Yu Qiao, Jie Yang, Li Bai
Institute of Image Processing and Pattern Recognition, Shanghai Jiao Tong University, Shanghai, China
School of Computer Science, University of Nottingham, Nottingham, UK
- 307 An Improved Compressive Tracker for Multiple Pedestrians in Surveillance Videos**
Zhengyan Ding¹, Shibao Zheng^{1,2}, Ming Xue¹, Guang Tian³, Hongbo Li¹, Wenjie Zhu¹
¹*Institute of Image Communication and Network Engineering, Shanghai Jiao Tong University, Shanghai, China*
²*Shanghai Key Labs of Digital Media Processing and Communication, Shanghai, China*
³*Bocom smart network technologies Inc, Shanghai, China*

Tuesday, July 8, 2014

**Oral Session VII
Image Processing**

- 312 Text Line Extraction for Historical Document Images Using Steerable Directional Filters**
Omar Alaql, Cheng Chang Lu
Department of Computer Science, Kent State University, Kent, Ohio, USA
- 318 End-Point Preserved Stroke Extraction**
Jian-Jiun Ding, Pin-Xuan Lee, Szu-Wei Fu, Hao-Hsuan Chang, and Chen-Wei Huang
Graduate Institute of Communication Engineering, National Taiwan University, Taipei, Taiwan
- 324 Fast Morphology Algorithm with Parallel Processing Structures**
Jian-Jiun Ding, Pin-Xuan Lee
Graduate Institute of Communication Engineering, National Taiwan University, Taipei, Taiwan
- 330 JND Assisted Fast Mode Decision for Multiview Video Coding**
Yongfang Wang, Xiwu Shang
School of Communication and Information Engineering, Shanghai University, Shanghai, China
- 335 Enhancing Foreground Segmentation By Motion-Based Contour**
Yi Dai¹, Shibao Zheng¹, Ming Xue¹, Longfei Liang²
¹*Institute of Image Communication and Network Engineering, Shanghai Jiao Tong University, Shanghai, China*
²*Bocom smart network technologies Inc, Shanghai, China*
- 341 Fast Single Image Dehazing Algorithm**
Xipan Lu, Guoyun Lv, Tao Lei
School of Electronic and Information, Northwestern Polytechnical University, China

- 347 Accurate Object Segmentation Using Novel Active Shape and Appearance Models Based on Support Vector Machine Learning**

Suhuai Luo¹, Jiaming Li²

¹*The University of Newcastle, Australia*

²*CSIRO Computational Informatics, Australia*

**Oral Session VIII
Language and Speech Processing**

- 352 Speaker Identification in Shouted Talking Environments Based on Novel Third-Order Hidden Markov Models**
Ismail Shahin
Department of Electrical and Computer Engineering University of Sharjah Sharjah, United Arab Emirates
- 358 Hybrid Model Based sentiment classification of Chinese Micro-blog**
Xiao Sun, Chengcheng Li
Anhui Province Key Laboratory of Affective Computing and Advanced Intelligent Machine, Hefei, China School of Computer and Information, Hefei University of Technology, Hefei, China
- 362 Speaker Identification under the Changed Sound Environment**
Yanyan Shan, Qi Zhu
College of Communication & Information Engineering Nanjing University of Posts and Telecommunications, Nanjing, China
- 367 A Novel Speech Reconstruction Algorithm for DSR Back-end**
Jiang Wenbin, Ying Rendong and Liu Peilin
School of Electronic Information and Electrical Engineering Shanghai Jiao Tong University, Shanghai, China
- 372 Bandwidth Extension of Narrowband Speech Based on Hidden Markov Model**
Zhang Yong, Liu Yi
ShenZhen Key Laboratory of Intelligent Media and Speech Peking University

ShenZhen Research Institute, ShenZhen, China

377 Research on the Vowel Pattern of the Amdo Tibetan's Xiahe Dialect

Lv Shiliang, Jin Yasheng and Ma Ning
Key Lab of China's National Linguistic, Information Technology, Northwest University for Nationalities, Lanzhou, China

382 A S-transform Based Spectrum Enhancement Method for Complex Noise Environment

Mingzhe Zhu, Zhenhua Jiang, Xinliang Zhang and Yue Qi
Department of Electronic Engineering, Xidian University, Xi'an, China

Poster Session II

Image Processing and Language and Speech Processing

386 Traffic Sign Recognition Based on Kernel Sparse Representation

Rui Wang, Guoqiang Xie, Junli Chen, Xiuli Ma, Zongxin Yu
School of Communication and Information Engineering, Shanghai University, Institute of Smart City, Shanghai University, Shanghai, China

390 A New Method of Abnormal Event Detection Based On Sparse Reconstruction

Shishi Duan, Xiangyang Wang, Xiaoqing Yu
School of Communication and Information Engineering, Shanghai University, Institute of Smart City, Shanghai University, Shanghai, China

396 An Improved Similarity Measure Algorithm Based On Point Feature Histogram

Xiaoqing Yu^{1,2}, Chao Yang^{1,2}, Yanlu Yin^{1,2}, Wanggen Wan^{1,2}
¹School of Communication and Information Engineering, Shanghai University, China
²Institute of Smart City, Shanghai University, China, Shanghai, China

401 Real-time Pedestrian Detection Using OpenCL

Rong Sun^{1,2}, Xuzhi Wang^{1,2}, Xuannan Ye^{1,2}
¹School of Communication and Information Engineering, Shanghai University, Shanghai, China
²Institute of Smart City, Shanghai University, Shanghai, China

405 Passenger Counting Based on Kinect

Xu Jianzhong, Zhu Qiuyu, Yuan Sai, Suo Wenjun
School of Communication & Information Engineering, Shanghai University, Shanghai, China

410 A Moving Objects Detection Algorithm in Video Sequence

Mingyang Yang^{1,2}
¹School of Communication and Information Engineering, Shanghai University, Shanghai, China
²Institute of Smart City, Shanghai University, Shanghai, China

414 An Adaptive Image Amplification Method with Integer Multiples

Xuexia Zhong¹, Ying He¹, Jian Wang^{1,2,3}, Lin Mei^{1,3}
¹Cyber Physical System R&D Center, the Third Research Institute of Ministry of Public Security, Shanghai, China
²School of Electronic Information and Electrical Engineering, Shanghai Jiao Tong University, Shanghai, China
³Shanghai Chenrui Information Technology Company, Shanghai, China

419 An Improved Three-Component Model-Based Decomposition for Polarimetric SAR Data

Bo Chen, Licheng Jiao, Shuang Zhang
Key Laboratory of Intelligent Perception and Image Understanding of Ministry of Education of China, Xidian University, Xi'an, China

423 Background Modeling and Foreground Extraction Scheme for HD Traffic Bayonet

Yixin Zhao¹, Di Wu¹, Jian Chen¹, Jian Wang^{1,2,3}

¹*Cyber Physical System R&D Center, the Third Research Institute of Ministry of Public Security, Shanghai, China*

²*School of Electronic Information and Electrical Engineering, Shanghai Jiao Tong University, Shanghai, China*

³*Shanghai Chenrui Information Technology Company, Shanghai, China*

429 Research of The Breathing Characteristics When Reading Short Song-poems

Xuechen Yin, Hongzhi Yu
Key Lab of China's National Linguistic Information Technology, Northwest University for Nationalities, Lanzhou, China

434 Modeling Pause Duration for Malayalam Language TTS

Jesin James, Deepa P Gopinath
Department of Electronics and Communication, College of Engineering, Trivandrum, India

439 Exploring the effect of constructional ability in character writing for Chinese

Wei Cui^{1,2}, Wengang Yin¹, Yuxiao Xie³
¹*Key Laboratory of Mental Health, Institute of Psychology, Chinese Academy of Sciences, Beijing, China*
²*University of Chinese Academy of Sciences, Beijing, China*
³*Rehabilitation Department, China-Japan Friendship Hospital, Beijing, China*

443 Topic Model-Based Micro-Blog User Interest Analysis

Xinchen Hu, Dequan Zheng, Wanglong Sun, Sheng Li
MOE-MS Key Laboratory of Natural Language Processing and Speech, Harbin Institute of Technology, Harbin, China

**Oral Session IX
Language and Speech Processing**

449 To Filter Discontinuous Word Alignment for Statistical Machine Translation

Chenchen Ding and Mikio Yamamoto

Department of Computer Science, University of Tsukuba, Tennodai, Tsukuba, Japan

454 Categorical Tone Identification in Speech and Non-speech Sounds for Chinese- and English-native Listeners

Chang Liu
Dept. of Communication Sciences and Disorders, University of Texas at Austin, USA

459 Speech Enhancement Based on Combination of Wiener Filter and Subspace Filter

Xia Yousheng, Huang Jianwen
College of Math and Computer Science, Fuzhou University, Fuzhou, China

464 An Improved ANN Method Based on Clustering Optimization for Voice Conversion

Chen Xiantong, Zhang Linghua
College of Telecommunications & Information Engineering Nanjing University of Posts and Telecommunications, Nanjing, China

470 Improving Windows Tasks Recognizer for Assamese Using Bigram Analysis

Diganta Baishya, Pradip K. Das
Department of Computer Science & Engineering, Indian Institute of Technology Guwahati, Assam, India

476 A Study on the Effect of Speech Rate on Perception of Spoken Easy Japanese Using Speech Synthesis

Hafiyah Prafianto¹, Takashi Nose¹, Yuya Chiba¹, Akinori Ito¹, Kazuyuki Sato²
¹*Graduate School of Engineering, Tohoku University, Sendai, Japan*
²*Faculty of Literature, Hirosaki University, Hirosaki, Japan*

480 Speech Emotion Recognition Based on Dynamic Models

Guoyun Lv¹, Shuixian Hu², Xipan Lu¹
¹*School of Electronics and Information, Northwestern Polytechnical University, Xi'an, China*
²*Chinese Aeronautical Radio Electronics Research Institute, Shanghai, China*

**Oral Session X
Image Processing**

- 485 Vehicle Classification and Counting System**
Chunyu Chen¹, Yuming Liang², Seiwang Chen¹
¹Dept. of Computer Science and Information Engineering, National Taiwan Normal University, Taipei, Taiwan
²Dept. of Computer Science and Information Engineering, Aletheia University, Taipei, Taiwan
- 491 Multimodal Medical Image Fusion Using Wavelet Transform and Human Vision System**
Tian Lan, Zhe Xiao, Yi Li, Yi Ding, Zhiguang Qin
School of Computer Science and Engineering, University of Electronic Science and Technology of China, Chengdu, China
- 496 Face Recognition Based on Data Field**
Xuejun Cao, Zhenyu Wu, Jimpeng Chen, Ming Zou
Computer Science and Engineering, BeiHang University, Beijing, China
- 501 Fast Moving Object Detection Using Improved Gaussian Mixture Models**
Ye Song, Na Fu, Xiaoping Li, Qiongxin Liu
College of Computer, Beijing Institute of Technology, Beijing, China
- 506 Saliency Detection on Videos with Scene Change**
Junling Li¹, Fang Meng¹, Jingbo Mao²
¹Information Engineering School, Communication University of China, Beijing, China
²Department of communications, Second Artillery Command College, Wuhan, China
- 511 MRI Brain Image Segmentation Based On Kerneled FCM Algorithm and Using Image Filtering Method**
Tian Lan, Zhe Xiao, Changsong Hu, Yi Ding, Zhiguang Qin

School of Computer Science and Engineering, University of Electronic Science and Technology of China, Chengdu, China

- 516 A Tri-Directional Spotlight Filter for Object Contour Extraction**
Roy Chaoming Hsu¹, Chia Hung Hsu¹, Chengting Liu², Guohua Qiu²
¹Dept. of Electrical Engineering, National Chiayi University, Chiayi, Taiwan
²Dept. of Computer Science and Information Engineering, National Chiayi University, Chiayi, Taiwan

**Oral Session XI
Remote Sensing and GIS**

- 521 Shadow Detection in Color Aerial Sensing Images Based on Adaptive Pulse Coupled Neural Network**
Bu Min, Huang Wei, Wang Chen, Lu Yao
School of Information and Communication Engineering, Shanghai University, Shanghai, China
- 526 Two-way Saliency for Airport Detection in Remote Sensing Images**
Dan Zhu^{1,2}, Bin Wang^{1,2}, Liming Zhang^{1,2}
¹Key Laboratory for Information Science of Electromagnetic Waves (MoE), Fudan University, Shanghai, China
²State Key Laboratory of Earth Surface Processes and Resource Ecology, Beijing Normal University, Beijing, China
- 532 An Improved Spectral-Spatial Classification Framework for Hyperspectral Remote Sensing Images**
Zhao Chen^{1,2}, Bin Wang^{1,2}
¹Key Laboratory for Information Science of Electromagnetic Waves (MoE), Fudan University, Shanghai, China
²State Key Laboratory of Earth Surface Processes and Resource Ecology, Beijing Normal University, Beijing, China

- 537 A Preprocessing Method Based on Independent Component Analysis with References for Target Detection in Hyperspectral Imagery**
Shuo Jin^{1,2}, Bin Wang^{1,2}
¹Key Laboratory for Information Science of Electromagnetic Waves (MoE), Fudan University, Shanghai, China
²State Key Laboratory of Earth Surface Processes and Resource Ecology, Beijing Normal University, Beijing, China
- 543 A PDE-Based Adaptive Median Filter to Process UV Detection Image Generated by ICCD**
Zhenzhen Lu, Weiyu Liu, Dahai Han, Min Zhang
Beijing University of Posts and Telecommunications, State Key Laboratory of IPOC, Beijing, China
- 547 Off-Grid Direction of Arrival Estimation Based on Weighted Sparse Bayesian Learning**
Yi Zhang, Zhongfu Ye, and Xu Xu
Department of Electronic Engineering and Information Science, University of Science and Technology of China, Hefei, China
National Engineering Laboratory for Speech and Language Information Processing, Hefei, China
- 551 Accurate Parameters Estimation of Chirp Signal in Low SNR**
Jinzheng Wang^{1,2}, Shaoying Su^{1,2}, Zengping Chen^{1,2}
¹ATR Key Lab, School of Electronic Science and Engineering, China
²National University of Defense Technology, China
- 556 Time Division in a Pulse Polarimetric Radar Based ISAR Fusion Imaging Technique**
Pengjiang Hu^{1,2}, Yang Liu^{1,2}, Biao Tian^{1,2}, Shiyong Xu^{1,2}, Zengping Chen^{1,2}
¹Science and Technology on Automatic Target Recognition Laboratory, China
²National University of Defense Technology, China

Oral Session XII
Big Data and Cloud Processing

- 561 A Novel Particle Filtering Algorithm for the Noncooperative Target Tracking in General Aviation**
Li Liang-qun, Hou Chao, Zeng Guo-liang
ATR Key Laboratory, Shenzhen University Shenzhen, Guangdong Province, China
- 565 Wavelet Transform for Spectrum Sensing in Cognitive Radio Networks**
Yu Zhao¹, Yuanyuan Wu¹, Jian Wang^{1,2,3}, Xuexia Zhong¹, Lin Mei¹
¹Cyber Physical System R&D Center, the Third Research Institute of Ministry of Public Security, Shanghai, China
²School of Electronic Information and Electrical Engineering, Shanghai Jiao Tong University, Shanghai, China
³Chenrui Information Technology Company, Shanghai, China
- 570 Microblog-Oriented Backbone Nodes Identification in Public Opinion Diffusion**
Wanlong Sun, Dequan Zheng, Xinchun Hu, Tiejun Zhao
MOE-MS Key Laboratory of Natural Language Processing and Speech Harbin Institute of Technology, Harbin, China
- 574 Task Scheduling of Cloud Computing Based on Improved CHC Algorithm**
Liping Zhang, Weiqin Tong, Shengpeng Lu
School of Computer Engineering and Science, Shanghai University, Shanghai, China
- 578 Optimal Aggregation Platform Mechanism for Mobile App Auction**
Lei Wang, Zhide Chen
School of Mathematics and Computer Science, Fujian Normal University, Fuzhou, China
- 584 Detecting Overlapping Community Structure of Complex Networks in Nature and Society**
Shimin Miao^{1,2}, Wanggen Wan^{1,2}, Xiaoqing Yu^{1,2}, Etienne Thuillier³

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

³*University of Technology of Belfort-Montbéliard, Belfort, France*

588 Explore Hot Spots of City Based on DBSCAN Algorithm

Xiaoqing Yu^{1,2}, Yupu Ding^{1,2}, Wanggen Wan^{1,2}, Etienne Thuillier³

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

³*University of Technology of Belfort-Montbéliard, Belfort, France*

592 Visualization Research of the Tweet Diffusion in the Microblog Network

Jing Lu^{1,2}, Xiaoqing Yu¹, Wanggen Wan¹

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*School of Electronics and Information Engineering, Shanghai University of Electric Power, Shanghai, China*

School of Information & Electrical Engineering Shandong Jianzhu University, Jinan, China

605 Simulations of Consecutive Diffusion Process

Jiulong Chen¹, Wenhua Zhu^{1,2}, Benoit Eynard², Matthieu Bricogne², Nadege Troussier³

¹*CIMS & Robot Center, Shanghai University, Shanghai, China*

²*CNRS UMR7337 Roberval, Department of Mechanical System Engineering, University of Technology of Compiègne, France*

³*CNRS UMR6972 STMR, Institute Charles Delaunay/CREIDD, University of Technology of Troyes, France*

611 Intelligent Modeling of Moulded Case Circuit Breaker

Shuai Kong¹, Wenhua Zhu^{1,2}, Benoit Eynard², Matthieu Bricogne², Nadege Troussier³

¹*Shanghai University, CIMS & Robot Center, Shanghai, China*

²*University of Technology of Compiègne, Department of Mechanical System Engineering, CNRS UMR7337 Roberval, France*

³*University of Technology of Troyes, Institute Charles Delaunay/CREIDD, CNRS UMR6972 STMR, France*

Poster Session III

**Computer Graphic and Virtual Reality
Remote Sensing and GIS**

596 Design of Space Class Library for 3D Geological Modeling

Hua Xu¹, Qiang Wu², Yu Wang³, Huan Yang³, ZiQiang Ma³

¹*Information Engineering College Beijing Institute of Petrochemical Technology, Beijing, China*

²*State Key Laboratory of Coal Resources and Safe Mining China University of Mining and Technology, Beijing, China*

³*College of Information Science and Technology Beijing University of Chemical Technology, Beijing, China*

600 Point Cloud Data Enhancement Based on Layer Connected Region

Hongjuan Yang, Jiwen Chen

617 Automatic 2D Animation Generation

Hao Liu¹, Songmao Zhang², Ruqian Lu²

¹*Beijing Key Lab of Intelligent Software and Mu, Itimedia Techniques, Beijing University of Technology, Beijing, China*

²*CAS Key Lab of Management, Decision and Information Systems, Academy of Mathematics and Systems Science, Beijing, China*

623 Virtual Neurosurgical Education for Image-guided Deep Brain Stimulation Neurosurgery

Yuan Liu

Department of Electrical Engineering and Computer Science, Vanderbilt University, Nashville, TN, USA

627 Variable Step Size LMS algorithm Based on Modified Sigmoid Function
Yong Chen, Jinpeng Tian, Yanping Liu
Key Laboratory of Specialty Fiber Optics and Optical Access Networks, Shanghai University, Shanghai, China

²*Shanghai Lightning Protection Center, Shanghai, China*

631 Research on 3D Laser Scanning Technology Based on Point Cloud Data Acquisition
Jing Wang^{1,2}, Juan Zhang^{1,2}, Qingtong Xu^{1,2}
¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*
²*Institute of Smart City, Shanghai University, Shanghai, China*

635 The 3D-simulation Implementation of Parking Guidance System
Yingying Yuan, Kai Liu
School of Communication and Information Engineering, Shanghai University, Shanghai, China

640 Effects of Individualized Head-related Transfer Function on Predicting Spatial Discrimination Threshold Using Binaural Auditory Model
Yu Liu, Bosun Xie
Acoustic Lab, Physics Dept., School of Science South China University of Technology, Guangzhou, China

644 Generalized Relative Evaluation Measure for Spectral Unmixing
Ouiem Bchir, Mohamed Maher Ben Ismail
College of Computer and Information Sciences, CS dept, King Saud University, Riyadh, KSA

651 Survey on Number of Endmembers Estimation Techniques for Hyperspectral Data Unmixing
Mohamed Maher Ben Ismail, Ouiem Bchir
College of Computer and Information Sciences, CS dept, King Saud University, Riyadh, KSA

656 Impulse Current Testing System for Simulating Lightning Effect
Yi Lin¹, Qibin Zhou²
¹*Lightning Protective Devices Testing Center, Shanghai, China*

Oral Session XIII
Image Processing

662 Shadow Removal of Single Texture Region Using Local Histogram Matching
Pan Xiao, Yong Zhao, Yule Yuan
The key laboratory of Integrated Microsystems, Peking University Shenzhen Graduate School, China

666 A Spectral Based Visual Matching Method for Image Classification
Yan Song, Wu Guo, LiRong Dai, Ian Vince Mcloughlin
National Engineering Laboratory for Speech and Language Information Processing, University of Science and Technology of China, Hefei, China

671 Improving Exemplar Based Inpainting Method with a Fuzzy Approach
Mehdi Ghayoumi, Cheng Chang Lu
Computer Science Department, Kent State University, Kent, Ohio, USA

676 Motion Estimation for Depth Maps Coding Based on Rendered View Distortion
Zhiru Shi, Yunyu Shi, Xiaoyun Zhang, Zhiyong Gao
Institute of Image Communication & Information Processing, Shanghai Jiao Tong University, Shanghai, China

681 Shape Model and Marginal Space of 3D Ultrasound Volume Data for Automatically Detecting a Fetal Head
Siqing Nie¹, Jinhua Yu¹, Yuanyuan Wang¹, Jianqiu Zhang¹, Ping Chen²
¹*Department of Electronic Engineering, Fudan University, Shanghai, China*
²*Ultrasound Department, Shanghai First Maternity and Infant Hospital, Tongji University, Shanghai, China*

686 Multidimensional DFT-modulated Filter Bank: Design and Implementation

Maxim Vashkevich¹, Wanggen Wan²,
Alexander Petrovsky³
¹Belarusian State University of Informatics
and Radioelectronics, Minsk, Belarus
²Shanghai University, School of
Communication and Information
Engineering, Shanghai, China
³Belarusian State University of Informatics
and Radioelectronics, Minsk, Belarus

- 691 Chinese Characters Recognition via
Racah Moments**
Yexiao Wu, Simon Liao
*Applied Computer Science, the University
of Winnipeg, Winnipeg, Manitoba, Canada*
- 695 A Novel Efficient Method for Abnormal
Face Detection in ATM**
Xihao Zhang¹, Lin Zhou¹, Tao Zhang², Jie
Yang²
¹Department of Electronic Engineering,
Shanghai JiaoTong University, Shanghai,
China
²Department of Automation Shanghai Jiao
Tong University, Shanghai, China

**Oral Session XIV
Audio and Music Processing**

- 701 Musical Genres Classification Using
Markov Models**
Sylvain Iloga^{1,3}, Olivier Romain², Lotfi
Bendaouia², Maurice Tchuente³
¹University of Maroua, Department of
Computer Science
²University of Cergy-Pontoise, ETIS-UMR
8051, France
³University of Yaounde I,
UMMISCO-LIRIMA, France
- 706 Comparison of Two Tonality Estimation
Methods Used in a Psychoacoustic
Model**
Hao Chen, Armin Taghipour, Bernd Edler
*International Audio Laboratories Erlangen,
Erlangen, Germany*
- 711 Subjective Evaluation of Packet Loss
Recovery Techniques for Voice over IP**
Masahito Okamoto¹, Takashi Nose¹,
Akinori Ito¹, Takeshi Nagano²

¹Graduate School of Engineering, Tohoku
University, Sendai, Japan

²Research Organization of Electrical
Communication, Tohoku University,
Sendai, Japan

- 715 Bidirectional Weight Graph
Transformation Matching Algorithm**
Song Wang, Xin Guo, Xiaomin Mu, Lin Qi
*School of Information Engineering,
Zhengzhou University, Zhengzhou, China*
- 721 The Design of Ambisonics Decoders for
Irregular Speaker Array Conforming to
Subjective Perception**
Rong Zhu, Changchun Bao, Maoshen Jia,
Bing Bu
*Speech and Audio Signal Processing
Laboratory, School of Electronic
Information and Control Engineering,
Beijing University of Technology, Beijing,
China*
- 726 Very Short Feature Vector for Music
Genre Classification Based on Distance
Metric Learning**
Dalwon Jang and SeiJin Jang
*Smart Media Research Center,
Broadcasting & ICT R&D Division, Korea
Electronics Technology Institute, Korea*

- 730 An Audio Feature Extraction Scheme
Based on Spectral Decomposition**
Xueyuan Zhang, Zhuosheng Su, Pei Lin,
Qianhua He, Jichen Yang
*School of Electronic and Information
Engineering, South China University of
Technology, Guangzhou, China*
- 734 Scalable Audio Coding Based on Spatial
Perception in Audio Surveillance**
Hui Liu, Li Gao
*School of Art and Media, Wuhan Donghu
University, Wuhan, China
National Engineering Research Center for
Multimedia Software, Computer School of
Wuhan University, Wuhan, China*

Wednesday, July 9, 2014

**Oral Session XV
Image Processing**

- 738 A Video Steganography Algorithm for MVC without Distortion Drift**
Guanghua Song, Zhitang Li, Juan Zhao,
Hao Tu, Junxia Cheng
*Dept. of Computer Science and Technology,
Huazhong University of Science
& Technology, Wuhan, China*
- 743 Adaptive Multi-Strategy for Multi-Vehicle with Mutual Occlusion Tracking**
Jie Yin, Guangling Sun
*School of Communication and Information
Engineering, Shanghai University,
Shanghai, China*
- 749 Fast Traffic Sign Detection under Challenging Conditions**
Bao Trung Nguyen¹, JaeRyong Shim²,
Joong Kyu Kim¹
¹*Department of Electrical and Computer
Engineering, Sungkyunkwan University,
South Korea*
²*NanoPoint Co., Ltd. Seoul, South Korea*
- 753 Multi-Operator Combination for Character Segmentation in Complex Background**
Yuchun Fang, Jialu Yao
*School of Computer Engineering and
Science, Shanghai University, Shanghai,
China*
- 759 Image Super Resolution Based on Local Self Examples with Nonlocal Constraints and Enhancement with 2-order Holomorphic Complete Differential Kernel**
He Jiang, Zhiyong Gao, Xiaoyun Zhang
*Institute of Image Communication &
Information Processing, Shanghai Jiao
Tong University, Shanghai, China*
- 765 Fast H.264/AVC to HEVC Transcoding Based on Residual Homogeneity**

Feiyang Zheng, Zhiru Shi, Xiaoyun Zhang,
Zhiyong Gao
*Institute of Image Communication &
Network Engineering, Shanghai Jiao Tong
University, Shanghai, China*

- 771 Chinese Character Recognition by Zernike Moments**
Tiansheng Wang, Simon Liao
*Applied Computer Science, the University
of Winnipeg, Winnipeg, Manitoba*

**Oral Session XVI
Computer Graphic and Virtual Reality
Bio-informatics**

- 775 Electrostatic Tactile Rendering of Image Based on Shape from Shading**
Tingting Wang, Xiaoying Sun
*College of Communications Engineering,
Jilin University, Changchun, China*
- 780 Optimization Control for Biped Motion Trajectory**
Yumeng Wang, Zheng Wang, Guanbo Bao,
Bo Xu
*Interactive Digital Media Technology
Research Center, Institute of Automation,
Chinese Academy of Sciences, Beijing,
China*
- 786 Eye Expression Animation Based on Compliant Spatial Mechanisms Model**
Jianjian Wu, Guoyun Lv, Yangyu Fan
*School of Electronic and Information,
Northwestern Polytechnical University,
Xi'an, China*
- 792 Specific Material Properties for Voxels in FEM-Based 3D Model Deformation**
Yanlu Yin^{1,2}, Wanggen Wan^{1,2},
Chao Yang^{1,2}, Shimin Miao^{1,2}
¹*School of Communication and
Information Engineering, Shanghai
University, Shanghai, China*
²*Institute of Smart City, Shanghai
University, Shanghai, China*

797 Procedural Modeling of Buildings Based on Facade Image Segmentation

Kai Liu^{1,2}, Junli Chen^{1,2}, Suo Wang^{1,2},
Xiaoqiang Zhu^{1,2}

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

802 Research and Implementation of Shortest Path Algorithm on PLY Triangular Mesh Model

Xiaojun Zhou, Yangyang Gao, Xiuli Ma,
Jiejie Li

School of Communication and Information, Shanghai University, Shanghai, China

Institute of Smart City, Shanghai University, Shanghai, China

806 FPGA-Implementation of a Bio-Inspired Medical Hearing Aid Based DWT-OLA

Lotfi Bendaouia^{1,2,3}, Si Mahmoud Karabernou¹, Lounis Kessal¹, Hassen Salhi², Fayçal Ykhlef³

¹*Equipes de Traitement de l'Information et Systèmes, CNRS ENSEA UMR8051, Cergy, France*

²*Electronic and Informatics department, Saad Dahlab University, Blida, Algeria*

³*Systems Architecture and Multimedias, CDTA, Baba Hassen, Algeria*

Poster Session IV

Computer Graphic and

Virtual Reality Bio-informatics

Big Data and Cloud Processing

812 Evacuation of Pedestrians Using Lattice Gas Model and Floor Field Model

Xiaoqing Yu^{1,2}, Ranran Chang^{1,2},
Chonghui Zhang^{1,2}

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

817 Designing and Implementing an Online Card Game Based on Android 2D Graphics

Muxin Wang^{1,2}, Liangfei Zhu^{1,2}

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

822 A Pipeline for Surface Reconstruction of 3-Dimensional Point Cloud

Qingtong Xu¹, Jing Wang¹, Xuandong An¹

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*School of Communication and Information Engineering, Institute of Smart City, Shanghai, China*

827 A Subjective Quality Evaluation for 3D Point Cloud Models

Juan Zhang^{1,2}, Wenbin Huang¹, Xiaoqiang Zhu¹, Jenq-Neng Hwang³

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

³*Dept. of Electrical Engineering, University of Washington, Seattle, WA, USA*

832 Room Impulse Response Simulation Based on Equal-area Ray Tracing

Chengcun Gu, Mengyao Zhu and Haofeng Lu, Benoit Beckers

School of Communication & Information Engineering, Shanghai University, Shanghai, China

Urban Systems Engineering Department, University of Technology of Compiègne, Compiègne, France

837 Mean Shift Clustering Segmentation and RANSAC Simplification of Color Point Cloud

Zhang Ximin^{1,2}, Wan Wanggen¹, Xiao li²,
Ma Junxing²

¹*School of Communication & Information Engineering, Institute of Smart City, Shanghai University, Shanghai, China*

²*Institute of physics and electronic engineering, Henan Institute of Education, Zhengzhou, China*

842 Research on 3D Scanning Point Cloud De-nosing

Xuandong An^{1,2}, Xiaoqing Yu^{1,2}, Qingtong Xu^{1,2}, Jing Wang^{1,2}

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

846 A Two-Phase Approximation of Cylindrical Branching Models

Xiaoqiang Zhu^{1,2}, Junli Chen^{1,2}, Juan Zhang^{1,2}

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

850 The Research on 3-D Simulation of Pedestrian Evacuation of a Room

Chonghui Zhang^{1,2}, Xiaoqing Yu^{1,2}, Ranran Chang^{1,2}

¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

854 Study on Simulation of Catheter-Heart Interaction Based on BD-Tree

Wenhui Li^{1,2}, Xuzhi Wang^{1,2}, Xiuli Ma^{1,2}

¹*School of Communications and Information Engineering, Shanghai University, China*

²*Institute of Smart City, Shanghai University, Shanghai, China*

858 An Adaptive Threshold Algorithm Based on Wavelet in QRS Detection

Xiaojun Zhou, Xiuli Ma, Yang Li
School of Communication and Information Engineering, Shanghai University, Shanghai, China

Institute of Smart City, Shanghai University, Shanghai, China

863 Classifications with Transferred Samples Based on RF-Spaces

Lin Xiong¹, Licheng Jiao¹, Fei Yin²

¹*Key Laboratory of Intelligent Perception and Image Understanding of Ministry of*

Education of China, Xidian University, Xi'an, China

²*Xi'an Electronic Engineering Research Institute, Institute No.206 of China Arms Industry Group Corporation, Xi'an, China*

868 POS Weighted TF-IDF Algorithm and its Application for an MOOC Search Engine

Ruilin Xu

Department of Computer Science

University of Illinois at

Urbana-Champaign (UIUC) Urbana, USA

Oral Session XVII

Language and Speech Processing

Multimedia SOC Design

874 Adaptive Compression-Based Models of Chinese Text

William J. Teahan, Peiliang Wu, Wei Liu

School of Computer Science, Bangor

University, Bangor, Gwynedd, United

Kingdom

882 Semi-supervised Learning of Dialogue Acts Using Sentence Similarity Based on Word Embeddings

Xiaohao Yang¹, Zhenfeng Chen², Weilan Wu², Jia Liu¹

¹*Department of Electronic*

Engineering, Tsinghua University, Beijing, China

²*University of Chinese Academy of*

Sciences, Beijing, China

887 Robot: Have I Done Something Wrong?

—Analysis of Prosodic Features of Speech Commands under the Robot's Unintended Behavior

Noriko Totsuka, Yuya Chiba, Takashi

Nose and Akinori Ito

Graduate School of Engineering Tohoku

University, Sendai, Japan

891 Acoustic Modeling for Hindi Speech Recognition in Low-Resource Settings

Anik Dey, Weibin Zhang, Pascale Fung

Human Language Technology Center,

Department of Electronic & Computer

Engineering, HKUST, Hong Kong

895 The Influence of Pitch Accuracy on Synthetic Speech Quality
Yuwen Yu, Xiaoqun Zhao, Jingyun Xu, Yang Zhang
College of Electronic and Information Engineering, Tongji University, Shanghai, China

900 Lexicon Propagation for Learning a Large-scale Semantic Parser
Jiongkun Xie, Xiaoping Chen
Multi-Agents Systems Lab, University of Science and Technology of China, Hefei, China

906 Accelerating Gesture Recognition Algorithm Using Coarse Grained Reconfigurable Architectures
Minsik Kim¹, Deokho Kim¹, Minyong Sung¹, Wonjae Lee², Jaehyun Kim², and Won Woo Ro¹
¹*School of Electrical and Electronic Engineering, Yonsei University, Seodaemun-gu, Seoul, Korea*
²*Multimedia R&D Team, DMC R&D Center, Samsung Electronics Co., Ltd, Suwon, Korea*

Oral Session XVIII
Remote Sensing and GIS
Image Processing
Multimedia SOC Design

911 A Novel Vectorized Approach to DOA and FOA Estimation
Yi Zhang, Zhongfu Ye, Xu Xu
¹*Department of Electronic Engineering and Information Science, University of Science and Technology, China*
²*National Engineering Laboratory for Speech and Language Information Processing, China*

915 A Noise Removal Approach for Object-Based Classification of VHR Imagery via Post-classification
Laiwen Zheng, Lihong Wan, Hong Huo, Tao Fang
Department of Automation, Shanghai Jiao Tong University Key Laboratory of System Control and Information Processing, Ministry of Education, Shanghai, China

921 Detection of LFM Signals in Low SNR Based on STFT and Wavelet Denoising
Yu Duan, Jinzhen Wang, Shaoying Su, Zengping Chen
ATR Key Lab, National University of Defense Technology, Changsha, China

926 The Two-dimensional Code Image Tilt Correction Method Based on Least Squares Support Vector Machines
Yuanqian Cao¹, Shicao Luo¹, Yongsheng Ding^{1,2}, Kuangrong Hao^{1,2}
¹*College of Information Sciences and Technology, Donghua University, Shanghai, China*
²*Engineering Research Center of Digitized Textile & Fashion Technology, Ministry of Education Donghua University, Shanghai, China*

931 Crowded Abnormal Detection Based on Mixture of Kernel Dynamic Texture
Shishi Duan, Xiangyang Wang, Xiaoqing Yu
School of Communication and Information Engineering, Shanghai University, Shanghai, China
Institute of Smart City, Shanghai University, Shanghai, China

937 Fast Background Modeling Using GMM on GPU
Xuannan Ye^{1,2}, Wanggen Wan^{1,2}
¹*School of Communication and Information Engineering, Shanghai University, Shanghai, China*
²*Institute of Smart City, Shanghai University, Shanghai, China*

942 Structurally Orthogonal Finite Precision Implementation Quaternionic Based Paraunitary Filter Bank
Nick Petrovsky¹, Andrew Stankevich¹, Wanggen Wan², Alexander Petrovsky¹
¹*Belarusian State University of Informatics and Radioelectronics, Minsk, Belarus*
²*School of Communication and Information Engineering, Shanghai University, China*

948 Road Pedestrian Detection Based on a Cascade of Feature Classifiers
Xiao Zhang, Huansheng Song, Hua Cui

*School of Information Engineering,
Chang'an University, xi'an, China*

**952 K-means Clustering Based Compression
Algorithm for the High-throughput
DNA Sequence**

Li Tan, Jifeng Sun
*School of Electronic and Information
Engineering, South China University of
Technology, Guangzhou, China*

**956 An Intelligent Approach for Robust
Detection and Recognition of Multiple
Color and Font Styles Automobiles
License Plates: A Feature-Based
Algorithm**

M. Usman Maqbool Bhutta¹, Hasan
Mahmood¹, Hafiz Malik²
¹*Department of Electronics, Quaid-i-Azam
University, Islamabad, Pakistan*
²*Department of Electrical and Computer
Engineering, University of
Michigan-Dearborn, Michigan, USA*

**962 Structure Maps Based Pedestrian
Detection**

Xiaoguang Kang, Shengjin Wang
*Department of Electronic Engineering,
Tsinghua University, Beijing, China*

**968 Recognition of Teeth-Marked Tongue
Based on Gradient of Concave Region**

Qing Shao, Xiaoqiang Li, Zhicheng Fu
*School of Computer Engineering and
Science, Shanghai University, Shanghai,
China*

**973 Super-Resolution Acoustic Imaging
Using Non-Uniform Spatial Dictionaries**

Mahendra Samarawickrama, Nicolas Epain,
Craig Jin
*CARLab - Computing and Audio Research
Laboratory, School of Electrical and
Information Engineering, the University of
Sydney*