

2017 IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP 2017)

**New Orleans, Louisiana, USA
5-9 March 2017**

Pages 1-650

**IEEE Catalog Number: CFP17ICA-POD
ISBN: 978-1-5090-4118-3**

**Copyright © 2017 by the Institute of Electrical and Electronics Engineers, Inc
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP17ICA-POD
ISBN (Print-On-Demand):	978-1-5090-4118-3
ISBN (Online):	978-1-5090-4117-6
ISSN:	1520-6149

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

TABLE OF CONTENTS

AASP-L1: SOURCE SEPARATION

AASP-L1.1: INFORMED SOURCE SEPARATION VIA COMPRESSIVE GRAPH SIGNAL SAMPLING 1

Gilles Puy, Alexey Ozerov, Ngoc Q.K. Duong, Patrick Pérez, Technicolor, France

AASP-L1.2: MOTION INFORMED AUDIO SOURCE SEPARATION 6

Sanjeel Parekh, Technicolor, France; Slim Essid, Télécom ParisTech, Université Paris-Saclay, France; Alexey Ozerov, Ngoc Q.K. Duong, Patrick Perez, Technicolor, France; Gaël Richard, Télécom ParisTech, Université Paris-Saclay, France

AASP-L1.3: SUPERVISED MONAURAL SOURCE SEPARATION BASED ON AUTOENCODERS11

Keiichi Osako, Yuki Mitsufuji, Sony Corporation, Japan; Rita Singh, Bhiksha Raj, Carnegie Mellon University, United States

AASP-L1.4: AN EM ALGORITHM FOR JOINT SOURCE SEPARATION AND DIARISATION OF MULTICHANNEL CONVOLUTIVE SPEECH MIXTURES 16

Dionyssos Kounades-Bastian, Inria, France; Laurent Girin, Grenoble-INP, France; Xavier Alameda-Pineda, University of Trento, Italy; Sharon Gannot, Bar-Ilan University, Israel; Radu Horaud, Inria, France

AASP-L1.5: BLIND SOURCE SEPARATION BASED ON INDEPENDENT LOW-RANK MATRIX ANALYSIS WITH SPARSE REGULARIZATION FOR TIME-SERIES ACTIVITY 21

Yoshiki Mitsui, The University of Tokyo, Japan; Daichi Kitamura, SOKENDAI (The Graduate University for Advanced Studies), Japan; Shinnosuke Takamichi, The University of Tokyo, Japan; Nobutaka Ono, National Institute of Information, Japan; Hiroshi Saruwatari, The University of Tokyo, Japan

AASP-L1.6: MULTICHANNEL AUDIO SOURCE SEPARATION: VARIATIONAL INFERENCE OF TIME-FREQUENCY SOURCES FROM TIME-DOMAIN OBSERVATIONS 26

Simon Leglaive, Roland Badeau, Gaël Richard, LTCI, Télécom ParisTech, Université Paris-Saclay, France

AASP-L2: NON-NEGATIVE AUDIO MODELING

AASP-L2.1: OVERLAPPING SOUND EVENT DETECTION WITH SUPERVISED NONNEGATIVE MATRIX FACTORIZATION 31

Victor Bisot, Slim Essid, Gaël Richard, Télécom ParisTech, France

AASP-L2.2: SUPERVISED GROUP NONNEGATIVE MATRIX FACTORISATION WITH SIMILARITY CONSTRAINTS AND APPLICATIONS TO SPEAKER IDENTIFICATION 36

Romain Serizel, Université de Lorraine, LORIA, UMR 7503, France; Victor Bisot, Slim Essid, Gaël Richard, LTCI, CNRS, Télécom ParisTech, Université Paris - Saclay, France

AASP-L2.3: TRACKING METRICAL STRUCTURE CHANGES WITH SPARSE-NMF 41

Elio Quinton, Ken O'Hanlon, Simon Dixon, Mark B. Sandler, Queen Mary University of London, United Kingdom

AASP-L2.4: DRUM EXTRACTION IN SINGLE CHANNEL AUDIO SIGNALS USING MULTI-LAYER NON NEGATIVE MATRIX FACTOR DECONVOLUTION 46

Clement Laroche, Télécom ParisTech, France; Helene Papadopoulou, CNRS-LSS, France; Matthieu Kowalski, Université Paris Sud / LSS, France; Gaël Richard, Télécom ParisTech, France

AASP-L2.5: INTERFERENCE REDUCTION IN MUSIC RECORDINGS COMBINING KERNEL ADDITIVE MODELLING AND NON-NEGATIVE MATRIX FACTORIZATION 51

Delia Fano Yela, Sebastian Ewert, Queen Mary University of London, United Kingdom; Derry Fitzgerald, Cork Institute of Technology, Ireland; Mark B. Sandler, Queen Mary University of London, United Kingdom

AASP-L2.6: COMPLEX NMF WITH THE GENERALIZED KULLBACK-LEIBLER DIVERGENCE	56
<i>Hirokazu Kameoka, NTT Corporation, Japan; Hideaki Kagami, Masahiro Yukawa, Keio University, Japan</i>	
 AASP-L3: DEEP LEARNING FOR SOURCE SEPARATION AND ENHANCEMENT I	
AASP-L3.1: DEEP CLUSTERING AND CONVENTIONAL NETWORKS FOR MUSIC SEPARATION: STRONGER TOGETHER	61
<i>Yi Luo, Zhuo Chen, Columbia University, United States; John R. Hershey, Jonathan Le Roux, Mitsubishi Electric Research Laboratories, United States; Nima Mesgarani, Columbia University, United States</i>	
AASP-L3.2: DNN-BASED SPEECH MASK ESTIMATION FOR EIGENVECTOR BEAMFORMING	66
<i>Lukas Pfeifenberger, Matthias Zöhrer, Franz Pernkopf, TU Graz, Austria</i>	
AASP-L3.3: RECURRENT DEEP STACKING NETWORKS FOR SUPERVISED SPEECH SEPARATION	71
<i>Zhong-Qiu Wang, DeLiang Wang, The Ohio State University, United States</i>	
AASP-L3.4: COLLABORATIVE DEEP LEARNING FOR SPEECH ENHANCEMENT: A RUN-TIME MODEL SELECTION METHOD USING AUTOENCODERS	76
<i>Minje Kim, Indiana University Bloomington, United States</i>	
AASP-L3.5: DNN-BASED SOURCE ENHANCEMENT SELF-OPTIMIZED BY REINFORCEMENT LEARNING USING SOUND QUALITY MEASUREMENTS	81
<i>Yuma Koizumi, Kenta Niwa, NTT Corporation, Japan; Yusuke Hioka, University of Auckland, New Zealand; Kazunori Kobayashi, NTT Corporation, Japan; Yoichi Haneda, The University of Electro-Communications, Japan</i>	
AASP-L3.6: A NEURAL NETWORK ALTERNATIVE TO NON-NEGATIVE AUDIO MODELS	86
<i>Paris Smaragdis, Shrikant Venkataramani, University of Illinois, United States</i>	
 AASP-L4: SOUND FIELDS	
AASP-L4.1: ANALYTICAL APPROACH TO 2.5D SOUND FIELD CONTROL USING A CIRCULAR DOUBLE-LAYER ARRAY OF FIXED-DIRECTIVITY LOUDSPEAKERS	91
<i>Takuma Okamoto, National Institute of Information and Communications Technology, Japan</i>	
AASP-L4.2: PERCEPTUAL EVALUATION OF A MULTIBAND ACOUSTIC CROSSTALK CANCELER USING A LINEAR LOUDSPEAKER ARRAY	96
<i>Christoph Hohnerlein, Technical University of Berlin, Germany; Jens Ahrens, Chalmers University of Technology, Sweden</i>	
AASP-L4.3: SOUND FIELD ESTIMATION USING TWO SPHERICAL MICROPHONE ARRAYS	101
<i>Satoru Emura, NTT Corporation, Japan</i>	
AASP-L4.4: TIME OF ARRIVAL DISAMBIGUATION USING THE LINEAR RADON TRANSFORM	106
<i>Youssef El Baba, Friedrich-Alexander University, Germany; Andreas Walther, Fraunhofer Institute for Integrated Circuits, Germany; Emanuël Habets, Friedrich-Alexander University, Germany</i>	
AASP-L4.5: LISTENING-AREA-INFORMED SOUND FIELD REPRODUCTION BASED ON CIRCULAR HARMONIC EXPANSION	111
<i>Natsuki Ueno, Shoichi Koyama, Hiroshi Saruwatari, The University of Tokyo, Japan</i>	

AASP-L4.6: ONLINE SECONDARY PATH MODELLING IN WAVE-DOMAIN ACTIVE NOISE CONTROL	116
<i>Wen Zhang, The Australian National University, Australia; Christian Hofmann, Michael Burger, Friedrich-Alexander University Erlangen-Nurnberg, Germany; Thushara Abhayapala, The Australian National University, Australia; Walter Kellermann, Friedrich-Alexander University Erlangen-Nurnberg, Germany</i>	
AASP-L5: DEEP LEARNING FOR AUDIO CONTENT ANALYSIS	
AASP-L5.1: DEEP RANKING: TRIPLET MATCHNET FOR MUSIC METRIC LEARNING	121
<i>Rui Lu, Kailun Wu, Tsinghua University, China; Zhiyao Duan, University of Rochester, United States; Changshui Zhang, Tsinghua University, China</i>	
AASP-L5.2: A COMPARISON OF DEEP LEARNING METHODS FOR ENVIRONMENTAL SOUND DETECTION	126
<i>Juncheng Li, Robert Bosch LLC, United States; Wei Dai, Florian Metze, Carnegie Mellon University, United States; Shuhui Qu, Stanford University, United States; Samarjit Das, Robert Bosch LLC, United States</i>	
AASP-L5.3: CNN ARCHITECTURES FOR LARGE-SCALE AUDIO CLASSIFICATION	131
<i>Shawn Hershey, Sourish Chaudhuri, Daniel P. W. Ellis, Jort F. Gemmeke, Aren Jansen, Channing Moore, Manoj Plakal, Devin Platt, Rif A. Saurous, Bryan Seybold, Malcolm Slaney, Ron Weiss, Kevin Wilson, Google Inc., United States</i>	
AASP-L5.4: CNN-LTE: A CLASS OF 1-X POOLING CONVOLUTIONAL NEURAL NETWORKS ON LABEL TREE EMBEDDINGS FOR AUDIO SCENE CLASSIFICATION	136
<i>Huy Phan, Philipp Koch, Lars Hertel, Marco Maass, Radoslaw Mazur, Alfred Mertins, University of Lubeck, Germany</i>	
AASP-L5.5: FUSING SHALLOW AND DEEP LEARNING FOR BIOACOUSTIC BIRD SPECIES CLASSIFICATION	141
<i>Justin Salamon, Juan Pablo Bello, New York University, United States; Andrew Farnsworth, Steve Kelling, Cornell University, United States</i>	
AASP-L5.6: SIMULTANEOUS SEGMENTATION AND CLASSIFICATION OF BIRD SONG USING CNN	146
<i>Revathy Narasimhan, Xiaoli Z. Fern, Raviv Raich, Oregon State University, United States</i>	
AASP-L6: ACOUSTIC ARRAY PROCESSING I	
AASP-L6.1: DISTRIBUTED MAX-SINR SPEECH ENHANCEMENT WITH AD HOC MICROPHONE ARRAYS	151
<i>Vincent Mohammad Tavakoli, Jesper Rindom Jensen, Aalborg University, Denmark; Richard Heusdens, Delft University of Technology, Netherlands; Jacob Benesty, University of Quebec, Canada; Mads Graebll Christensen, Aalborg University, Denmark</i>	
AASP-L6.2: MULTI-CHANNEL SIGNAL ENHANCEMENT WITH SPEECH AND NOISE COVARIANCE ESTIMATES COMPUTED BY A PROBABILISTIC LOCALIZATION MODEL	156
<i>Jrn Anemuller, Hendrik Kayser, University of Oldenburg, Germany</i>	
AASP-L6.3: PHASE UNMIXING : MULTICHANNEL SOURCE SEPARATION WITH MAGNITUDE CONSTRAINTS	161
<i>Antoine Deleforge, Yann Traonmilin, INRIA Rennes - Bretagne Atlantique, France</i>	
AASP-L6.4: DICTIONARY-BASED EQUIVALENT SOURCE METHOD FOR NEAR-FIELD ACOUSTIC HOLOGRAPHY	166
<i>Antonio Canclini, Massimo Varini, Fabio Antonacci, Augusto Sarti, Politecnico di Milano, Italy</i>	
AASP-L6.5: OPTIMIZING NEURAL-NETWORK SUPPORTED ACOUSTIC BEAMFORMING BY ALGORITHMIC DIFFERENTIATION	171
<i>Christoph Boeddeker, Patrick Hanebrink, Lukas Drude, Jahn Heymann, Reinhold Haeb-Umbach, Paderborn University, Germany</i>	

AASP-L6.6: INFINITE-DIMENSIONAL SVD FOR ANALYZING MICROPHONE ARRAY	176
<i>Yuji Koyano, Kohei Yatabe, Yasuhiro Oikawa, Waseda University, Japan</i>	

AASP-L7: MUSIC INFORMATION RETRIEVAL AND PROCESSING

AASP-L7.1: AN EVALUATION OF SCORE-INFORMED METHODS FOR ESTIMATING FUNDAMENTAL FREQUENCY AND POWER FROM POLYPHONIC AUDIO	181
--	-----

Johanna Devaney, The Ohio State University, United States; Michael I Mandel, Brooklyn College, CUNY, United States

AASP-L7.2: ESTIMATION OF MULTIPLE PITCHES IN STEREOHONIC MIXTURES USING A CODEBOOK-BASED APPROACH	186
--	-----

Martin Weiss Hansen, Jesper Rindom Jensen, Mads Græsbøll Christensen, Aalborg University, Denmark

AASP-L7.3: PITCH CONTOUR TRACKING IN MUSIC USING HARMONIC LOCKED LOOPS	191
---	-----

Rachel Bittner, New York University, United States; Avery Wang, Shazam Inc., United States; Juan Pablo Bello, New York University, United States

AASP-L7.4: DATA-DRIVEN SOLO VOICE ENHANCEMENT FOR JAZZ MUSIC RETRIEVAL	196
---	-----

Stefan Balke, Christian Dittmar, International Audio Laboratories Erlangen, Germany; Jakob Abeßer, Fraunhofer Institute for Digital Media Technology IDMT, Germany; Meinard Mueller, International Audio Laboratories Erlangen, Germany

AASP-L7.5: DRUM TRANSCRIPTION FROM POLYPHONIC MUSIC WITH RECURRENT NEURAL NETWORKS	201
---	-----

Richard Vogl, Matthias Dorfer, Johannes Kepler University, Austria; Peter Knees, Vienna University of Technology, Austria

AASP-L7.6: SEGMENTATION OF MUSIC SIGNALS BASED ON EXPLAINED VARIANCE RATIO FOR APPLICATIONS IN SPECTRAL COMPLEXITY REDUCTION	206
---	-----

Ekaterina Krymova, Universität Duisburg-Essen, Germany; Anil Nagathil, Ruhr-Universität Bochum, Germany; Denis Belomestny, Universität Duisburg-Essen, Germany; Rainer Martin, Ruhr-Universität Bochum, Germany

AASP-L8: SIGNAL ANALYSIS AND PROCESSING FOR HEARING DEVICES

AASP-L8.1: PROPORTIONATE NLMS FOR ADAPTIVE FEEDBACK CONTROL IN HEARING AIDS	211
--	-----

Linh Tran, Curtin University, Australia; Henning Schepker, Simon Doclo, University of Oldenburg, Germany; Hai Huyen Dam, Sven Nordholm, Curtin University, Australia

AASP-L8.2: LOW-LATENCY REAL-TIME BLIND SOURCE SEPARATION FOR HEARING AIDS BASED ON TIME-DOMAIN IMPLEMENTATION OF ONLINE INDEPENDENT VECTOR ANALYSIS WITH TRUNCATION OF NON-CAUSAL COMPONENTS	216
---	-----

Masahiro Sunohara, Chiho Haruta, RION CO.,LTD., Japan; Nobutaka Ono, National Institute of Informatics, Japan

AASP-L8.3: EVALUATION OF A COMPLEMENTARY HEARING AID FOR SPATIAL SOUND SEGREGATION	221
---	-----

Luca Giuliani, Luca Brayda, Fondazione Istituto Italiano di Tecnologia, Italy; Sara Sansalone, Stefania Repetto, Michele Ricchetti, Linear s.r.l., Italy

AASP-L8.4: HEARING IN A SHOE-BOX : BINAURAL SOURCE POSITION AND WALL ABSORPTION ESTIMATION USING VIRTUALLY SUPERVISED LEARNING	226
---	-----

Saurabh Kataria, Indian Institute of Technology Kanpur, India; Clément Gaultier, Antoine Deleforge, INRIA Rennes - Bretagne Atlantique, France

AASP-L8.5: ASSESSMENT OF BROADBAND SNR ESTIMATION FOR HEARING AID APPLICATIONS	231
---	-----

Tobias May, Borys Kowalewski, Michal Fereczkowski, Ewen N. MacDonald, Technical University of Denmark, Denmark

AASP-L8.6: COMPARISON OF TWO BINAURAL BEAMFORMING APPROACHES FOR HEARING AIDS	236
<i>Elior Hadad, Bar-Ilan University, Israel; Daniel Marquardt, University of Oldenburg, Germany; Wenqiang Pu, Xidian University, China; Sharon Gannot, Bar-Ilan University, Israel; Simon Doclo, University of Oldenburg, Germany; Zhi-Quan Luo, University of Minnesota, United States; Ivo Merks, Tao Zhang, Starkey Hearing Technologies, United States</i>	
AASP-P1: DEEP LEARNING FOR SOURCE SEPARATION AND ENHANCEMENT II	
AASP-P1.1: PERMUTATION INVARIANT TRAINING OF DEEP MODELS FOR SPEAKER-INDEPENDENT MULTI-TALKER SPEECH SEPARATION	241
<i>Dong Yu, Microsoft Research, United States; Morten Kolbæk, Zheng-Hua Tan, Jesper Jensen, Aalborg University, Denmark</i>	
AASP-P1.2: DEEP ATTRACTOR NETWORK FOR SINGLE-MICROPHONE SPEAKER SEPARATION	246
<i>Zhuo Chen, Yi Luo, Nima Mesgarani, Columbia University, United States</i>	
AASP-P1.3: DEEP MIXTURE DENSITY NETWORK FOR STATISTICAL MODEL-BASED FEATURE ENHANCEMENT	251
<i>Keisuke Kinoshita, Marc Delcroix, Atsunori Ogawa, Takuya Higuchi, Tomohiro Nakatani, NTT Corporation, Japan</i>	
AASP-P1.4: IMPACT OF LOW-PRECISION DEEP REGRESSION NETWORKS ON SINGLE-CHANNEL SOURCE SEPARATION	256
<i>Enea Ceolini, Shih-Chii Liu, University Zürich, ETH Zürich, Switzerland</i>	
AASP-P1.5: IMPROVING MUSIC SOURCE SEPARATION BASED ON DEEP NEURAL NETWORKS THROUGH DATA AUGMENTATION AND NETWORK BLENDING	261
<i>Stefan Uhlich, Marcello Porcu, Franck Giron, Michael Enekl, Thomas Kemp, Sony Europe Limited, Germany; Naoya Takahashi, Yuki Mitsufuji, Sony Corporation, Germany</i>	
AASP-P1.6: SUPERVISED SOURCE ENHANCEMENT COMPOSED OF NONNEGATIVE AUTO-ENCODERS AND COMPLEMENTARITY SUBTRACTION	266
<i>Kenta Niwa, Yuma Koizumi, Tomoko Kawase, Kazunori Kobayashi, NTT Corporation, Japan; Yusuke Hioka, The University of Auckland, New Zealand</i>	
AASP-P1.7: DEEP LONG SHORT-TERM MEMORY ADAPTIVE BEAMFORMING NETWORKS FOR MULTICHANNEL ROBUST SPEECH RECOGNITION	271
<i>Zhong Meng, Georgia Institute of Technology, United States; Shinji Watanabe, John R. Hershey, Mitsubishi Electric Research Laboratories, United States; Hakan Erdogan, Microsoft Research, United States</i>	
AASP-P1.8: A SPEECH ENHANCEMENT ALGORITHM BY ITERATING SINGLE- AND MULTI-MICROPHONE PROCESSING AND ITS APPLICATION TO ROBUST ASR	276
<i>Xueliang Zhang, Inner Mongolia University, China; Zhong-Qiu Wang, DeLiang Wang, The Ohio State University, United States</i>	
AASP-P1.9: FULLY COMPLEX DEEP NEURAL NETWORK FOR PHASE-INCORPORATING MONAURAL SOURCE SEPARATION	281
<i>Yuan-Shan Lee, Chien-Yao Wang, Shu-Fan Wang, Jia-Ching Wang, National Central University, Taiwan; Chung-Hsien Wu, National Cheng Kung University, Taiwan</i>	
AASP-P1.10: INTEGRATING DNN-BASED AND SPATIAL CLUSTERING-BASED MASK ESTIMATION FOR ROBUST MVDR BEAMFORMING	286
<i>Tomohiro Nakatani, Nobutaka Ito, Takuya Higuchi, Shoko Araki, Keisuke Kinoshita, NTT Corporation, Japan</i>	
AASP-P2: PITCH AND MUSICAL ANALYSIS	
AASP-P2.1: POLYPHONIC PIANO NOTE TRANSCRIPTION WITH NON-NEGATIVE MATRIX FACTORIZATION OF DIFFERENTIAL SPECTROGRAM	291
<i>Lufei Gao, The Chinese University of Hong Kong, Hong Kong SAR of China; Li Su, Yi-Hsuan Yang, Academia Sinica, Taiwan; Tan Lee, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	

AASP-P2.2: FUSING TRANSCRIPTION RESULTS FROM POLYPHONIC AND MONOPHONIC AUDIO FOR SINGING MELODY TRANSCRIPTION IN POLYPHONIC MUSIC	296
<i>Bilei Zhu, Fuzhang Wu, Ke Li, Yongjian Wu, Feiyue Huang, Yunsheng Wu, Tencent YouTu AI Lab, China</i>	
AASP-P2.3: PROBABILISTIC TRANSCRIPTION OF SUNG MELODY USING A PITCH DYNAMIC MODEL	301
<i>Luwei Yang, Queen Mary University of London, United Kingdom; Akira Maezawa, Yamaha Corporation, Japan; Jordan B. L. Smith, National Institute of Advanced Industrial Science and Technology, Japan; Elaine Chew, Queen Mary University of London, United Kingdom</i>	
AASP-P2.4: IMPROVED TEMPLATE BASED CHORD RECOGNITION USING THE CRP FEATURE	306
<i>Ken O'Hanlon, Sebastian Ewert, Johan Pauwels, Mark B. Sandler, Queen Mary University of London, United Kingdom</i>	
AASP-P2.5: MULTI-PITCH STREAMING OF INTERWOVEN STREAMS	311
<i>Chih-Yi Kuan, National Central University, Taiwan; Li Su, Academia Sinica, Taiwan; Yu-Hao Chin, Jia-Ching Wang, National Central University, Taiwan</i>	
AASP-P2.6: AUTOMATIC MUSICAL KEY ESTIMATION WITH ADAPTIVE MODE BIAS	316
<i>Gilberto Bernardes, Matthew Davies, INESC TEC, Portugal; Carlos Guedes, New York University Abu-Dhabi & INESC TEC, United Arab Emirates</i>	
AASP-P2.7: A REASSIGNED BASED SINGING VOICE PITCH CONTOUR EXTRACTION METHOD	321
<i>Georgina Tryfou, Maurizio Omologo, Fondazione Bruno Kessler, Italy</i>	
AASP-P2.8: LYRIC RECOGNITION IN MONOPHONIC SINGING USING PITCH-DEPENDENT DNN	326
<i>Dairoku Kawai, Kazumasa Yamamoto, Seiichi Nakagawa, Toyohashi University of Technology, Japan</i>	
AASP-P2.9: USING OPTIMAL TRANSPORT FOR ESTIMATING INHARMONIC PITCH SIGNALS	331
<i>Filip Elvander, Stefan Ingi Adalbjörnsson, Lund University, Sweden; Johan Karlsson, Royal Institute of Technology, Sweden; Andreas Jakobsson, Lund University, Sweden</i>	
AASP-P2.10: A NOVEL PITCH EXTRACTION BASED ON JOINTLY TRAINED DEEP BLSTM RECURRENT NEURAL NETWORKS WITH BOTTLENECK FEATURES	336
<i>Bin Liu, Jianhua Tao, Dawei Zhang, Yibin Zheng, CASIA, China</i>	
 AASP-P3: HEARING AIDS AND ENVIRONMENTAL SOUND RECOGNITION	
AASP-P3.1: NULL-STEERING BEAMFORMER FOR ACOUSTIC FEEDBACK CANCELLATION IN A MULTI-MICROPHONE EARPIECE OPTIMIZING THE MAXIMUM STABLE GAIN	341
<i>Henning Schepker, University of Oldenburg, Germany; Linh T. T. Tran, Sven Nordholm, Curtin University, Australia; Simon Doclo, University of Oldenburg, Australia</i>	
AASP-P3.2: A FEATURE-BASED LINEAR REGRESSION MODEL FOR PREDICTING PERCEPTUAL RATINGS OF MUSIC BY COCHLEAR IMPLANT LISTENERS	346
<i>Anil Nagathil, Jan-Willem Schlattmann, Katrin Neumann, Rainer Martin, Ruhr-Universität Bochum, Germany</i>	
AASP-P3.3: BLIND ESTIMATION OF DIRECTIONAL PROPERTIES OF ROOM REVERBERATION USING A SPHERICAL MICROPHONE ARRAY	351
<i>Prasanga Samarasinghe, Thushara Abhayapala, Australian National University, Australia</i>	
AASP-P3.4: HIGH PRECISION ROBUST MODELING OF LONG ROOM RESPONSES USING WAVELET TRANSFORM	356
<i>Sahar Hashemgeloogardi, Mark Bocko, University of Rochester, United States</i>	

AASP-P3.5: INFRASONIC SCENE FINGERPRINTING FOR AUTHENTICATING SPEAKER LOCATION	361
<i>Kenji Aono, Shantanu Chakrabartty, Washington University in St. Louis, United States; Toshihiko Yamasaki, The University of Tokyo, Japan</i>	
AASP-P3.6: GREEDY ALTERNATIVE FOR ROOM GEOMETRY ESTIMATION FROM ACOUSTIC ECHOES: A SUBSPACE-BASED METHOD	366
<i>Mario Coutino, Delft University of Technology, Netherlands; Martin Bo Møller, Bang & Olufsen A/S, Denmark; Jesper Kjær Nielsen, Aalborg University, Denmark; Richard Heusdens, Delft University of Technology, Netherlands</i>	
AASP-P3.7: NON-INVASIVE GEARBOX FAULT DIAGNOSIS USING SCATTERING TRANSFORM OF ACOUSTIC EMISSION	371
<i>Mehrdad Heydarzadeh, Mehrdad Nournai, John H.L. Hansen, The University of Texas at Dallas, United States; Shahin Hedayati Kia, University of Picardie Jules Verne, France</i>	
AASP-P3.8: DETECTION OF ANOMALY ACOUSTIC SCENES BASED ON A TEMPORAL DISSIMILARITY MODEL	376
<i>Tatsuya Komatsu, Reishi Kondo, NEC Corporation, Japan</i>	
AASP-P3.9: MEASURING, MODELLING AND PREDICTING PERCEIVED REVERBERATION	381
<i>Hamza Javed, Imperial College London, United Kingdom; Benjamin Cauchi, Fraunhofer IDMT, Germany; Simon Doclo, University of Oldenburg, Germany; Patrick Naylor, Imperial College London, United Kingdom; Stefan Goetze, Fraunhofer IDMT, Germany</i>	
AASP-P3.10: PITCH-BASED NON-INTRUSIVE OBJECTIVE INTELLIGIBILITY PREDICTION	386
<i>Charlotte Sørensen, GN Hearing A/S & Aalborg University, Denmark; Angeliki Xenaki, Jesper Bünsow Boldt, GN Hearing A/S, Denmark; Mads Græsbøll Christensen, Aalborg University, Denmark</i>	
AASP-P4: APPLICATIONS AND THEORY OF ACOUSTIC PROCESSING	
AASP-P4.1: TOWARDS EXPRESSIVE INSTRUMENT SYNTHESIS THROUGH SMOOTH FRAME-BY-FRAME RECONSTRUCTION: FROM STRING TO WOODWIND	391
<i>Sanna Wager, Liang Chen, Minje Kim, Christopher Raphael, Indiana University Bloomington, United States</i>	
AASP-P4.2: USER ASSISTED SEPARATION OF REPEATING PATTERNS IN TIME AND FREQUENCY USING MAGNITUDE PROJECTIONS	396
<i>Derry FitzGerald, Cork Institute of Technology, Ireland; Zafar Rafii, Gracenote, United States; Antoine Liutkus, Inria, France</i>	
AASP-P4.3: A DYNAMIC PROGRAMMING APPROACH FOR AUTOMATIC STRIDE DETECTION AND SEGMENTATION IN ACOUSTIC EMISSION FROM THE KNEE	401
<i>Costas Yiallourides, Victoria Manning-Eid, Alastair H. Moore, Patrick A. Naylor, Imperial College London, United Kingdom</i>	
AASP-P4.4: ULTRASOUND BASED GESTURE RECOGNITION	406
<i>Amit Das, University of Illinois, United States; Ivan J. Tashev, Shoaib Mohammed, Microsoft Research, United States</i>	
AASP-P4.5: AUTOMATIC CONVERSION OF POP MUSIC INTO CHIPTUNES FOR 8-BIT PIXEL ART	411
<i>Shih-Yang Su, Cheng-Kai Chiu, National Tsing Hua University, Taiwan; Li Su, Yi-Hsuan Yang, Research Center for Information Technology Innovation, Academia Sinica, Taiwan, Taiwan</i>	
AASP-P4.6: FAST HARMONIC CHIRP SUMMATION	416
<i>Jesper Kjær Nielsen, Aalborg University and Bang & Olufsen, Denmark; Tobias Lindstrøm Jensen, Jesper Rindom Jensen, Mads Græsbøll Christensen, Søren Holdt Jensen, Aalborg University, Denmark</i>	

AASP-P4.7: VERY DEEP CONVOLUTIONAL NEURAL NETWORKS FOR RAW WAVEFORMS	421
<i>Wei Dai, Chia Dai, Carnegie Mellon University, United States; Shuhui Qu, Stanford University, United States; Juncheng Li, Samarjit Das, Bosch, United States</i>	
AASP-P4.8: TARGET DETECTION AND TRACKING VIA STRUCTURED CONVEX OPTIMIZATION	426
<i>Fengxiang Ge, Ying Chen, Beijing Normal University, China; Weichang Li, Aramco Research Center - Houston, United States</i>	
AASP-P4.9: MODELING SALLER-KEY AUDIO FILTERS IN THE WAVE DIGITAL DOMAIN	431
<i>Mattia Verasani, Alberto Bernardini, Augusto Sarti, Politecnico di Milano, Italy</i>	
 AASP-P5: MULTICHANNEL AND SPATIAL AUDIO PROCESSING	
AASP-P5.1: SOUND PHYSICAL PROPERTY MATCHING BETWEEN NON CENTRAL LISTENING POINT AND CENTRAL LISTENING POINT FOR NHK 22.2 SYSTEM REPRODUCTION	436
<i>Song Wang, Ruimin Hu, Shihong Chen, Xiaochen Wang, Wuhan University, China; Bo Peng, Military Economy Academy, China; Yuhong Yang, Weiping Tu, Wuhan University, China</i>	
AASP-P5.2: SPATIO-TEMPORAL SPARSE SOUND FIELD DECOMPOSITION CONSIDERING ACOUSTIC SOURCE SIGNAL CHARACTERISTICS	441
<i>Naoki Murata, Shoichi Koyama, Norihiro Takamune, Hiroshi Saruwatari, The University of Tokyo, Japan</i>	
AASP-P5.3: COMBINED WEIGHTED PREDICTION ERROR AND MINIMUM VARIANCE DISTORTIONLESS RESPONSE FOR DEREVERBERATION	446
<i>Alejandro Cohen, Georg Stemmer, Seppo Ingalsuo, Shmulik Markovich-Golan, Intel Corporation, Israel</i>	
AASP-P5.4: INCIDENT FIELD RECOVERY FOR AN ARBITRARY-SHAPED SCATTERER	451
<i>Dmitry Zotkin, Nail Gumerov, Ramani Duraiswami, VisiSonics Corporation, United States</i>	
AASP-P5.5: ACTIVE SPEECH CONTROL USING WAVE-DOMAIN PROCESSING WITH A LINEAR WALL OF DIPOLE SECONDARY SOURCES	456
<i>Jacob Donley, Christian H. Ritz, University of Wollongong, Australia; W. Bastiaan Kleijn, Victoria University of Wellington, New Zealand</i>	
AASP-P5.6: INTERAURAL TIME DELAY PERSONALISATION USING INCOMPLETE HEAD SCANS	461
<i>Hannes Gamper, David Johnston, Ivan J. Tashev, Microsoft, United States</i>	
AASP-P5.7: COMPRESSING HIGHER ORDER AMBISONICS OF A MULTIZONE SOUNDFIELD	466
<i>Panji Setiawan, Wenyu Jin, Huawei Technologies Düsseldorf GmbH, Germany</i>	
AASP-P5.8: ROBUST AUDIO LOCALIZATION WITH PHASE UNWRAPPING	471
<i>Kainan Chen, Jürgen Geiger, Huawei Technologies Düsseldorf GmbH, Germany; Walter Kellermann, Friedrich-Alexander-Universität Erlangen-Nürnberg, Germany</i>	
AASP-P5.9: LINEAR DEMIXED DOMAIN MULTICHANNEL NONNEGATIVE MATRIX FACTORIZATION FOR SPEECH ENHANCEMENT	476
<i>Toru Taniguchi, Taro Masuda, Toshiba Corporation, Japan</i>	
AASP-P5.10: KERNEL PRINCIPAL COMPONENT ANALYSIS OF THE EAR MORPHOLOGY	481
<i>Reza Zolfaghari, University of Sydney, Australia; Nicolas Epain, b-com, France; Craig T. Jin, University of Sydney, Australia; Joan Glaunes, Université Paris Descartes, Sorbonne, France; Antony Tew, Senior Lecturer, United Kingdom</i>	

AASP-P6: MICROPHONE ARRAYS, ARRAY SIGNAL PROCESSING AND SOURCE LOCALIZATION

AASP-P6.1: STUDY OF THE FREQUENCY-DOMAIN MULTICHANNEL NOISE REDUCTION PROBLEM WITH THE HOUSEHOLDER TRANSFORMATION 486

Gongping Huang, Northwestern Polytechnical University, China; Jacob Benesty, University of Quebec, Canada; Jingdong Chen, Northwestern Polytechnical University, China

AASP-P6.3: MONTE CARLO EXPLORATION FOR ACTIVE BINAURAL LOCALIZATION..... 491

Christopher Schymura, Juan Diego Rios Grajales, Dorothea Kolossa, Ruhr-Universität Bochum, Germany

AASP-P6.4: TIME-FREQUENCY PROCESSING FOR SOUND SOURCE LOCALIZATION FROM A MICRO AERIAL VEHICLE 496

Lin Wang, Andrea Cavallaro, Queen Mary University of London, United Kingdom

AASP-P6.5: HARMONIC MINIMUM MEAN SQUARED ERROR FILTERS FOR MULTICHANNEL SPEECH ENHANCEMENT 501

Jesper Rindom Jensen, Mads Græsbøll Christensen, Aalborg University, Denmark; Andreas Jakobsson, Lund University, Sweden

AASP-P6.6: MULTI-CHANNEL NOISE REDUCTION FOR HANDS-FREE VOICE COMMUNICATION ON MOBILE PHONES 506

Wenyu Jin, Mohammad Taghizadeh, Kainan Chen, Wei Xiao, Huawei Technologies Düsseldorf GmbH, European Research Center, Germany

AASP-P6.7: ROBUST ONLINE DIRECTION OF ARRIVAL ESTIMATION USING LOW DIMENSIONAL SPHERICAL HARMONIC FEATURES511

Vishnuvardhan Varanasi, Rajesh Hegde, Indian Institute of Technology Kanpur, India

AASP-P6.8: MULTIPLE SOURCE LOCALIZATION USING ESTIMATION CONSISTENCY IN THE TIME-FREQUENCY DOMAIN 516

Sina Hafezi, Alastair H. Moore, Patrick A. Naylor, Imperial College London, United Kingdom

AASP-P6.9: ROBUST SPHERICAL HARMONIC DOMAIN INTERPOLATION OF SPATIALLY SAMPLED ARRAY MANIFOLDS 521

Alastair H. Moore, Mike Brookes, Patrick A. Naylor, Imperial College London, United Kingdom

AASP-P6.10: DOA ESTIMATION WITH HISTOGRAM ANALYSIS OF SPATIALLY CONSTRAINED ACTIVE INTENSITY VECTORS 526

Symeon Delikaris-Manias, Aalto University, Finland; Despoina Pavlidi, Athanasios Mouchtaris, Foundation for Research and Technology - Hellas, Greece; Ville Pulkki, Aalto University, Finland

AASP-P7: SOURCE SEPARATION & DENOISING

AASP-P7.1: PHASE-DEPENDENT ANISOTROPIC GAUSSIAN MODEL FOR AUDIO SOURCE SEPARATION 531

Paul Magron, Roland Badeau, Bertrand David, LTCI, CNRS, Télécom ParisTech, Université Paris-Saclay, France

AASP-P7.2: SUPERVISED INDEPENDENT VECTOR ANALYSIS THROUGH PILOT DEPENDENT COMPONENTS 536

Francesco Nesta, Conexant Systems, United States; Zbynek Koldovsky, Technical University of Liberec, Czech Republic

AASP-P7.3: AUDIO SOURCE SEPARATION BASED ON CONVOLUTIVE TRANSFER FUNCTION AND FREQUENCY-DOMAIN LASSO OPTIMIZATION 541

Xiaofei Li, Laurent Girin, Radu Horaud, INRIA, Grenoble, France

AASP-P7.4: A STATISTICAL APPROACH TO SEMI-SUPERVISED SPEECH ENHANCEMENT WITH LOW-ORDER NON-NEGATIVE MATRIX FACTORIZATION 546

Shoaib Mohammed, Ivan J. Tashev, Microsoft, United States

AASP-P7.5: BAYESIAN MULTICHANNEL NONNEGATIVE MATRIX FACTORIZATION FOR AUDIO SOURCE SEPARATION AND LOCALIZATION	551
<i>Kousuke Itakura, Yoshiaki Bando, Eita Nakamura, Katsutoshi Itoyama, Kazuyoshi Yoshii, Tatsuya Kawahara, Kyoto University, Japan</i>	
AASP-P7.6: RECURSIVE BAYESIAN ESTIMATION OF THE ACOUSTIC NOISE EMITTED BY WIND FARMS	556
<i>Baldwin Dumortier, Emmanuel Vincent, Madalina Deaconu, Inria, France</i>	
AASP-P7.7: A MAJORIZATION-MINIMIZATION ALGORITHM WITH PROJECTED GRADIENT UPDATES FOR TIME-DOMAIN SPECTROGRAM FACTORIZATION	561
<i>Hideaki Kagami, Keio University, Japan; Hirokazu Kameoka, NTT Corporation, Japan; Masahiro Yukawa, Keio University, Japan</i>	
AASP-P7.8: A MULTI-RESOLUTION APPROACH TO COMMON FATE-BASED AUDIO SEPARATION	566
<i>Fatemeh Pishdadian, Bryan Pardo, Northwestern University, United States; Antoine Liutkus, Inria, France</i>	
AASP-P7.9: SPARSITY AND LOW-RANK AMPLITUDE BASED BLIND SOURCE SEPARATION	571
<i>Fangchen Feng, Matthieu Kowalski, Université Paris Sud, France</i>	
AASP-P7.10: ALPHA-STABLE MULTICHANNEL AUDIO SOURCE SEPARATION	576
<i>Simon Leglaive, Umut Simsekli, LTCI, Télécom ParisTech, Université Paris-Saclay, France; Antoine Liutkus, Inria, France; Roland Badeau, Gaël Richard, LTCI, Télécom ParisTech, Université Paris-Saclay, France</i>	
 AASP-P8: NOISE, ECHO, FEEDBACK AND REVERBERATION REDUCTION	
AASP-P8.2: NON-ITERATIVE IMPULSE RESPONSE SHORTENING METHOD FOR SYSTEM LATENCY REDUCTION	581
<i>Jiawen Chua, W. Bastiaan Kleijn, Victoria University of Wellington, New Zealand</i>	
AASP-P8.3: CHANNEL ESTIMATION FOR CROSSTALK CANCELLATION IN WIRELESS ACOUSTIC NETWORKS	586
<i>Gema Piñero, Universitat Politècnica de Valencia, Spain; Patrick A. Naylor, Imperial College London, United Kingdom</i>	
AASP-P8.4: FREQUENCY-DOMAIN UNDER-MODELLED BLIND SYSTEM IDENTIFICATION BASED ON CROSS POWER SPECTRUM AND SPARSITY REGULARIZATION	591
<i>Wei Xue, Mike Brookes, Patrick A. Naylor, Imperial College London, United Kingdom</i>	
AASP-P8.5: PRACTICALLY EFFICIENT NONLINEAR ACOUSTIC ECHO CANCELLERS USING CASCADED BLOCK RLS AND FLMS ADAPTIVE FILTERS	596
<i>Yiteng Huang, Jan Skoglund, Alejandro Luebs, Google Inc., United States</i>	
AASP-P8.6: BAYESIAN BLIND DECONVOLUTION WITH APPLICATION TO ACOUSTIC FEEDBACK PATH MODELING	601
<i>Ritwik Giri, Tao Zhang, Starkey Hearing Technologies, United States</i>	
AASP-P8.9: COLLABORATIVE METHOD BASED ON THE ACOUSTICAL INTERACTION EFFECTS ON ACTIVE NOISE CONTROL SYSTEMS OVER DISTRIBUTED NETWORKS	606
<i>Christian Antoñanzas, Miguel Ferrer, Maria de Diego, Alberto Gonzalez, Institute of Telecommunication and Multimedia Applications, Spain</i>	
AASP-P8.10: LATE REVERBERANT POWER SPECTRAL DENSITY ESTIMATION BASED ON AN EIGENVALUE DECOMPOSITION	611
<i>Ina Kodrasi, Simon Doclo, University of Oldenburg, Germany</i>	

AASP-P9: AUDIO AND MUSIC CONTENT ANALYSIS

AASP-P9.1: COVER SONG IDENTIFICATION WITH 2D FOURIER TRANSFORM SEQUENCES 616

Prem Seetharaman, Northwestern University, United States; Zafar Rafii, Gracenote, Inc., United States

AASP-P9.2: REVISITING THE PROBLEM OF AUDIO-BASED HIT SONG PREDICTION USING CONVOLUTIONAL NEURAL NETWORKS 621

Li-Chia Yang, Szu-Yu Chou, Jen-Yu Liu, Yi-Hsuan Yang, Academia Sinica, Taiwan; Yi-An Chen, KKBOX Inc., Taiwan

AASP-P9.3: ENHANCED LBP TEXTURE FEATURES FROM TIME FREQUENCY REPRESENTATIONS FOR ACOUSTIC SCENE CLASSIFICATION 626

Shamsiah Abidin, Roberto Togneri, The University of Western Australia, Australia; Ferdous Sohel, Murdoch University, Australia

AASP-P9.4: DISCOVERING SOUND CONCEPTS AND ACOUSTIC RELATIONS IN TEXT 631

Anurag Kumar, Bhiksha Raj, Ndapandula Nakashole, Carnegie Mellon University, United States

AASP-P9.5: TOWARDS THE CHARACTERIZATION OF SINGING STYLES IN WORLD MUSIC 636

Maria Panteli, Queen Mary University of London, United Kingdom; Rachel Bittner, Juan Pablo Bello, New York University, United States; Simon Dixon, Queen Mary University of London, United Kingdom

AASP-P9.6: A JOINT DETECTION-CLASSIFICATION MODEL FOR AUDIO TAGGING OF WEAKLY LABELLED DATA 641

Qiuqiang Kong, Yong Xu, Wenwu Wang, Mark D. Plumbley, University of Surrey, United Kingdom

AASP-P9.7: WORD LEVEL LYRICS-AUDIO SYNCHRONIZATION USING SEPARATED VOCALS 646

Sang Won Lee, University of Michigan, United States; Jeffrey Scott, Gracenote, United States

AASP-P9.9: PICKUP POSITION AND PLUCKING POINT ESTIMATION ON AN ELECTRIC GUITAR 651

Zulfadhli Mohamad, Simon Dixon, Queen Mary University of London, United Kingdom; Christopher Harte, Melodient Limited, United Kingdom

AASP-P9.10: DEDUCTIVE REFINEMENT OF SPECIES LABELLING IN WEAKLY LABELLED BIRDSONG RECORDINGS 656

Veronica Morfi, Dan Stowell, Queen Mary University of London, United Kingdom

AASP-P10: NOISE MODELLING, SIGNAL ENHANCEMENT AND EQUALIZATION

AASP-P10.1: IMPROVING THE PERCEPTUAL QUALITY OF IDEAL BINARY MASKED SPEECH 661

Leo Lightburn, Imperial College London, United Kingdom; Enzo De Sena, University of Surrey, United Kingdom; Alastair H. Moore, Patrick Naylor, Mike Brookes, Imperial College London, United Kingdom

AASP-P10.2: MODEL BASED BINAURAL ENHANCEMENT OF VOICED AND UNVOICED SPEECH 666

Mathew Shaji Kavalekalam, Mads Græsbøll Christensen, Aalborg University, Denmark; Jesper Bünsow Boldt, GN Resound, Denmark

AASP-P10.3: DETECTION OF IMPULSIVE DISTURBANCES IN ARCHIVE AUDIO SIGNALS 671

Marcin Ciolek, Maciej Niedzwiecki, Gdansk University of Technology, Poland

AASP-P10.4: ON RELATIONSHIPS BETWEEN AMPLITUDE AND PHASE OF SHORT-TIME FOURIER TRANSFORM	676
<i>Suehiro Shimauchi, NTT Corporation, Japan; Shinya Kudo, Oita University, Japan; Yuma Koizumi, NTT Corporation, Japan; Ken'ichi Furuya, Oita University, Japan</i>	
AASP-P10.5: PROBABILISTIC SPATIAL DICTIONARY BASED ONLINE ADAPTIVE BEAMFORMING FOR MEETING RECOGNITION IN NOISY AND REVERBERANT ENVIRONMENTS	681
<i>Nobutaka Ito, Shoko Araki, Marc Delcroix, Tomohiro Nakatani, NTT Corporation, Japan</i>	
AASP-P10.7: PRE-ECHO NOISE REDUCTION IN FREQUENCY-DOMAIN AUDIO CODECS	686
<i>Jimmy Lapierre, Roch Lefebvre, Université de Sherbrooke, Canada</i>	
AASP-P10.8: ADAPTIVE GAIN CONTROL AND TIME WARP FOR ENHANCED SPEECH INTELLIGIBILITY UNDER REVERBERATION	691
<i>Petko Petkov, Yannis Stylianou, Toshiba Research Europe Ltd., United Kingdom</i>	
AASP-P10.9: ASSESSMENT OF MUSICAL NOISE USING LOCALIZATION OF ISOLATED PEAKS IN TIME-FREQUENCY DOMAIN	696
<i>Ronan Hamon, Aix Marseille Université, France; Lucas Rencker, University of Surrey, United Kingdom; Valentin Emiya, Aix Marseille Université, France; Wenwu Wang, Mark D. Plumbley, University of Surrey, France</i>	
AASP-P11: AUDIO QUALITY, CODING AND PROCESSING	
AASP-P11.1: CODING OF FINE GRANULAR AUDIO SIGNALS USING HIGH RESOLUTION ENVELOPE PROCESSING (HREP)	701
<i>Florin Ghido, Sascha Disch, Fraunhofer IIS, Germany; Jürgen Herre, International Audio Laboratories Erlangen, Germany; Franz Reutelhuber, Fraunhofer IIS, Germany; Alexander Adami, International Audio Laboratories Erlangen, Germany</i>	
AASP-P11.2: DECORRELATION FOR AUDIO OBJECT CODING	706
<i>Lars Villemoes, Toni Hirvonen, Heiko Purnhagen, Dolby Sweden AB, Sweden</i>	
AASP-P11.3: OBJECTIVE CHARACTERIZATION OF AUDIO SIGNAL QUALITY: APPLICATIONS TO MUSIC COLLECTION DESCRIPTION	711
<i>Dominique Fourer, Geoffroy Peeters, IRCAM - CNRS - UPMC, France</i>	
AASP-P11.4: AUDIO TIME STRETCHING WITH AN ADAPTIVE MULTIREOLUTION PHASE VOCODER	716
<i>Nicolas Juillerat, Béat Hirsbrunner, University of Fribourg, Switzerland</i>	
AASP-P11.5: BLIND BANDWIDTH EXTENSION USING K-MEANS AND SUPPORT VECTOR REGRESSION	721
<i>Chih-Wei Wu, Georgia Institute of Technology, United States; Mark Vinton, Dolby Laboratories, United States</i>	
AASP-P11.6: CODEC INDEPENDENT LOSSY AUDIO COMPRESSION DETECTION	726
<i>Romain Hennequin, Jimena Royo-Letelier, Manuel Moussallam, Deezer, France</i>	
AASP-P11.7: LEAST 1-NORM POLE-ZERO MODELING WITH SPARSE DECONVOLUTION FOR SPEECH ANALYSIS	731
<i>Liming Shi, Jesper Rindom Jensen, Mads Græsbøll Christensen, Audio Analysis Lab, AD:MT, Aalborg University, Denmark</i>	
AASP-P11.8: SHAPE PARAMETER ESTIMATION FOR GENERALIZED-GAUSSIAN-DISTRIBUTED FREQUENCY SPECTRA OF AUDIO SIGNALS	736
<i>Ryosuke Sugiura, Yutaka Kamamoto, Takehiro Moriya, NTT Corporation, Japan</i>	
AASP-P11.9: VERY LOW BITRATE SPATIAL AUDIO CODING WITH DIMENSIONALITY REDUCTION	741
<i>Christian Rohlfing, RWTH Aachen University, Germany; Jeremy E. Cohen, Gipsa-lab, CNRS, France; Antoine Liutkus, Inria, France</i>	

AASP-P11.10: QUANTIZATION-AWARE PARAMETER ESTIMATION FOR AUDIO UP MIXING	746
<i>Christian Rohlfing, RWTH Aachen University, Germany; Antoine Liutkus, Inria, France; Julian M. Becker, RWTH Aachen University, Germany</i>	
 AASP-P12: SOUND EVENT AND ENVIRONMENT CLASSIFICATION	
AASP-P12.1: ACTIVE LEARNING FOR SOUND EVENT CLASSIFICATION BY CLUSTERING UNLABELED DATA	751
<i>Shuyang Zhao, Toni Heittola, Tuomas Virtanen, Tampere University of Technology, Finland</i>	
AASP-P12.2: DISCRIMINATIVE FEATURE DOMAINS FOR REVERBERANT ACOUSTIC ENVIRONMENTS	756
<i>Constantinos Papayiannis, Christine Evers, Patrick A. Naylor, Imperial College London, United Kingdom</i>	
AASP-P12.3: SUBSPACE PROJECTION CEPSTRAL COEFFICIENTS FOR NOISE ROBUST ACOUSTIC EVENT RECOGNITION	761
<i>Sangwook Park, Younglo Lee, Korea University, Korea (South); David K. Han, Office of Naval Research, United States; Hanseok Ko, Korea University, Republic of Korea</i>	
AASP-P12.4: BLSTM-HMM HYBRID SYSTEM COMBINED WITH SOUND ACTIVITY DETECTION NETWORK FOR POLYPHONIC SOUND EVENT DETECTION	766
<i>Tomoki Hayashi, Nagoya University, Japan; Shinji Watanabe, Mitsubishi Electric Research Laboratories, United States; Tomoki Toda, Nagoya University, Japan; Takaaki Hori, Jonathan Le Roux, Mitsubishi Electric Research Laboratories, United States; Kazuya Takeda, Nagoya University, Japan</i>	
AASP-P12.5: SOUND EVENT DETECTION USING SPATIAL FEATURES AND CONVOLUTIONAL RECURRENT NEURAL NETWORK	771
<i>Sharath Adavanne, Pasi Pertilä, Tuomas Virtanen, Tampere University of Technology, Finland</i>	
AASP-P12.6: AUDIO SET: AN ONTOLOGY AND HUMAN-LABELED DATASET FOR AUDIO EVENTS	776
<i>Jort F. Gemmeke, Daniel P. W. Ellis, Dylan Freedman, Aren Jansen, Wade Lawrence, R. Channing Moore, Manoj Plakal, Marvin Ritter, Google Inc., United States</i>	
AASP-P12.7: REVERBERATION-BASED FEATURE EXTRACTION FOR ACOUSTIC SCENE CLASSIFICATION	781
<i>Milos Markovic, Jürgen Geiger, Huawei Technologies Düsseldorf GmbH, Germany</i>	
AASP-P12.8: LARGE-SCALE AUDIO EVENT DISCOVERY IN ONE MILLION YOUTUBE VIDEOS	786
<i>Aren Jansen, Jort F. Gemmeke, Daniel P. W. Ellis, Xiaofeng Liu, Wade Lawrence, Dylan Freedman, Google Inc., United States</i>	
AASP-P12.9: WEAKLY-SUPERVISED AUDIO EVENT DETECTION USING EVENT-SPECIFIC GAUSSIAN FILTERS AND FULLY CONVOLUTIONAL NETWORKS	791
<i>Ting-Wei Su, Academia Sinica, Taiwan; Jen-Yu Liu, National Taiwan University, Taiwan; Yi-Hsuan Yang, Academia Sinica, Taiwan</i>	
AASP-P12.10: DEEP NEURAL NETWORK BASED LEARNING AND TRANSFERRING MID-LEVEL AUDIO FEATURES FOR ACOUSTIC SCENE CLASSIFICATION	796
<i>Seongkyu Mun, Suwon Shon, Korea University, Republic of Korea; Wooil Kim, Incheon National University, Republic of Korea; David K. Han, Office of Naval Research, United States; Hanseok Ko, Korea University, United States</i>	

BISP-L1: MEDICAL IMAGING AND IMAGE ANALYSIS I

BISP-L1.1: COMPRESSED SENSING MRI USING DOUBLE SPARSITY WITH ADDITIONAL TRAINING IMAGES	801
<i>Chenmin Tang, Norihito Inamura, Takashi Ijiri, Akira Hirabayashi, Ritsumeikan University, Japan</i>	

BISP-L1.2: ASSISTED DICTIONARY LEARNING FOR FMRI DATA ANALYSIS	806
<i>Manuel Morante, University of Athens, Greece; Yannis Kopsinis, LIBRA MLI Ltd, Greece; Eleftherios Kofidis, University of Piraeus, Greece; Christos Chatzichristos, Sergios Theodoridis, University of Athens, Greece</i>	
BISP-L1.3: AUTOMATIC DETECTION OF MOTION ARTIFACTS IN MR IMAGES	811
USING CNNs <i>Kristof Meding, Max Planck Institute for Intelligent Systems, Germany; Alexander Loktyushin, Max Planck Institute for Biological Cybernetics, Germany; Michael Hirsch, Max Planck Institute for Intelligent Systems, Germany</i>	
BISP-L1.4: SPARSE SIGNAL RECOVERY FOR ULTRASONIC DETECTION AND	816
RECONSTRUCTION OF SHADOWED FLAWS <i>Jan Kirchhof, Fabian Krieg, Florian Römer, Alexander Ihlow, Ilmenau University of Technology, Germany; Ahmad Osman, Fraunhofer Institute for Nondestructive Testing IZFP, Saarbrücken, Germany, Germany; Giovanni Del Galdo, Ilmenau University of Technology, Germany</i>	
BISP-L1.5: FREQUENCY-TUNED ACM FOR BIOMEDICAL IMAGE SEGMENTATION	821
<i>Qing Guo, Tianjin university, China; Shuifa Sun, Fangmin Dong, China Three Gorges University, China; Wei Feng, Tianjin University, China; Bruce Zhi Gao, Siyu Ma, Clemson University, United States</i>	
BISP-L1.6: DECENTRALIZED INDEPENDENT VECTOR ANALYSIS.....	826
<i>Nikolas Wojtalewicz, New College of Florida, United States; Rogers Silva, The University of New Mexico, United States; Vince D. Calhoun, The Mind Research Network, United States; Anand D. Sarwate, Rutgers, The State University of New Jersey, United States; Sergey Plis, The Mind Research Network, United States</i>	
BISP-L2: BIOMEDICAL SIGNAL PROCESSING I	
BISP-L2.1: ALTERNATING DIFFUSION MAPS FOR DEMENTIA SEVERITY	831
ASSESSMENT <i>Tal Shnitzer, Maya Rapaport, Noga Cohen, Natalya Yarovinsky, Ronen Talmon, Judith Aharon-Peretz, Technion - Israel Institute of Technology, Israel</i>	
BISP-L2.2: REDUCTION OF NECESSARY DATA RATE FOR NEURAL DATA THROUGH	836
EXPONENTIAL AND SINUSOIDAL SPLINE DECOMPOSITION USING THE FINITE RATE OF INNOVATION FRAMEWORK <i>Tobias Schnier, Carsten Bockelmann, Armin Dekorsy, Universität Bremen, Germany</i>	
BISP-L2.3: SPARSE SPECTRAL ESTIMATION FROM POINT PROCESS	841
OBSERVATIONS <i>Sina Miran, University of Maryland, College Park, United States; Patrick L. Purdon, Emery N. Brown, Massachusetts General Hospital, United States; Behtash Babadi, University of Maryland, College Park, United States</i>	
BISP-L2.4: NAPLIB: AN OPEN SOURCE TOOLBOX FOR REAL-TIME AND OFFLINE	846
NEURAL ACOUSTIC PROCESSING <i>Bahar Khalighinejad, Tasha Nagamine, Columbia University, United States; Ashesh Mehta, Hofstra Northwell School of Medicine and Feinstein Institute for Medical Research, United States; Nima Mesgarani, Columbia University, United States</i>	
BISP-L2.5: BRAIN SIGNAL ANALYTICS FROM GRAPH SIGNAL PROCESSING	851
PERSPECTIVE <i>Leah Goldsberry, Weiyu Huang, University of Pennsylvania, United States; Nicholas Wymbs, Johns Hopkins University, United States; Scott Grafton, University of California, Santa Barbara, United States; Danielle Bassett, Alejandro Ribeiro, University of Pennsylvania, United States</i>	
BISP-L2.6: POST-ICA PHASE DE-NOISING FOR RESTING-STATE	856
COMPLEX-VALUED FMRI DATA <i>Li-Dan Kuang, Qiu-Hua Lin, Xiao-Feng Gong, Fengyu Cong, Dalian University of Technology, China; Vince D. Calhoun, University of New Mexico, United States</i>	

BISP-L3: BIOMEDICAL SIGNAL PROCESSING III

BISP-L3.2: A DATA-DRIVEN COMPRESSIVE SENSING FRAMEWORK TAILORED FOR ENERGY-EFFICIENT WEARABLE SENSING 861

Kai Xu, Yixing Li, Fengbo Ren, Arizona State University, United States

BISP-L3.3: BOOLEAN KALMAN FILTER WITH CORRELATED OBSERVATION NOISE 866

Levi Daniel McClenny, Mahdi Imani, Ulisses M. Braga-Neto, Texas A&M University, United States

BISP-L3.4: A BAYESIAN APPROACH TO TOP-SCORING PAIRS CLASSIFICATION..... 871

Emre Arslan, Ulisses M. Braga-Neto, Texas A&M University, United States

BISP-L3.5: FETAL HEART RATE CLASSIFICATION BY NON-PARAMETRIC BAYESIAN METHODS 876

Kezi Yu, Gerald Quirk, Petar M. Djuric, Stony Brook University, United States

BISP-L3.6: DECODING EMOTIONAL EXPERIENCES THROUGH PHYSIOLOGICAL SIGNAL PROCESSING 881

Maria Perez-Rosero, Behnaz Rezaei, Northeastern University, United States; Murat Akcakaya, University of Pittsburgh, United States; Sarah Ostadabbas, Northeastern University, United States

BISP-P1: MEDICAL IMAGING AND IMAGE ANALYSIS II

BISP-P1.1: AUTOMATIC SEGMENTATION OF RETINAL VASCULATURE 886

Renoh Johnson Chalakkal, Waleed Abdulla, University of Auckland, New Zealand

BISP-P1.2: ENHANCING RETINAL VESSEL SEGMENTATION BY COLOR FUSION 891

Xiaohong Wang, Xudong Jiang, Nanyang Technological University, Singapore

BISP-P1.3: EFFECT OF SAMPLING ON THE ESTIMATION OF THE APPARENT COEFFICIENT OF DIFFUSION IN MRI 896

Santiago Aja-Fernandez, Oscar Peña-Nogales, Rodrigo de Luis-Garcia, Universidad de Valladolid, Spain

BISP-P1.4: EEG CHANNEL OPTIMIZATION VIA SPARSE COMMON SPATIAL FILTER 900

Quan Zhou, Aimin Jiang, Xiaofeng Liu, College of Internet of Things Engineering of Hohai University, China

BISP-P1.5: IDENTIFYING FMRI DYNAMIC CONNECTIVITY STATES USING AFFINITY PROPAGATION CLUSTERING METHOD: APPLICATION TO SCHIZOPHRENIA 904

Mustafa Salman, University of New Mexico, Dept. of ECE; The Mind Research Network, United States; Yuhui Du, The Mind Research Network; Shanxi University, School of Computer & Information Technology, United States; Vince D. Calhoun, University of New Mexico, Dept. of ECE; The Mind Research Network, United States

BISP-P1.6: MULTIPLE-INPUT MULTIPLE-OUTPUT (MIMO) MRI: AN EFFICIENT PULSE DESIGN ALGORITHM TO COMBINE PARALLEL EXCITATION AND PARALLEL IMAGING 909

Xianglun Mao, David Love, Joseph Rispoli, Thomas Talavage, Purdue University, United States

BISP-P1.7: BLOOD VESSELS EXTRACTION USING FUZZY MATHEMATICAL MORPHOLOGY 914

Daniel Oliveira Dantas, Diego de Souza Oliveira, Helton Danilo Passos Leal, Universidade Federal de Sergipe, Brazil

BISP-P1.8: CLASSIFICATION OF THYROID NODULES IN ULTRASOUND IMAGES USING DEEP MODEL BASED TRANSFER LEARNING AND HYBRID FEATURES 919

Tianjiao Liu, Shuaining Xie, Tsinghua University, China; Jing Yu, Beijing University of Technology, China; Lijuan Niu, Cancer Hospital of Chinese Academy of Medical Sciences, China; Weidong Sun, Tsinghua University, China

BISP-P1.9: ESTIMATION OF VOCAL TRACT AREA FUNCTION FROM VOLUMETRIC MAGNETIC RESONANCE IMAGING 924

Zisis Iason Skordilis, Asterios Toutios, Johannes Toger, Shrikanth Narayanan, University of Southern California, United States

BISP-P2: BIOMEDICAL SIGNAL PROCESSING II

BISP-P2.1: REDUCED CALIBRATION BY EFFICIENT TRANSFORMATION OF TEMPLATES FOR HIGH SPEED HYBRID CODED SSVEP BRAIN-COMPUTER INTERFACES 929

Kaori Suefusa, Toshihisa Tanaka, Tokyo University of Agriculture and Technology, Japan

BISP-P2.2: PRE-MOVEMENT CONTRALATERAL EEG LOW BETA POWER IS MODULATED WITH MOTOR ADAPTATION LEARNING 934

Ozan Ozdenizci, Mustafa Yalcin, Ahmetcan Erdogan, Volkan Patoglu, Sabanci University, Turkey; Moritz Grosse-Wentrup, Max Planck Institute for Intelligent Systems, Germany; Mujdat Cetin, Sabanci University, Turkey

BISP-P2.3: EEG SOURCE IMAGING ASSISTS DECODING IN A FACE RECOGNITION TASK 939

Rasmus Sten Andersen, Anders Ulrik Eliassen, Nicolai Pedersen, Michael Riis Andersen, Sofie Therese Hansen, Lars Kai Hansen, Technical University of Denmark, Denmark

BISP-P2.4: GRAPH REGULARISED TENSOR FACTORISATION OF EEG SIGNALS BASED ON NETWORK CONNECTIVITY MEASURES 944

Loukianos Spyrou, Javier Escudero, University of Edinburgh, United Kingdom

BISP-P2.5: DYNAMIC GRAPH FOURIER TRANSFORM ON TEMPORAL FUNCTIONAL CONNECTIVITY NETWORKS 949

Marisel Villafañe-Delgado, Selin Aviyente, Michigan State University, United States

BISP-P2.6: STRUCTURED DICTIONARY LEARNING FOR SPARSE COMMON COMPONENT AND INNOVATION MODEL 954

Arash Golibagh Mahyari, Selin Aviyente, Michigan State University, United States

BISP-P2.7: DETECTION OF VISUAL EVOKED POTENTIALS USING RAMANUJAN PERIODICITY TRANSFORM FOR REAL TIME BRAIN COMPUTER INTERFACES 959

Pouria Saidi, George Atia, Azadeh Vosoughi, University of Central Florida, United States

BISP-P2.8: EVENT-RELATED SYNCHRONISATION RESPONSES TO N-BACK MEMORY TASKS DISCRIMINATE BETWEEN HEALTHY AGEING, MILD COGNITIVE IMPAIRMENT, AND MILD ALZHEIMER'S DISEASE 964

Francisco J. Fraga, Leonardo A. Ferreira, Universidade Federal do ABC (UFABC), Brazil; Tiago Henrique Falk, University of Quebec, Canada; Erin Johns, Natalie D. Phillips, Concordia University, Canada

BISP-P2.9: A CROSS-MODAL ADAPTATION APPROACH FOR BRAIN DECODING 969

Pouya Ghaemmaghami, Moin Nabi, Yan Yan, Giuseppe Riccardi, Nicu Sebe, University of Trento, Italy

BISP-P2.10: NEURAL DECODING SYSTEMS USING MARKOV DECISION PROCESSES 974

Henrique Dantas, V John Mathews, Oregon State University, United States; Suzanne Wendelken, Tyler Davis, Gregory Clark, David Warren, University of Utah, United States

BISP-P3: BIOMEDICAL SIGNAL PROCESSING IV

BISP-P3.1: AN FFT-BASED SYNCHRONIZATION APPROACH TO RECOGNIZE HUMAN BEHAVIORS USING STN-LFP SIGNAL 979

Hosein M. Golshan, University of Denver, United States; Adam O. Hebb, Sara J. Hanrahan, Joshua Nedrud, Colorado Neurological Institute, United States; Mohammad H. Mahoor, University of Denver, United States

BISP-P3.2: WAVELET BASED HEAD MOVEMENT ARTIFACT REMOVAL FROM ELECTROOCULOGRAPHY SIGNALS 984

Anwasha Khasnobish, Kingshuk Chakravarty, Debatri Chatterjee, Aniruddha Sinha, TCS Research & Innovation, Tata Consultancy Services, India

BISP-P3.3: ANALYSIS AND PREDICTION OF HEART RATE USING SPEECH FEATURES FROM NATURAL SPEECH	989
<i>Jennifer Smith, Andreas Tsiartas, Elizabeth Shriberg, Andreas Kathol, Adrian Willoughby, Massimiliano de Zambotti, SRI International, United States</i>	
BISP-P3.4: ARIMA-GARCH MODELING FOR EPILEPTIC SEIZURE PREDICTION	994
<i>Salman Mohamadi, Hamidreza Amindavar, Seyed Mohammad Ali Tayaranian Hosseini, Amirkabir University of Technology, Iran</i>	
BISP-P3.5: EMOTION ESTIMATION VIA TENSOR-BASED SUPERVISED DECISION-LEVEL FUSION FROM MULTIPLE BRODMANN AREAS	999
<i>Kento Sugata, Takahiro Ogawa, Miki Haseyama, Hokkaido University, Japan</i>	
BISP-P3.6: UWB RADAR SIGNAL PROCESSING IN MEASUREMENT OF HEARTBEAT FEATURES	1004
<i>Seyed Mohammad Ali Tayaranian Hosseini, Hamidreza Amindavar, Amirkabir University of Technology, Iran</i>	
BISP-P3.7: COMPRESSIVE SENSING BASED ECG MONITORING WITH EFFECTIVE AF DETECTION	1008
<i>Hung-Chi Kuo, Yu-Min Lin, An-Yeu (Andy) Wu, National Taiwan University, Taiwan</i>	
BISP-P3.8: PPG-BASED HEART RATE ESTIMATION USING WIENER FILTER, PHASE VOCODER AND VITERBI DECODING	1013
<i>Andriy Temko, University College Cork, Ireland</i>	
BISP-P3.9: A KNOWLEDGE-DRIVEN FRAMEWORK FOR ECG REPRESENTATION AND INTERPRETATION FOR WEARABLE APPLICATIONS	1018
<i>Ramasubramanian Balasubramanian, Indian Institute of Technology Madras, India; Theodora Chaspari, Shrikanth Narayanan, University of Southern California, United States</i>	
BISP-P3.10: COUPLED HIDDEN MARKOV MODEL FOR AUTOMATIC ECG AND PCG SEGMENTATION	1023
<i>Jorge Oliveira, Instituto de Telecomunicações, Portugal; Catarina Sousa, Universidade do Porto, Portugal; Miguel Coimbra, Instituto de Telecomunicações, Portugal</i>	
BISP-P4: BIOIMAGING AND MICROSCOPY	
BISP-P4.1: A CONVOLUTIONAL RIEMANNIAN TEXTURE MODEL WITH DIFFERENTIAL ENTROPIC ACTIVE CONTOURS FOR UNSUPERVISED PEST DETECTION	1028
<i>Shuanglu Dai, Hong Man, Stevens Institute of Technology, United States</i>	
BISP-P4.2: PARAMETER-FREE AUTOMATED EXTRACTION OF NEURONAL SIGNALS FROM CALCIUM IMAGING DATA	1033
<i>Yuri Levin-Schwartz, University of Maryland, Baltimore County, United States; Dennis Sparta, Joseph Cheer, University of Maryland, School of Medicine, United States; Tülay Adali, University of Maryland, Baltimore County, United States</i>	
BISP-P4.3: STOCHASTIC FILTERING OF TWO-PHOTON IMAGING USING REWEIGHTED L1	1038
<i>Adam Charles, Alexander Song, Sue Ann Koay, David Tank, Jonathan Pillow, Princeton University, United States</i>	
BISP-P4.4: GDSPIKE: AN ACCURATE SPIKE ESTIMATION ALGORITHM FROM NOISY CALCIUM FLUORESCENCE SIGNALS	1043
<i>Jilt Sebastian, Mari Ganesh Kumar M, Sreekar Y S, Indian Institute of Technology Madras, India; Rajeev Vijay Rikhye, Mriganka Sur, Massachusetts Institute of Technology, Cambridge, United States; Hema A. Murthy, Indian Institute of Technology Madras, India</i>	
BISP-P4.5: PRECISION CELL BOUNDARY TRACKING ON DIC MICROSCOPY VIDEO FOR PATCH CLAMPING	1048
<i>John Lee, Christopher Rozell, Georgia Institute of Technology, United States</i>	

BISP-P4.6: BARKER-CODED NODE-PORE RESISTIVE PULSE SENSING WITH BUILT-IN COINCIDENCE CORRECTION	1053
<i>Michael Kellman, University of California, Berkeley, United States; Francois Rivest, École Polytechnique Fédérale de Lausanne, Switzerland; Alina Pechacek, Lydia Sohn, Michael Lustig, University of California, Berkeley, United States</i>	
BISP-P4.7: PATCH-BASED SEGMENTATION OF OVERLAPPING CERVICAL CELLS USING ACTIVE CONTOUR WITH LOCAL EDGE INFORMATION	1058
<i>Alaa Khadidos, Victor Sanchez, Chang-Tsun Li, University of Warwick, United Kingdom</i>	
BISP-P4.8: ON SPATIAL DEPENDENCY IN MOLECULAR DISTRIBUTED DETECTION	1063
<i>Uri Rogers, Tobias Cain, Min-Sung Koh, Eastern Washington University, United States</i>	
BISP-P4.9: 3D TRACKING SWIMMING FISH SCHOOL WITH LEARNED KINEMATIC MODEL USING LSTM NETWORK	1068
<i>Shuo Hong Wang, Jingwen Zhao, Xiang Liu, Zhi-Ming Qian, Fudan University, China; Ye Liu, Nanjing University of Posts and Telecommunications, China; Yan Qiu Chen, Fudan University, China</i>	
BISP-P4.10: EPITHELIUM-STROMA CLASSIFICATION IN HISTOPATHOLOGICAL IMAGES VIA CONVOLUTIONAL NEURAL NETWORKS AND SELF-TAUGHT LEARNING	1073
<i>Yue Huang, Han Zheng, School of Information Science and Engineering, Xiamen University, China; Chi Liu, Carnegie Mellon University, United States; Gustavo Rohde, University of Virginia, United States; Delu Zeng, School of Information Science and Engineering, Xiamen University, China; Jiaqi Wang, Beijing University of Posts and Telecommunications, China; Xinghao Ding, School of Information Science and Engineering, Xiamen University, China</i>	
BISP-P5: BIOIMAGING AND SIGNAL PROCESSING	
BISP-P5.1: CLASSIFICATION OF GAUSSIAN TRAJECTORIES WITH MISSING DATA IN BOOLEAN GENE REGULATORY NETWORKS	1078
<i>Alireza Karbalayghareh, Ulisses M. Braga-Neto, Edward R. Dougherty, Texas A&M University, United States</i>	
BISP-P5.2: INTEGRATION OF MULTIPLE GENOMIC IMAGING DATA FOR THE STUDY OF SCHIZOPHRENIA USING JOINT NONNEGATIVE MATRIX FACTORIZATION	1083
<i>Min Wang, Ting-Zhu Huang, University of Electronic Science and Technology of China, China; Vince D. Calhoun, University of New Mexico, United States; Jian Fang, Yu-Ping Wang, Tulane University, United States</i>	
BISP-P5.3: A JOINT LEARNING BASED FACE SUPER RESOLUTION APPROACH VIA CONTEXTUAL TOPOLOGICAL STRUCTURE	1088
<i>Liang Chen, Wuhan University, City University of Hong Kong, China; Ruimin Hu, Zhen Han, Zhongyuan Wang, Wuhan University, China; Qing Li, City University of Hong Kong, China</i>	
BISP-P5.4: ATLAS BASED 3D LIVER SEGMENTATION USING ADAPTIVE THRESHOLDING AND SUPERPIXEL APPROACHES	1093
<i>Negar Farzaneh, Samuel Habbo-Gavin, S.M.Reza Soroushmehr, Hirenkumar Patel, David Fessell, Kevin Ward, Kayvan Najarian, University of Michigan, Ann Arbor, United States</i>	
BISP-P5.5: A SEMI-SUPERVISED METHOD FOR MULTI-SUBJECT FMRI FUNCTIONAL ALIGNMENT	1098
<i>Javier Turek, Theodore Willke, Intel Labs, United States; Po-Hsuan Chen, Peter Ramadge, Princeton University, United States</i>	
BISP-P5.6: A SYSTEMATIC APPROACH TO COMPUTE PERCEPTUAL DISTRIBUTION OF MONOSYLLABLES	1103
<i>Yuhao Wu, Jia Jia, Feng Lu, Lianhong Cai, Tsinghua University, China</i>	
BISP-P5.7: CLINICAL DECISION SUPPORT SYSTEM FOR PARKINSON'S DISEASE AND RELATED MOVEMENT DISORDERS	1108
<i>Muhammad Asad Raza, Qaiser Chaudry, Syed Muhammad Tahir Zaidi, National University of Sciences and Technology, Pakistan; Muhammad Babar Khan, Military Hospital Rawalpindi, Pakistan</i>	

BISP-P5.8: EXTRACTION OF COMMON TASK SIGNALS AND SPATIAL MAPS FROM GROUP FMRI USING A PARAFAC-BASED TENSOR DECOMPOSITION TECHNIQUE	1113
<i>Bhaskar Sen, Keshab Parhi, University of Minnesota, United States</i>	
BISP-P5.9: NONCONTACT RESPIRATION MONITORING OF MULTIPLE CLOSELY POSITIONED PATIENTS USING ULTRA-WIDEBAND ARRAY RADAR WITH ADAPTIVE BEAMFORMING TECHNIQUE	1118
<i>Masashi Muragaki, Shigeaki Okumura, Katsutoshi Maehara, Kyoto University, Japan; Takuya Sakamoto, University of Hyogo, Japan; Mototaka Yoshioka, Kenichi Inoue, Takeshi Fukuda, Hiroyuki Sakai, Panasonic Corporation, Japan; Toru Sato, Kyoto University, Japan</i>	
BISP-P5.10: RESPIRATORY AIRFLOW ESTIMATION FROM LUNG SOUNDS BASED ON REGRESSION	1123
<i>Elmar Messner, Martin Hagmüller, Graz University of Technology, Austria; Paul Swatek, Freyja-Maria Smolle-Jüttner, Medical University of Graz, Austria; Franz Pernkopf, Graz University of Technology, Austria</i>	
 DISPS-L1: DESIGN AND IMPLEMENTATION OF SIGNAL PROCESSING SYSTEMS I	
DISPS-L1.1: MULTI-RATE POLAR CODES FOR SOLID STATE DRIVES	1128
<i>Yi Zhong, Chun Zhang, Tsinghua University, China; Chenrong Xiong, Zhiyuan Yan, Lehigh University, United States</i>	
DISPS-L1.2: ULTRA-FAST ROBUST COMPRESSIVE SENSING BASED ON MEMRISTOR CROSSBARS	1133
<i>Sijia Liu, University of Michigan, United States; Ao Ren, Yanzhi Wang, Pramod K. Varshney, Syracuse University, United States</i>	
DISPS-L1.3: MINIMUM PRECISION REQUIREMENTS FOR THE SVM-SGD LEARNING ALGORITHM	1138
<i>Charbel Sakr, Ameya Patil, Sai Zhang, Yongjune Kim, Naresh Shanbhag, University of Illinois at Urbana-Champaign, United States</i>	
DISPS-L1.4: HARDWARE-BASED LINEAR PROGRAMMING DECODING VIA THE ALTERNATING DIRECTION METHOD OF MULTIPLIERS	1143
<i>Mitchell Wasson, Mario Milicevic, Stark Draper, Glenn Gulak, University of Toronto, Canada</i>	
DISPS-L1.5: NON-SEPARABLE QUADRUPLE LIFTING STRUCTURE FOR FOUR-DIMENSIONAL INTEGER WAVELET TRANSFORM WITH REDUCED ROUNDING NOISE	1148
<i>Fairoza Amira Binti Hamzah, Taichi Yoshida, Masahiro Iwahashi, Nagaoka University of Technology, Japan</i>	
DISPS-L1.6: A GENERALIZED MATRIX-DECOMPOSITION PROCESSOR FOR JOINT MIMO TRANSCEIVER DESIGN	1153
<i>Yu-Chi Wu, Pei-Yun Tsai, National Central University, Taiwan</i>	
 DISPS-P1: DESIGN AND IMPLEMENTATION OF SIGNAL PROCESSING SYSTEMS II	
DISPS-P1.1: ENERGY REDUCTION OPPORTUNITIES IN AN HEVC REAL-TIME ENCODER	1158
<i>Alexandre Mercat, Florian Arrestier, Wassim Hamidouche, Maxime Pelcat, Daniel Menard, IETR, France</i>	
DISPS-P1.2: CONSTRAIN THE DOCILE CTUS: AN IN-FRAME COMPLEXITY ALLOCATOR FOR HEVC INTRA ENCODERS	1163
<i>Alexandre Mercat, Florian Arrestier, Wassim Hamidouche, Maxime Pelcat, Daniel Menard, IETR, France</i>	
DISPS-P1.3: MULTICORE DISTRIBUTED DICTIONARY LEARNING: A MICROARRAY GENE EXPRESSION BICLUSTERING CASE STUDY	1168
<i>Stephen Laide, John McAllister, Queen's University Belfast, United Kingdom</i>	

DISPS-P1.4: HIGH LEVEL SYNTHESIS OF SMITH-WATERMAN DATAFLOW IMPLEMENTATIONS	1173
<i>Simone Casale-Brunet, Endri Bezati, SIB Swiss Institute of Bioinformatics, Switzerland; Marco Mattavelli, École Polytechnique Fédérale de Lausanne SCI STI MM, Switzerland</i>	
DISPS-P1.5: NEW RESIDUE ARITHMETIC BASED BARRETT ALGORITHMS: MODULAR POLYNOMIAL COMPUTATIONS	1178
<i>Hari Krishna Garg, National University of Singapore, Singapore; Hanshen Xiao, Tsinghua University, United States</i>	
DISPS-P1.6: LBP EDGE-MAPPED DESCRIPTOR USING MGM INTEREST POINTS FOR FACE RECOGNITION	1183
<i>Jou Lin, Ching-Te Chiu, National Tsing Hua University, Taiwan</i>	
DISPS-P1.7: MULTIPLE PARALLEL BRANCH WITH FOLDING ARCHITECTURE FOR MULTICHANNEL FILTERED-X LEAST MEAN SQUARE ALGORITHM	1188
<i>Dongyuan Shi, Jianjun He, Chuang Shi, Tatsuya Murao, Woon-Seng Gan, Nanyan Technology University, Singapore</i>	
DISPS-P1.8: A SOFTWARE-DEFINED RADIO IMPLEMENTATION OF TIMESTAMP-FREE NETWORK SYNCHRONIZATION	1193
<i>Mitchell Overdick, Joseph Canfield, Andrew Klein, Western Washington University, United States; D. Richard Brown, Worcester Polytechnic Institute, United States</i>	
DISPS-P1.9: MOTION CLUSTERING WITH HYBRID-SAMPLE-BASED FOREGROUND SEGMENTATION FOR MOVING CAMERAS	1198
<i>Yi-Chan Wu, Ching-Te Chiu, National Tsing Hua University, Taiwan</i>	
DISPS-P1.10: FIXED-POINT OPTIMIZATION OF DEEP NEURAL NETWORKS WITH ADAPTIVE STEP SIZE RETRAINING	1203
<i>Sungho Shin, Yoonho Boo, Wonyong Sung, Seoul National University, Republic of Korea</i>	
IVMSP-L1: IMAGE ANALYSIS I	
IVMSP-L1.1: DEEPTEXT: A NEW APPROACH FOR TEXT PROPOSAL GENERATION AND TEXT DETECTION IN NATURAL IMAGES	1208
<i>Zhuoyao Zhong, Lianwen Jin, Shuangping Huang, South China University of Technology, China</i>	
IVMSP-L1.2: ON CLASSIFICATION OF DISTORTED IMAGES WITH DEEP CONVOLUTIONAL NEURAL NETWORKS	1213
<i>Yiren Zhou, Sibong Song, Ngai-Man Cheung, Singapore University of Technology and Design, Singapore</i>	
IVMSP-L1.3: HIERARCHICAL SALIENCY OPTIMIZATION	1218
<i>Hanpei Yang, Weihai Li, University of Science and Technology of China, China</i>	
IVMSP-L1.4: LEARNING GRASSMANN MANIFOLDS FOR OBJECT STATE DISCOVERY	1223
<i>Hao-Wei Lee, University of Toronto, Canada; Chia-Po Wei, Yu-Chiang Frank Wang, Academia Sinica, Taiwan</i>	
IVMSP-L1.5: ASYMMETRIC CROSS-VIEW DICTIONARY LEARNING FOR PERSON RE-IDENTIFICATION	1228
<i>Minyue Jiang, Yuan Yuan, Qi Wang, Northwestern Polytechnical University, China</i>	
IVMSP-L1.6: COLOR CHANNEL-WISE RECURRENT LEARNING FOR FACIAL EXPRESSION RECOGNITION	1233
<i>Jinhyeok Jang, Dae Hoe Kim, Hyung-Il Kim, Yong Man Ro, Korea Advanced Institute of Science and Technology,</i>	

IVMSP-L2: IMAGE QUALITY

IVMSP-L2.1: FROM IMAGE QUALITY TO PATCH QUALITY: AN IMAGE-PATCH MODEL FOR NO-REFERENCE IMAGE QUALITY ASSESSMENT 1238

Wen Heng, Tingting Jiang, National Engineering Laboratory for Video Technology, Cooperative Medianet Innovation Center, School of Electronics Engineering and Computer Science, Peking University, China

IVMSP-L2.3: STATISTICS OF NATURAL FUSED IMAGE DISTORTIONS 1243

David Eduardo Moreno-Villamarín, Hernán Darío Benítez-Restrepo, Pontificia Universidad Javeriana, Seccional Cali, Colombia; Alan Conrad Bovik, The University of Texas at Austin, Colombia

IVMSP-L2.4: NIQSV: A NO REFERENCE IMAGE QUALITY ASSESSMENT METRIC FOR 3D SYNTHESIZED VIEWS 1248

Shishun Tian, Lu Zhang, Luce Morin, Olivier Déforges, National Institute of Applied Sciences (INSA Rennes), France

IVMSP-L2.5: GRADIENT MAGNITUDE SIMILARITY DEVIATION ON MULTIPLE SCALES FOR COLOR IMAGE QUALITY ASSESSMENT 1253

Bo Zhang, Pedro V. Sander, Amine Bermak, Hong Kong University of Science and Technology, Hong Kong SAR of China

IVMSP-L2.6: REGISTRATION BASED RETARGETED IMAGE QUALITY ASSESSMENT 1258

Bo Zhang, Pedro V. Sander, Amine Bermak, Hong Kong University of Science and Technology, Hong Kong SAR of China

IVMSP-L3: IMAGE/VIDEO ESTIMATION AND APPLICATIONS

IVMSP-L3.2: HIERARCHICAL STRUCTURED DICTIONARY LEARNING FOR IMAGE CATEGORIZATION 1263

Tzu-Chan Chuang, National Tsing Hua University, Taiwan; Chen-Kuo Chiang, National Chung Cheng University, Taiwan; Shang-Hong Lai, National Tsing Hua University, Taiwan

IVMSP-L3.3: MAKING AND GAMING IN SIGNAL PROCESSING CLASSES 1268

Richard Martin, The Air Force Institute of Technology, United States; Andrew Klein, Western Washington University, United States; Jennifer Hefner, Cody Watson, The Air Force Institute of Technology, United States; Kirsten Basinet, Western Washington University, United States

IVMSP-L3.4: SKIN DETECTION BASED ON MULTI-SEED PROPAGATION IN A MULTI-LAYER GRAPH FOR REGIONAL AND COLOR CONSISTENCY 1273

Insung Hwang, Samsung Electronics, Republic of Korea; Yoonsik Kim, Nam Ik Cho, Seoul National University, Republic of Korea

IVMSP-L3.5: DFVR: DEFORMABLE FINGER VEIN RECOGNITION 1278

Qing Chen, Shandong University, China; Lu Yang, Shandong University of Finance and Economics, China; Gongping Yang, Yilong Yin, Shandong University, China; Xianjing Meng, Shandong University of Finance and Economics, China

IVMSP-L3.6: FUSING STRUCTURE FROM MOTION AND LIDAR FOR DENSE ACCURATE DEPTH MAP ESTIMATION 1283

Li Ding, Gaurav Sharma, University of Rochester, United States

IVMSP-L4: IMAGE AND VIDEO CODING I

IVMSP-L4.1: COLOR PREDICTION IN IMAGE CODING USING STEERED MIXTURE-OF-EXPERTS 1288

Ruben Verhack, Ghent University - iMinds / Technische Universität Berlin, Belgium; Simon Van De Keer, Glenn Van Wallendael, Ghent University - iMinds, Belgium; Thomas Sikora, Technische Universität Berlin, Germany; Peter Lambert, Ghent University - iMinds, Belgium

IVMSP-L4.2: JOINTLY OPTIMIZED TRANSFORM DOMAIN TEMPORAL PREDICTION AND SUB-PIXEL INTERPOLATION 1293

Shunyao Li, Tejaswi Nanjundaswamy, Kenneth Rose, University of California, Santa Barbara, United States

IVMSP-L4.3: A CONSTRAINED ADAPTIVE SCAN ORDER APPROACH TO TRANSFORM COEFFICIENT ENTROPY CODING	1298
<i>Ching-Han Chiang, Jingning Han, Yaowu Xu, Google Inc., United States</i>	
IVMSP-L4.4: A CACHE-BASED BANDWIDTH OPTIMIZED MOTION COMPENSATION ARCHITECTURE FOR VIDEO DECODER	1303
<i>Meng Li, Huizhu Jia, Xiaodong Xie, Peking University, China; Jason Cong, University of California, Los Angeles, United States; Wen Gao, Peking University, China</i>	
IVMSP-L4.5: SYNTAX ELEMENT PARTITIONING FOR HIGH-THROUGHPUT HEVC CABAC DECODING	1308
<i>Philipp Habermann, Technische Universität Berlin, Germany; Chi Ching Chi, Mauricio Alvarez-Mesa, Spin Digital Video Technologies GmbH, Germany; Ben Juurlink, Technische Universität Berlin, Germany</i>	
IVMSP-L4.6: HOMOGRAPHY-BASED LOW RANK APPROXIMATION OF LIGHT FIELDS FOR COMPRESSION	1313
<i>Xiaoran Jiang, Mikael Le Pendu, Inria, France; Reuben A. Farrugia, University of Malta, Malta; Sheila S. Hemami, Northeastern University, United States; Christine Guillemot, Inria, France</i>	
IVMSP-L5: IMAGE RESTORATION I	
IVMSP-L5.1: ROBUST REMOVAL OF FIXED PATTERN NOISE ON MULTI-FOCUS IMAGES	1318
<i>Kazuya Kodama, Kenta Fukui, National Institute of Informatics, Japan; Takayuki Hamamoto, Tokyo University of Science, Japan</i>	
IVMSP-L5.2: PARAMETER-FREE PLUG-AND-PLAY ADMM FOR IMAGE RESTORATION	1323
<i>Xiran Wang, Stanley Chan, Purdue University, United States</i>	
IVMSP-L5.3: BLIND IMAGE DEBLURRING BASED ON SPARSE REPRESENTATION AND STRUCTURAL SELF-SIMILARITY	1328
<i>Jing Yu, Beijing University of Technology, China; Zhenchun Chang, Tsinghua University, China; Chuangbai Xiao, Beijing University of Technology, China; Weidong Sun, Tsinghua University, China</i>	
IVMSP-L5.4: EXTREME IMAGE COMPLETION	1333
<i>Radhakrishna Achanta, Nikolaos Arvanitopoulos, Sabine Süsstrunk, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
IVMSP-L5.5: SYNTHESIS VERSUS ANALYSIS IN PATCH-BASED IMAGE PRIORS	1338
<i>Mário Figueiredo, Instituto Superior Técnico, University of Lisbon, Portugal</i>	
IVMSP-L5.6: IMAGE DENOISING VIA COLLABORATIVE SUPPORT-AGNOSTIC RECOVERY	1343
<i>Muzammil Behzad, Mudassir Masood, King Fahd University of Petroleum and Minerals, Saudi Arabia; Tarig Ballal, King Abdullah University of Science and Technology, Saudi Arabia; Maha Shadaydeh, Hungarian Academy of Sciences, Hungary; Tareq Y. Al-Naffouri, King Abdullah University of Science and Technology, Saudi Arabia</i>	
IVMSP-L6: IMAGE ENHANCEMENT I	
IVMSP-L6.1: SON OF ZORN'S LEMMA: TARGETED STYLE TRANSFER USING INSTANCE-AWARE SEMANTIC SEGMENTATION	1348
<i>Carlos Castillo, Soham De, Xintong Han, Bharat Singh, Abhay Yadav, Tom Goldstein, University of Maryland, United States</i>	
IVMSP-L6.2: 1+N FUSION: CASCADED SELF-PORTRAIT ENHANCEMENT	1353
<i>Shuai Yang, Jiaying Liu, Sifeng Xia, Zongming Guo, Peking University, China</i>	
IVMSP-L6.3: 3D COLORED MESH GRAPH SIGNALS MULTI-LAYER MORPHOLOGICAL ENHANCEMENT	1358
<i>Olivier Lézoray, Normandie Univ, France</i>	

IVMSP-L6.4: RETINEX-BASED PERCEPTUAL CONTRAST ENHANCEMENT IN IMAGES USING LUMINANCE ADAPTATION	1363
<i>Kaiqiang Xu, Cheolkon Jung, Xidian University, China</i>	
IVMSP-L6.5: A BAYESIAN MULTI-FRAME IMAGE SUPER-RESOLUTION ALGORITHM USING THE GAUSSIAN INFORMATION FILTER	1368
<i>Matthew Woods, Aggelos Katsaggelos, Northwestern University, United States</i>	
IVMSP-L6.6: A NEW TWO-DIMENSIONAL FOURIER TRANSFORM ALGORITHM BASED ON IMAGE SPARSITY	1373
<i>Sheng Shi, Runkai Yang, Haihang You, Institute of Computing Technology, Chinese Academy of Sciences, China</i>	
 IVMSP-L7: VIDEO ANALYSIS I	
IVMSP-L7.1: ANCHOR-BASED GROUP DETECTION IN CROWD SCENES	1378
<i>Mulin Chen, Qi Wang, Northwestern Polytechnical University, China; Xuelong Li, Xi'an Institute of Optics and Precision Mechanics, China</i>	
IVMSP-L7.2: DEEP-NET FUSION TO CLASSIFY SHOTS IN CONCERT VIDEOS	1383
<i>Wen-Li Wei, Jen-Chun Lin, Tyng-Luh Liu, Institute of Information Science, Academia Sinica, Taiwan; Yi-Hsuan Yang, Research Center for Information Technology, Academia Sinica, Taiwan; Hsin-Min Wang, Institute of Information Science, Academia Sinica, Taiwan; Hsiao-Rong Tyan, Chung Yuan Christian University, Taiwan; Hong-Yuan Mark Liao, Institute of Information Science, Academia Sinica, Taiwan</i>	
IVMSP-L7.3: SPARSE MODELING FOR TOPIC-ORIENTED VIDEO SUMMARIZATION	1388
<i>Rameswar Panda, Amit Roy-Chowdhury, University of California, Riverside, United States</i>	
IVMSP-L7.4: SUBJECTIVE AND OBJECTIVE QUALITY ASSESSMENT OF MOBILE VIDEOS WITH IN-CAPTURE DISTORTIONS	1393
<i>Deepti Ghadiyaram, Janice Pan, Alan Conrad Bovik, The University of Texas at Austin, United States; Anush Moorthy, Netflix Inc., United States; Prasanjit Panda, Kai-Chieh Yang, Qualcomm Technologies, Inc., United States</i>	
IVMSP-L7.5: TRAFFIC CONGESTION ANALYSIS: A NEW PERSPECTIVE	1398
<i>Jia Wan, Yuan Yuan, Qi Wang, Northwestern Polytechnical University, China</i>	
IVMSP-L7.6: OPTICAL-FLOW FEATURES EMPIRICAL MODE DECOMPOSITION FOR MOTION ANOMALY DETECTION	1403
<i>Moacir Ponti, Tiago Nazare, University of São Paulo, Brazil; Josef Kittler, University of Surrey, United Kingdom</i>	
 IVMSP-L8: VISUAL FEATURE EXTRACTION I	
IVMSP-L8.1: A ROBUST FEATURE DESCRIPTOR BASED ON MULTIPLE GRADIENT-RELATED FEATURES	1408
<i>Zhaomang Sun, Fei Zhou, Qingmin Liao, Tsinghua University, China</i>	
IVMSP-L8.2: SCALE SELECTIVE EXTENDED LOCAL BINARY PATTERN FOR TEXTURE CLASSIFICATION	1413
<i>Yuting Hu, Zhiling Long, Ghassan AlRegib, Georgia Institute of Technology, United States</i>	
IVMSP-L8.3: ILLUMINATION-ROBUST FACE RECOGNITION WITH BLOCK-BASED LOCAL CONTRAST PATTERNS	1418
<i>Yichuan Wang, Zhen Xu, Weifeng Li, Qingmin Liao, Graduate School at Shenzhen, Tsinghua University, China</i>	
IVMSP-L8.4: IDENTIFYING A MULTIPLE PLANE PLENOPTIC FUNCTION FROM A SWIPED IMAGE	1423
<i>Michael Lawson, Mike Brookes, Pier Luigi Dragotti, Imperial College London, United Kingdom</i>	

IVMSP-L8.5: UNSUPERVISED FEATURE EXTRACTION FOR HYPERSPECTRAL IMAGES USING COMBINED LOW RANK REPRESENTATION AND LOCALLY LINEAR EMBEDDING	1428
<i>Mengdi Wang, Tsinghua University, China; Jing Yu, Beijing University of Technology, China; Lijuan Niu, Chinese Academy of Medical Sciences, China; Weidong Sun, Tsinghua University, China</i>	
IVMSP-L8.6: HUMAN ACTION RECOGNITION USING ADAPTIVE HIERARCHICAL DEPTH MOTION MAPS AND GABOR FILTER	1432
<i>Hong Liu, Qinqin He, Mengyuan Liu, Peking University, China</i>	
IVMSP-P1: IMAGE AND VIDEO PROCESSING I	
IVMSP-P1.1: SPARSE INVERSE BILATERAL FILTERS FOR IMAGE PROCESSING	1437
<i>Akshay Gadde, University of Southern California, United States; Mengying Xu, Tsinghua University, China; Antonio Ortega, University of Southern California, United States</i>	
IVMSP-P1.3: GENERAL SCALE INTERPOLATION VIA CONTEXT-AWARE AUTOREGRESSIVE MODEL AND MULTIPLANAR CONSTRAINT	1442
<i>Shihong Deng, Jiaying Liu, Mading Li, Wenhan Yang, Zongming Guo, Peking University, China</i>	
IVMSP-P1.4: WAVELET-BASED SINGLE IMAGE SUPER-RESOLUTION WITH AN OVERALL ENHANCEMENT PROCEDURE	1447
<i>Zongqing Lu, Quan Zou, Fei Zhou, Qingmin Liao, Tsinghua University, China</i>	
IVMSP-P1.5: MOTION COMPENSATED FRAME RATE UP-CONVERSION USING 3D FREQUENCY SELECTIVE EXTRAPOLATION AND A MULTI-LAYER CONSISTENCY CHECK	1452
<i>Michel Bätz, Fabian Brand, Andrea Eichenseer, André Kaup, Friedrich-Alexander-Universität Erlangen-Nürnberg (FAU), Germany</i>	
IVMSP-P1.6: GUIDED DEEP NETWORK FOR DEPTH MAP SUPER-RESOLUTION: HOW MUCH CAN COLOR HELP?	1457
<i>Wentian Zhou, Xin Li, Daryl Reynolds, West Virginia university, United States</i>	
IVMSP-P2: IMAGE AND VIDEO PROCESSING II	
IVMSP-P2.1: EFFICIENT REPRESENTATION OF SEGMENTATION CONTOURS USING CHAIN CODES	1462
<i>Francesco Verdoja, Marco Grangetto, University of Turin, Italy</i>	
IVMSP-P2.2: ROBUST TRANSFORM LEARNING	1467
<i>Jyoti Maggu, Anghul Majumdar, IIITD, India</i>	
IVMSP-P2.3: LOCALITY SENSITIVE HASHING BASED DEEPMATCHING FOR OPTICAL FLOW ESTIMATION	1472
<i>Chen Wang, Tsinghua University, China; Danyi Li, Chinese Academy of Sciences, China; Zongqing Lu, Qingmin Liao, Tsinghua University, China</i>	
IVMSP-P2.4: UNCONSTRAINED FACE IDENTIFICATION WITH MULTI-SCALE BLOCK-BASED CORRELATION	N/A
<i>Jack Gaston, Ji Ming, Danny Crookes, Queen's University Belfast, United Kingdom</i>	
IVMSP-P2.5: FACE RECOGNITION IN REAL-WORLD IMAGES	1482
<i>Xavier Fontaine, Radhakrishna Achanta, Sabine Süsstrunk, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
IVMSP-P2.6: OPTIMIZING NON CONSTANT LUMINANCE INTO CONSTANT LUMINANCE FOR HIGH DYNAMIC RANGE VIDEO DISTRIBUTION	1487
<i>Fujun Xie, Ronan Boitard, Mahsa Pourazad, Panos Nasiopoulos, University of British Columbia, Canada</i>	

IVMSP-P2.7: EDGE-PRESERVING FILTERING BY PROJECTION ONTO L0 GRADIENT CONSTRAINT	1492
<i>Shunsuke Ono, Tokyo Institute of Technology, Japan</i>	
IVMSP-P2.8: GREEDY SEARCH FOR DESCRIPTIVE SPATIAL FACE FEATURES	1497
<i>Caner Gacav, Visea Innovative Information Technologies, Turkey; Burak Benligiray, Cihan Topal, Anadolu University, Turkey</i>	
IVMSP-P2.9: KEY FRAMES EXTRACTION USING GRAPH MODULARITY CLUSTERING FOR EFFICIENT VIDEO SUMMARIZATION	1502
<i>Hana Gharbi, Sahbi Bahroun, Mohamed Massaoudi, Ezzeddine Zagrouba, Laboratoire LIMTIC, Tunisia</i>	
IVMSP-P2.10: IMPROVING MESH-BASED MOTION COMPENSATION BY USING EDGE ADAPTIVE GRAPH-BASED COMPENSATED WAVELET LIFTING FOR MEDICAL DATA SETS	1507
<i>Daniela Lanz, André Kaup, Friedrich-Alexander-Universität Erlangen-Nürnberg, Germany</i>	
 IVMSP-P3: IMAGE AND VIDEO CODING II	
IVMSP-P3.1: IMAGE COMPRESSION WITH STOCHASTIC WINNER-TAKE-ALL AUTO-ENCODER	1512
<i>Thierry Dumas, Aline Roumy, Christine Guillemot, Inria, France</i>	
IVMSP-P3.2: DIRECTIONAL GRAPH WEIGHT PREDICTION FOR IMAGE COMPRESSION	1517
<i>Francesco Verdoja, Marco Grangetto, University of Turin, Italy</i>	
IVMSP-P3.3: COLOR IMAGE CODING BASED ON LINEAR COMBINATION OF ADAPTIVE COLORSPACE	1522
<i>Takanori Fujisawa, Masaaki Ikehara, Keio University, Japan</i>	
IVMSP-P3.5: EFFICIENT MODE DECISION FOR NOISY VIDEO TRANSCODING	1527
<i>Anna Zhang, Zhen Han, Zhongyuan Wang, National Engineering Research Center for Multimedia Software, School of Computer, Wuhan University, China</i>	
IVMSP-P3.6: A FAST INTRA-PREDICTION DECISION ALGORITHM IN INTER-FRAME BASED ON A NOVEL FEATURE OF HEVC	1532
<i>Tingting Wang, Yangyang Men, Yihao Zhang, Hongyang Chao, Sun Yat-sen University, China</i>	
IVMSP-P3.7: INTER-BLOCK DEPENDENCIES CONSIDERATION FOR INTRA CODING IN H.264/AVC AND HEVC STANDARDS	1537
<i>Maxime Bichon, Ericsson / INSA de Rennes, France; Julien Le Tanou, Michael Ropert, Ericsson, France; Wassim Hamidouche, Luce Morin, Lu Zhang, INSA de Rennes, France</i>	
IVMSP-P3.8: A NEW PERCEPTUAL ASSESSMENT METHODOLOGY FOR SELECTIVE HEVC VIDEO ENCRYPTION	1542
<i>Naty Sidaty, Wassim Hamidouche, Olivier Déforges, ITER Lab. CNRS 6164, France</i>	
IVMSP-P3.9: HIGH-LEVEL SYNTHESIS IMPLEMENTATION OF HEVC 2-D DCT/DST ON FPGA	1547
<i>Panu Sjövall, Vili Viitamäki, Jarno Vanne, Timo D. Hämäläinen, Tampere University of Technology, Finland</i>	
IVMSP-P3.10: COMPLEXITY CONTROL OF HEVC FOR VIDEO CONFERENCING	1552
<i>Xin Deng, Imperial College London, United Kingdom; Mai Xu, Beihang University, China</i>	

IVMSP-P4: IMAGE FORMATION

- IVMSP-P4.1: ORGB: OFFSET CORRECTION IN RGB COLOR SPACE FOR ILLUMINATION-ROBUST IMAGE PROCESSING** 1557
Zhenqiang Ying, Ge Li, Shenzhen Graduate School, Peking University, China; Sixin Wen, Guozhen Tan, Dalian University of Technology, China
- IVMSP-P4.2: REFLECTIONS: AN EMODULE FOR ECHOLOCATION EDUCATION** 1562
Benjamin Robistow, Robert Newman, Thomas DePue, Mahesh Banavar, Dana Barry, Clarkson University, United States; Paul Curtis, Andreas Spanias, Arizona State University, United States
- IVMSP-P4.3: IMPLEMENTATION STRATEGIES OF THE SEISMIC FULL WAVEFORM INVERSION** 1567
Reynaldo F. Noriega, Ana B. Ramirez, Sergio A. Abreo, Industrial University of Santander, Colombia; Gonzalo R. Arce, University of Delaware, United States
- IVMSP-P4.4: MODIFIED NONNEGATIVE MATRIX FACTORIZATION FOR ENDMEMBER SPECTRA EXTRACTION FROM HIGHLY MIXED HYPERSPECTRAL IMAGES COMBINED WITH MULTISPECTRAL DATA** 1572
Moussa Sofiane Karoui, Centre des Techniques Spatiales, Algeria; Shahram Hosseini, Yannick Deville, IRAP, Université de Toulouse, UPS-OMP, CNRS, France; Abdelaziz Ouamri, Université des Sciences et de la Technologie, Algeria; Inès Meganem, Alyotech, France
- IVMSP-P4.5: LOCAL TRILATERAL UPSAMPLING FOR THERMAL IMAGE** 1577
Aleksandar Cvetkovic, University of Belgrade, Serbia; Toshikazu Wada, Wakayama University, Japan
- IVMSP-P4.6: REGULARIZATION OF GEOPHYSICAL INVERSION USING DICTIONARY LEARNING** 1582
Michael Bianco, Peter Gerstoft, University of California, San Diego, United States
- IVMSP-P4.7: PHASE CONGRUENCY FOR IMAGE UNDERSTANDING WITH APPLICATIONS IN COMPUTATIONAL SEISMIC INTERPRETATION** 1587
Muhammad Amir Shafiq, Yazeed Alaudah, Ghassan AlRegib, Georgia Institute of Technology, United States; Mohamed Deriche, King Fahd University of Petroleum and Minerals, Saudi Arabia
- ## **IVMSP-P5: VIDEO ANALYSIS II**
- IVMSP-P5.1: SYNCHRONIZATION FOR MULTI-PERSPECTIVE VIDEOS IN THE WILD** 1592
Junwei Liang, Poyao Huang, Jia Chen, Alexander Hauptmann, Carnegie Mellon University, United States
- IVMSP-P5.2: TEMPORAL LOCALIZATION OF AUDIO EVENTS FOR CONFLICT MONITORING IN SOCIAL MEDIA** 1597
Junwei Liang, Lu Jiang, Alexander Hauptmann, Carnegie Mellon University, United States
- IVMSP-P5.3: ACTION-VECTORS: UNSUPERVISED MOVEMENT MODELING FOR ACTION RECOGNITION** 1602
Debaditya Roy, K. Sri Rama Murty, C. Krishna Mohan, Indian Institute of Technology Hyderabad, India
- IVMSP-P5.4: LEARNING A HIERARCHICAL SPATIO-TEMPORAL MODEL FOR HUMAN ACTIVITY RECOGNITION** 1607
Wanru Xu, Zhenjiang Miao, Beijing Jiaotong University, China; Xiao-Ping Zhang, Ryerson University, Canada; Yi Tian, Beijing Jiaotong University, China
- IVMSP-P5.5: FAST CAMERA SELF-CALIBRATION FOR SYNTHESIZING FREE VIEWPOINT SOCCER VIDEO** 1612
Qiang Yao, KDDI R&D Laboratories, Inc., Japan; Akira Kubota, Chuo University, Japan; Kaoru Kawakita, Robit Inc., Japan; Keisuke Nonaka, Hiroshi Sankoh, Sei Naito, KDDI R&D Laboratories, Inc., Japan

IVMSP-P5.6: DYNAMIC TRACKING ATTENTION MODEL FOR ACTION RECOGNITION	1617
<i>Chien-Yao Wang, Chin-Chin Chiang, National Central University, Taiwan; Jian-Jiun Ding, National Taiwan University, Taiwan; Jia-Ching Wang, National Central University, Taiwan</i>	
IVMSP-P5.7: REALISTIC HUMAN ACTION RECOGNITION: WHEN CNNs MEET LDS	1622
<i>Lei Zhang, Yangyang Feng, Xuezhong Xiang, Harbin Engineering University, China; Xiantong Zhen, University of Western Ontario, Canada</i>	
IVMSP-P5.8: SUMMARIZATION OF HUMAN ACTIVITY VIDEOS VIA LOW-RANK APPROXIMATION	1627
<i>Ioannis Mademlis, Anastasios Tefas, Nikos Nikolaidis, Ioannis Pitas, Aristotle University of Thessaloniki, Greece</i>	
IVMSP-P5.9: INPAINTING-BASED ERROR CONCEALMENT FOR LOW-DELAY VIDEO COMMUNICATION	1632
<i>Ahmed Aldahdooh, Marcus Barkowsky, University of Nantes, France; David R. Bull, University of Bristol, United Kingdom; Patrick Le Callet, University of Nantes, United Kingdom</i>	
IVMSP-P5.10: MEASUREMENT OF 2D VIBRATION MODES USING AMPLIFICATION OF HIGH SPEED VIDEO IN THE PRESENCE OF NOISE	1637
<i>Hugh Hopper, Daniel Zheng, Roberto Faventi, Ruth Voisey, Dyson Ltd, United Kingdom</i>	
IVMSP-P6: IMAGE ANALYSIS II	
IVMSP-P6.1: DEEP SALIENCE MAP GUIDED ARBITRARY DIRECTION SCENE TEXT RECOGNITION	1642
<i>Xinhao Liu, Takahito Kawanishi, Xiaomeng Wu, Kaoru Hiramatsu, Kunio Kashino, NTT Corporation, Japan</i>	
IVMSP-P6.2: SUPERPIXEL-GUIDED CFAR DETECTION OF SHIPS AT SEA IN SAR IMAGERY	1647
<i>Odysseas Pappas, Alin Achim, David R. Bull, University of Bristol, United Kingdom</i>	
IVMSP-P6.3: OBJECT DETECTION REFINEMENT USING MARKOV RANDOM FIELD BASED PRUNING AND LEARNING BASED RESCORING	1652
<i>Naoto Inoue, Ryosuke Furuta, Toshihiko Yamasaki, Kiyoharu Aizawa, The University of Tokyo, Japan</i>	
IVMSP-P6.4: FACIAL ATTRACTIVENESS PREDICTION USING PSYCHOLOGICALLY INSPIRED CONVOLUTIONAL NEURAL NETWORK (PI-CNN)	1657
<i>Jie Xu, Lianwen Jin, Lingyu Liang, Ziyong Feng, Duorui Xie, Huiyun Mao, South China University of Technology, China</i>	
IVMSP-P6.5: FEATURE++: CROSS DIMENSION FEATURE FUSION FOR ROAD DETECTION	1662
<i>Wenli He, Xiamen University, China; Guorong Cai, Jimei University, China; Zhun Zhong, Songzhi Su, Xiamen University, China</i>	
IVMSP-P6.6: TRANSFERRING CLOTHING PARSING FROM FASHION DATASET TO SURVEILLANCE	1667
<i>Qi Zheng, Jun Chen, Chao Liang, Wenhua Fang, Xiaoyuan Jing, Ruimin Hu, Wuhan University, China</i>	
IVMSP-P6.7: EXAMPLE-BASED VISUAL OBJECT COUNTING FOR COMPLEX BACKGROUND WITH A LOCAL LOW-RANK CONSTRAINT	1672
<i>Xiaolin Huang, Yuexian Zou, Yi Wang, Peking University, China</i>	
IVMSP-P6.8: COLLABORATIVE VOTING OF 3D FEATURES FOR ROBUST GESTURE ESTIMATION	1677
<i>Daniel van Sabben, Javier Ruiz-Hidalgo, Universitat Politècnica de Catalunya, Spain; Xavier Suau, Fezzo, Spain; Josep R. Casas, Universitat Politècnica de Catalunya, Spain</i>	
IVMSP-P6.9: ITERATIVE DIFFUSION-BASED ANOMALY DETECTION	1682
<i>Gal Mishne, Israel Cohen, Technion - Israel Institute of Technology, Israel</i>	

IVMSP-P7: IMAGE/VIDEO ANALYSIS AND APPLICATIONS

IVMSP-P7.2: NOVEL MEDICAL VIDEO COMPRESSION METHODS OVER LOSSLESS HEVC CODER 1687

Yao-Jen Chang, Industrial Technology Research Institute (ITRI), Taiwan; Pei-Hsuan Tsai, National Cheng Kung University, Taiwan; Chun-Lung Lin, Industrial Technology Research Institute, Taiwan

IVMSP-P7.3: INTERPRETABLE HUMAN ACTION RECOGNITION IN COMPRESSED DOMAIN 1692

Vignesh Srinivasan, Sebastian Lapuschkin, Cornelius Hellge, Fraunhofer Heinrich Hertz Institute, Germany; Klaus-Robert Müller, Technische Universität Berlin, Germany; Wojciech Samek, Fraunhofer Heinrich Hertz Institute, Germany

IVMSP-P7.4: DATA-DRIVEN FUSION OF MULTI-CAMERA VIDEO SEQUENCES: APPLICATION TO ABANDONED OBJECT DETECTION 1697

Suchita Bhinge, Yuri Levin-Schwartz, Tülay Adalı, University of Maryland, Baltimore County, United States

IVMSP-P7.5: ONLINE ACTION DETECTION AND FORECAST VIA MULTITASK DEEP RECURRENT NEURAL NETWORKS 1702

Chunhui Liu, Yanghao Li, Yueyu Hu, Jiaying Liu, Peking University, China

IVMSP-P7.6: EDITED FILM ALIGNMENT VIA SELECTIVE HOUGH TRANSFORM AND ACCURATE TEMPLATE MATCHING 1707

Xiaomeng Wu, Takahito Kawanishi, Minoru Mori, Kaoru Hiramatsu, Kunio Kashino, NTT Communication Science Laboratories, NTT Corporation, Japan

IVMSP-P7.7: A DUAL ESTIMATION APPROACH FOR REMOVING THE SHOW-THROUGH EFFECT IN THE SCANNED DOCUMENTS 1712

Sabita Langkam, Alok Kanti Deb, INDIAN INSTITUTE OF TECHNOLOGY KHARAGPUR, India

IVMSP-P7.8: DOUBLE-BIT QUANTIZATION AND WEIGHTING FOR NEAREST NEIGHBOR SEARCH 1717

Han Deng, Hongtao Xie, Wei Ma, Zhendong Mao, Institute of Information Engineering, Chinese Academy of Sciences, China; Chuan Zhou, University of Chinese Academy of Sciences, China

IVMSP-P7.9: APPEARANCE-BASED GESTURE RECOGNITION IN THE COMPRESSED DOMAIN 1722

Shaojie Xu, Anvesha Amaravati, Justin Romberg, Arijit Raychowdhury, Georgia Institute of Technology, United States

IVMSP-P7.10: FEATURE-BASED ROI GENERATION FOR STEREO-BASED PEDESTRIAN DETECTION 1727

Maral Mesmakhosroshahi, Maziar Loghman, Joohee Kim, Illinois Institute of Technology, United States

IVMSP-P8: RETRIEVAL

IVMSP-P8.1: HOW SHOULD WE EVALUATE SUPERVISED HASHING? 1732

Alexandre Sablayrolles, Matthijs Douze, Nicolas Usunier, Hervé Jégou, Facebook AI Research, France

IVMSP-P8.2: REGIONAL DEEP FEATURE AGGREGATION FOR IMAGE RETRIEVAL 1737

Dong-ju Jeong, Sungkwon Choo, Wonkyo Seo, Nam Ik Cho, Seoul National University, Korea (South)

IVMSP-P8.3: IMAGE RETRIEVAL BASED ON DEEP CONVOLUTIONAL NEURAL NETWORKS AND BINARY HASHING LEARNING 1742

Tian-Qiang Peng, Fang Li, Henan Institute of Engineering, China

IVMSP-P8.4: EFFECTIVE FISHER VECTOR AGGREGATION FOR 3D OBJECT RETRIEVAL 1747

Jean-Baptiste Boin, André Araujo, Stanford University, United States; Lamberto Ballan, University of Florence, Italy; Bernd Girod, Stanford University, United States

IVMSP-P8.5: FEATURE ENCODING IN BAND-LIMITED DISTRIBUTED SURVEILLANCE SYSTEMS	1752
<i>Alireza Rahimpour, Ali Taalimi, Hairong Qi, University of Tennessee, Knoxville, United States</i>	
IVMSP-P8.6: ENHANCED CANONICAL CORRELATION ANALYSIS WITH LOCAL DENSITY FOR CROSS-DOMAIN VISUAL CLASSIFICATION	1757
<i>Wei-Jen Ko, Jheng-Ying Yu, Wei-Yu Chen, National Taiwan University, Taiwan; Yu-Chiang Frank Wang, Academia Sinica, Taiwan</i>	
IVMSP-P8.7: BAG OF FISHER VECTORS REPRESENTATION OF IMAGES BY SALIENCY-BASED SPATIAL PARTITIONING	1762
<i>Abin Jose, Iris Heisterklaus, Rheinisch-Westfälische Technische Hochschule Aachen Univerisity, Germany</i>	
IVMSP-P8.8: A COMPACT PAIRWISE TRAJECTORY REPRESENTATION FOR ACTION RECOGNITION	1767
<i>Qingya Huang, Shan Sun, Feng Wang, East China Normal University, China</i>	
IVMSP-P8.9: BODY STRUCTURE BASED TRIPLET CONVOLUTIONAL NEURAL NETWORK FOR PERSON RE-IDENTIFICATION	1772
<i>Hong Liu, Weipeng Huang, Peking University, China</i>	
IVMSP-P8.10: LPCV: LEARNING PROJECTIONS FROM CORRESPONDING VIEWS FOR PERSON RE-IDENTIFICATION	1777
<i>Hong Liu, Qiao Guan, peking university, China</i>	
IVMSP-P9: IMAGE RESTORATION II	
IVMSP-P9.1: PATCH-BASED MULTIPLE VIEW IMAGE DENOISING WITH OCCLUSION HANDLING	1782
<i>Shiwei Zhou, Yu-Hen Hu, Hongrui Jiang, University of Wisconsin-Madison, United States</i>	
IVMSP-P9.2: IMAGE DENOISING VIA GROUP SPARSITY RESIDUAL CONSTRAINT	1787
<i>Zhiyuan Zha, Nanjing University, China; Xin Liu, Ziheng Zhou, Xiaohua Huang, Jingang Shi, University of Oulu, Finland; Zhenhong Shang, Kunming University of Science and Technology, China; Lan Tang, Yechao Bai, Qiong Wang, Xinggan Zhang, Nanjing University, China</i>	
IVMSP-P9.3: STEREO IMAGE DE-FENCING USING SMARTPHONES	1792
<i>Sankaraganesht Jonna, Sukla Satapathy, Rajiv Sahay, Indian Institute of Technology Kharagpur, India</i>	
IVMSP-P9.4: HEVC-BASED MOTION COMPENSATED JOINT TEMPORAL-SPATIAL VIDEO DENOISING	1797
<i>Minhao Tang, Tsinghua University, China; Yuxing Han, Nanjing Yunyan Technology Ltd, China; Jiangtao Wen, Shiqiang Yang, Tsinghua University, China</i>	
IVMSP-P9.5: EFFECTIVE COMPRESSIVE SENSING VIA REWEIGHTED TOTAL VARIATION AND WEIGHTED NUCLEAR NORM REGULARIZATION	1802
<i>Mingli Zhang, Christian Desrosiers, École de Technologie Supérieure, Canada; Caiming Zhang, Shandong Provincial Key Laboratory of Digital Media Technology, China</i>	
IVMSP-P9.6: BOREHOLE IMAGE CORRESPONDENCE AND AUTOMATED ALIGNMENT	1807
<i>Andriy Gelman, Arnaud Jarrot, Alexis He, Josselin Kherroubi, Robert Laronga, Schlumberger, United States</i>	
IVMSP-P9.7: COLOR DEMOSAICKING VIA NONLOCAL TENSOR REPRESENTATION	1812
<i>Lili Huang, Guangxi University of Science and Technology, China; Xuan Wu, Nanjing University of Science and Technology, China; Wenze Shao, Nanjing University of Posts and Telecommunications, China; Hongyi Liu, Zhihui Wei, Liang Xiao, Nanjing University of Science and Technology, China</i>	
IVMSP-P9.8: BLIND IMAGE DECONVOLUTION USING STUDENT'S-T PRIOR WITH OVERLAPPING GROUP SPARSITY	1817
<i>In S. Jeon, Deokyoung Kang, Suk I. Yoo, Seoul National University, Republic of Korea</i>	

IVMSP-P9.9: SPATIO-TEMPORAL BINARY VIDEO INPAINTING VIA THRESHOLD DYNAMICS	1822
<i>Maria Oliver, Roberto P. Palomares, Coloma Ballester, Gloria Haro, Universitat Pompeu Fabra, Spain</i>	
IVMSP-P9.10: EXEMPLAR-BASED IMAGE COMPLETION VIA NEW QUALITY MEASURE BASED ON PHASELESS TEXTURE FEATURES	1827
<i>Takahiro Ogawa, Miki Haseyama, Hokkaido University, Japan</i>	
IVMSP-P10: VISUAL FEATURE EXTRACTION II	
IVMSP-P10.1: GOOD FEATURES TO TRACK FOR RGBD IMAGES	1832
<i>Maxim Karpushin, LTCI, Telecom Paristech, Université Paris Saclay, France; Giuseppe Valenzise, Frederic Dufaux, L2S, CNRS - CentraleSupélec - Université Paris-Sud, France</i>	
IVMSP-P10.2: EXEMPLAR-EMBED COMPLEX MATRIX FACTORIZATION FOR FACIAL EXPRESSION RECOGNITION	1837
<i>Viet-Hang Duong, Yuan-Shan Lee, National Central University, Taiwan; Jian-Jiun Ding, National Taiwan University, Taiwan; Bach-Tung Pham, Manh-Quan Bui, National Central University, Taiwan; Pham The Bao, University of Science, Viet Nam; Jia-Ching Wang, National Central University, Taiwan</i>	
IVMSP-P10.3: LAPLACE GRADIENT BASED DISCRIMINATIVE AND CONTRAST INVERTIBLE DESCRIPTOR	1842
<i>Zhenwei Miao, IIM Ltd, Singapore; Kim-Hui Yap, Xudong Jiang, Subbhuraam Sinduja, Nanyang Technological University, Singapore; Zhenhua Wang, Hebrew University of Jerusalem, Israel</i>	
IVMSP-P10.4: HUMAN INTERACTION RECOGNITION USING LOW-RANK MATRIX APPROXIMATION AND SUPER DESCRIPTOR TENSOR DECOMPOSITION	1847
<i>Muhammad Rizwan Khokher, Abdesselam Bouzerdoun, Son Lam Phung, University of Wollongong, Australia</i>	
IVMSP-P10.5: ENHANCED PIXEL-WISE VOTING FOR IMAGE VANISHING POINT DETECTION IN ROAD SCENES	1852
<i>Linh Nguyen, Son Lam Phung, Abdesselam Bouzerdoun, University of Wollongong, Australia</i>	
IVMSP-P10.6: A NOVEL LBP-BASED COLOR DESCRIPTOR FOR FACE RECOGNITION	1857
<i>Ze Lu, Xudong Jiang, Alex Kot, Nanyang Technological University, Singapore</i>	
IVMSP-P10.7: ITERATIVE BLOCK TENSOR SINGULAR VALUE THRESHOLDING FOR EXTRACTION OF LOW RANK COMPONENT OF IMAGE DATA	1862
<i>Longxi Chen, Yipeng Liu, Ce Zhu, University of Electronic Science and Technology of China, China</i>	
IVMSP-P10.8: TRANSPARENT OBJECTS: INFLUENCE OF SHAPE AND COLOR ON DEPTH PERCEPTION	1867
<i>Ar-Pha Pisanpeeti, Eric Dinet, Laboratoire Hubert Curien - Université Jean Monnet, France</i>	
IVMSP-P10.9: HAND POSE RECOGNITION IN FIRST PERSON VISION THROUGH GRAPH SPECTRAL ANALYSIS	1872
<i>Mohamad Baydoun, Alejandro Betancourt, Pietro Morerio, Lucio Marcenaro, University of Genoa, Italy; Matthias Rauterberg, Eindhoven University of Technology, Netherlands; Carlo S. Regazzoni, University of Genoa, Italy</i>	
IVMSP-P11: IMAGE SEGMENTATION	
IVMSP-P11.1: UNSUPERVISED IMAGE SEGMENTATION USING CONVOLUTIONAL AUTOENCODER WITH TOTAL VARIATION REGULARIZATION AS PREPROCESSING	1877
<i>Chunlai Wang, Bin Yang, Yiwen Liao, University of Stuttgart, Germany</i>	

IVMSP-P11.2: A GENERALIZED SWENDSEN-WANG ALGORITHM FOR BAYESIAN NONPARAMETRIC JOINT SEGMENTATION OF MULTIPLE IMAGES	1882
<i>Jessica Sodjo, Audrey Giremus, IMS (Univ. Bordeaux, CNRS, BINP), France; Nicolas Dobigeon, IRIT/INP-ENSEEIH Toulouse, France; Jean-François Giovannelli, IMS (Univ. Bordeaux, CNRS, BINP), France</i>	
IVMSP-P11.3: HIERACHICAL JOINT-GUIDED NETWORKS FOR SEMANTIC IMAGE SEGMENTATION	1887
<i>Chien-Yao Wang, Jyun-Hong Li, Seksan Mathulapransan, Chin-Chin Chiang, Jia-Ching Wang, National Central University, Taiwan</i>	
IVMSP-P11.4: EXEMPLAR BASED IMAGE SALIENT OBJECT DETECTION	N/A
<i>Ze Zheng Wang, Rui Huang, Liang Wan, Wei Feng, Tianjin University, China</i>	
IVMSP-P11.6: IMAGE CO-SALIENCY DETECTION VIA LOCALLY ADAPTIVE SALIENCY MAP FUSION	1897
<i>Chung-Chi Tsai, Xiaoning Qian, Texas A&M University, United States; Yen-Yu Lin, Academia Sinica, Taiwan</i>	
IVMSP-P11.7: ADAPTIVE SUPERPIXEL SEGMENTATION AGGREGATING LOCAL CONTOUR AND TEXTURE FEATURES	1902
<i>Xiaolin Xiao, Yue-Jiao Gong, Yicong Zhou, University of Macau, Macao SAR of China</i>	
IVMSP-P11.8: PARTIAL IMAGE BLUR DETECTION AND SEGMENTATION FROM A SINGLE SNAPSHOT	1907
<i>Te-Li Wang, Kuan-Yun Lee, National Taiwan University, Taiwan; Yu-Chiang Frank Wang, Academia Sinica, Taiwan</i>	
IVMSP-P11.9: MULTI-SCALE SPOT SEGMENTATION WITH SELECTION OF IMAGE SCALES	1912
<i>Bertha Mayela Toledo Acosta, Inria, France; Antoine Basset, CNES, France; Patrick Boutheymy, Charles Kervrann, Inria, France</i>	
IVMSP-P12: VIDEO SEGMENTATION AND TRACKING	
IVMSP-P12.1: ROBUST VISUAL TRACKING WITH DEEP FEATURE FUSION	1917
<i>Guokun Wang, Jingjing Wang, Wenyi Tang, Nenghai Yu, The University of Science and Technology of China, China</i>	
IVMSP-P12.2: FAST HUMAN SEGMENTATION USING COLOR AND DEPTH	1922
<i>Raushan Kumar, Rakesh Kumar, Viswanath Gopalakrishnan, Kiran Nanjunda Iyer, Samsung R&D Institute, Bangalore, India, India</i>	
IVMSP-P12.3: ROBUST VISUAL TRACKING VIA DEEP DISCRIMINATIVE MODEL	1927
<i>Heng Fan, Temple University, United States; Jinhai Xiang, Guoliang Li, Fuchuan Ni, Huazhong Agricultural University, China</i>	
IVMSP-P12.4: VEHICLE TRACKING IN WIDE AREA MOTION IMAGERY : A FACILITY LOCATION MOTIVATED COMBINATORIAL APPROACH	1932
<i>Ahmed Elliethy, Gaurav Sharma, University of Rochester, United States</i>	
IVMSP-P12.5: FLIPFLOP CORRELATION TRACKING WITH CONVOLUTION KERNELS NETWORKS	1937
<i>Hui He, Bo Ma, Beijing Institute of Technology, China; Luoyu Qin, China Academy of Space Technology, China</i>	
IVMSP-P12.6: A NOVEL RE-TRACKING STRATEGY FOR MONOCULAR SLAM	1942
<i>Hong Liu, Weibo Huang, Zhi Wang, Peking University, China</i>	
IVMSP-P12.7: SELECTIVE OBJECT AND CONTEXT TRACKING	1947
<i>Ce Zhou, Qing Guo, Liang Wan, Wei Feng, Tianjin University, China</i>	
IVMSP-P12.8: LONG-TERM NON-CONTACT TRACKING OF CAGED RODENTS	1952
<i>Behnaz Rezaei, Xiaofei Huang, Jason Yee, Sarah Ostadabbas, Northeastern University, United States</i>	

IVMSP-P13: IMAGE ENHANCEMENT II

IVMSP-P13.1: TRANSFER OF VIGNETTING EFFECT FROM PAINTINGS TO PHOTOGRAPHS 1957

Xiaoyan Zhang, Shenzhen University, China; Martin Constable, RMIT University, Viet Nam; Kap Luk Chan, Tolendata Singapore R&D Centre Private Limited, Singapore

IVMSP-P13.2: POSE-BASED COMPOSITION IMPROVEMENT FOR PORTRAIT PHOTOGRAPHS 1962

Xiaoyan Zhang, Shenzhen University, China; Kap Luk Chan, Tolendata Singapore R&D Centre Private Limited, Singapore; Martin Constable, RMIT University, Viet Nam

IVMSP-P13.3: LEARNING ADAPTIVE LOCAL DISTANCE METRIC FOR FACE HALLUCINATION 1967

Yuanpeng Zou, Fei Zhou, Qingmin Liao, Tsinghua University, China

IVMSP-P13.4: FAST INVERSE TONE MAPPING WITH REINHARD'S GLOBAL OPERATOR 1972

Yuma Kinoshita, Sayaka Shiota, Hitoshi Kiya, Tokyo Metropolitan University, Japan

IVMSP-P13.5: LOW LIGHT IMAGE ENHANCEMENT BASED ON TWO-STEP NOISE SUPPRESSION 1977

Haonan Su, Cheolkon Jung, Xidian University, China

IVMSP-P13.6: AUTOMATIC IMAGE CROPPING WITH AESTHETIC MAP AND GRADIENT ENERGY MAP 1982

Yueying Kao, Ran He, Kaiqi Huang, Institute of Automation, Chinese Academy of Sciences, China

IVMSP-P13.7: QUALITY ESTIMATION BASED MULTI-FOCUS IMAGE FUSION 1987

Jingwei Guan, Wai-Kuen Cham, The Chinese University of Hong Kong, China

IVMSP-P13.8: SURROUNDING ADAPTIVE TONE MAPPING IN DISPLAYED IMAGES UNDER AMBIENT LIGHT 1992

Lu Wang, Cheolkon Jung, Xidian University, China

IVMSP-P14: STEREOSCOPIC AND 3D PROCESSING

IVMSP-P14.1: 3D RECONSTRUCTION FROM WEB HARVESTED IMAGES USING A FORENSIC QUALITY METRIC 1997

Mattia Lecci, Simone Milani, University of Padova, Italy

IVMSP-P14.2: CODING OF 3D HOLOSCOPIC IMAGE BY USING SPATIAL CORRELATION OF RENDERED VIEW IMAGES 2002

Deyang Liu, Ping An, Chao Yang, Ran Ma, Liqun Shen, Shanghai University, China

IVMSP-P14.3: FROM FOCAL STACKS TO TENSOR DISPLAY: A METHOD FOR LIGHT FIELD VISUALIZATION WITHOUT MULTI-VIEW IMAGES 2007

Yuto Kobayashi, Keita Takahashi, Toshiaki Fujii, Nagoya University, Japan

IVMSP-P14.5: A FULL REFERENCE STEREOSCOPIC VIDEO QUALITY ASSESSMENT METRIC 2012

Balasubramanyam Appina, Manasa K, Sumohana S. Channappayya, Indian Institute of Technology Hyderabad, India

IVMSP-P14.6: DISPARITY ESTIMATION IN STEREO VIDEOS USING SPATIO-TEMPORAL DISPARITY HYPERPLANE MODELS 2017

Hiroki Nakano, Daisuke Sugimura, Takayuki Hamamoto, Graduate School of Engineering, Tokyo University of Science, Japan

IVMSP-P14.7: SUPER-RESOLUTION FOR DIFFERENTLY EXPOSED MIXED-RESOLUTION MULTI-VIEW IMAGES ADAPTED BY A HISTOGRAM MATCHING METHOD	2022
<i>Thomas Richter, André Kaup, University of Erlangen-Nuremberg, Germany</i>	
IVMSP-P14.8: SEGMENT-TREE BASED COST AGGREGATION FOR STEREO MATCHING WITH ENHANCED SEGMENTATION ADVANTAGE	2027
<i>Peng Yao, Hua Zhang, Yanbing Xue, Mian Zhou, Guangping Xu, Zan Gao, Shengyong Chen, Tianjin University of Technology, China</i>	
IVMSP-P14.9: ENHANCED DEPTH ESTIMATION FOR HAND-HELD LIGHT FIELD CAMERAS	2032
<i>Yanwen Qin, Xin Jin, Yanqin Chen, Qionghai Dai, Tsinghua University, China</i>	
IVMSP-P14.10: STEREOSCOPIC IMAGE QUALITY ASSESSMENT BASED ON THE BINOCULAR PROPERTIES OF THE HUMAN VISUAL SYSTEM	2037
<i>Yu Fan, Université de Poitiers & NTNU-Gjovik, France; Mohamed-Chaker Larabi, Université de Poitiers, France; Faouzi Alaya Cheikh, NTNU Gjovik, Norway; Christine Fernandez-Maloigne, Université de Poitiers, France</i>	
IFS-L1: INFORMATION FORENSICS AND SECURITY I	
IFS-L1.1: THEORETICAL VULNERABILITIES IN MAP SPEAKER ADAPTATION	2042
<i>Tetsushi Ohki, Akira Otsuka, National Institute of Advanced Industrial Science and Technology, Japan</i>	
IFS-L1.2: GENERALIZATION OF SPOOFING COUNTERMEASURES: A CASE STUDY WITH ASVSPOOF 2015 AND BTAS 2016 CORPORA	2047
<i>Dipjyoti Paul, Indian Institute of Technology Kharagpur, India; Md Sahidullah, University of Eastern Finland, Finland; Goutam Saha, Indian Institute of Technology Kharagpur, India</i>	
IFS-L1.3: TAICHI DISTANCE FOR PERSON RE-IDENTIFICATION	2052
<i>Zheng Wang, Ruimin Hu, Wuhan University, China; Yi Yu, National Institute of Informatics, Japan; Chao Liang, Wuhan Univeristy, China; Chen Chen, University of Central Florida, United States</i>	
IFS-L1.4: A DEEP LEARNING APPROACH TOWARDS PORE EXTRACTION FOR HIGH-RESOLUTION FINGERPRINT RECOGNITION	2057
<i>Hong-Ren Su, Kuang-Yu Chen, Wei Jing Wong, Shang-Hong Lai, National Tsing Hua University, Taiwan</i>	
IFS-L1.5: ECG-BASED BIOMETRICS USING RECURRENT NEURAL NETWORKS	2062
<i>Ronald Salloum, C.-C. Jay Kuo, University of Southern California, United States</i>	
IFS-L1.6: SECURE GENOMIC SUSCEPTIBILITY TESTING BASED ON LATTICE ENCRYPTION	2067
<i>Juan Ramón Troncoso-Pastoriza, Alberto Pedrouzo-Ulloa, Fernando Pérez-González, University of Vigo, Spain</i>	
IFS-P1: INFORMATION FORENSICS AND SECURITY II	
IFS-P1.1: CAPACITY RESULTS ON THE FINITE STATE MARKOV WIRETAP CHANNEL WITH DELAYED STATE FEEDBACK	2072
<i>Bin Dai, Zheng Ma, Southwest JiaoTong University, China</i>	
IFS-P1.2: DESIGNING SECURE NETWORKS WITH Q-COMPOSITE KEY PREDISTRIBUTION UNDER DIFFERENT LINK CONSTRAINTS	2077
<i>Jun Zhao, Carnegie Mellon University, Arizona State University, and Princeton University, United States</i>	
IFS-P1.3: ANALYSIS OF A COVERT COMMUNICATION METHOD UTILIZING NON-COHERENT DPSK MASKED BY PULSED RADAR INTERFERENCE	2082
<i>Thomas Tedesso, United States Naval Academy, United States; Ric Romero, Zachary Staples, Naval Postgraduate School, United States</i>	

IFS-P1.4: TWO-DIMENSIONAL ANTI-JAMMING COMMUNICATION BASED ON DEEP REINFORCEMENT LEARNING	2087
<i>Guo an Han, Liang Xiao, Xiamen University, China; H. Vincent Poor, Princeton University, United States</i>	
IFS-P1.5: SPECTRUM ATTACKS AIMED AT MINIMIZING SPECTRUM OPPORTUNITIES	2092
<i>Andrey Garnaev, Wade Trappe, WINLAB, Rutgers University, United States; Y. Thomas Hou, Wenjing Lou, Virginia Tech, United States</i>	
IFS-P1.6: ON MITIGATION OF PILOT SPOOFING ATTACK	2097
<i>Jitendra Tugnait, Auburn University, United States</i>	
IFS-P1.7: MAXIMUM SECRECY RATE IN INHOMOGENEOUS POISSON NETWORKS	2102
<i>Giovanni Chisci, Andrea Conti, University of Ferrara, Italy; Lorenzo Mucchi, University of Florence, Italy; Moe Z. Win, Massachusetts Institute of Technology, United States</i>	
IFS-P1.8: FILTER DESIGN FOR DELAY-BASED ANONYMOUS COMMUNICATIONS	2107
<i>Simon Oya, Fernando Pérez-González, University of Vigo, Spain; Carmela Troncoso, IMDEA Software Institute, Spain</i>	
IFS-P1.9: A NOVEL ITERATIVE ONLINE RATING ATTACK BASED ON MARKET SELF-EXCITING PROPERTY	2112
<i>Yuhong Liu, Santa Clara University, United States; Wenqi Zhou, Duquesne University, United States</i>	
 IFS-P2: INFORMATION FORENSICS AND SECURITY III	
IFS-P2.1: STEGANOGRAPHY WITH TWO JPEGs OF THE SAME SCENE	2117
<i>Tomas Denemark, Jessica Fridrich, SUNY Binghamton, United States</i>	
IFS-P2.2: PRACTICAL STRATEGIES FOR CONTENT-ADAPTIVE BATCH STEGANOGRAPHY AND POOLED STEGANALYSIS	2122
<i>Rémi Cograanne, Troyes University of Technology, France; Vahid Sedighi, Jessica Fridrich, Binghamton University, United States</i>	
IFS-P2.3: AN EMBEDDING MECHANISM FOR NATURAL STEGANOGRAPHY AFTER DOWN-SAMPLING	2127
<i>Patrick Bas, CNRS, France</i>	
IFS-P2.4: ABOUT ZERO BIT WATERMARKING ERROR EXPONENTS	2132
<i>Teddy Furon, Inria, France</i>	
IFS-P2.5: MOBILE PHONE CLUSTERING FROM ACQUIRED SPEECH RECORDINGS USING DEEP GAUSSIAN SUPERVECTOR AND SPECTRAL CLUSTERING	2137
<i>Yanxiong Li, Xue Zhang, Xianku Li, Xiaohui Feng, Jichen Yang, Aiwu Chen, Qianhua He, School of Electronic and Information Engineering, South China University of Technology, China</i>	
IFS-P2.6: SUPERVISED AUDIO TAMPERING DETECTION USING AN AUTOREGRESSIVE MODEL	2142
<i>Xiaodan Lin, Xiangui Kang, Sun Yat-sen University, China</i>	
IFS-P2.7: PHONOLOGICAL CONTENT IMPACT ON WRONGFUL CONVICTIONS IN FORENSIC VOICE COMPARISON CONTEXT	2147
<i>Moez Ajili, Jean-françois Bonastre, Waad Ben Kheder, Solange Rossato, Juliette Kahn, University Of Avignon, France</i>	
IFS-P2.8: ON THE ROBUSTNESS OF CONSTRAINED CONVOLUTIONAL NEURAL NETWORKS TO JPEG POST-COMPRESSION FOR IMAGE RESAMPLING DETECTION	2152
<i>Belhassen Bayar, Matthew C. Stamm, Drexel University, United States</i>	
IFS-P2.9: ON THE SECURITY OF BLOCK SCRAMBLING-BASED ETC SYSTEMS AGAINST JIGSAW PUZZLE SOLVER ATTACKS	2157
<i>Tatsuya Chuman, Kenta Kurihara, Hitoshi Kiya, Tokyo Metropolitan University, Japan</i>	

IFS-P2.10: ROBUST AND COMPACT VIDEO DESCRIPTOR LEARNED BY DEEP NEURAL NETWORK	2162
<i>Yue Nan Li, Xue Piao Chen, Tianjin University, China</i>	
 IDSP-P1: EMERGING AND INDUSTRY SIGNAL PROCESSING APPLICATIONS	
IDSP-P1.1: DIAGONAL MICROPHONE PLACEMENT FOR THE LANDSCAPE/PORTRAIT INTERCHANGEABLE MODE OF A PERSONAL COMPUTER	2167
<i>Ryoji Miyahara, Akihiko Sugiyama, NEC Corporation, Japan</i>	
IDSP-P1.2: DUAL-FISHEYE LENS STITCHING FOR 360-DEGREE IMAGING	2172
<i>Tuan Ho, The University of Texas at Arlington, United States; Madhukar Budagavi, Samsung Research America, United States</i>	
IDSP-P1.3: DEEP LEARNING BASED AUTOMATIC VOLUME CONTROL AND LIMITER SYSTEM	2177
<i>Jun Yang, Philip Hilmes, Brian Adair, David W. Krueger, Amazon Lab126, United States</i>	
IDSP-P1.4: COMPRESSIVE SENSING STRATEGY FOR CLASSIFICATION OF BEARING FAULTS	2182
<i>Hosameldin Ahmed, Brunel University London, United Kingdom; Dennis MouLing Wong, Swinburne University of Technology Sarawak Campus, Malaysia; Asoke Nandi, Brunel University London, United Kingdom</i>	
IDSP-P1.5: A RAILROAD DETECTION ALGORITHM FOR INFRASTRUCTURE SURVEILLANCE USING ENDURING AIRBORNE SYSTEMS	2187
<i>Andrei Purica, Beatrice Pesquet-Popescu, Frederic Dufaux, LTCI, CNRS, Telecom ParisTech, Universite Paris-Saclay, 75013, Paris, France, France</i>	
IDSP-P1.6: IN-SITU CALIBRATION OF ACCELEROMETERS IN BODY-WORN SENSORS USING QUIESCENT GRAVITY	2192
<i>Andrew Nadeau, Karthik Dinesh, Gaurav Sharma, University of Rochester, United States; Mulin Xiong, University of Rochester Medical Center, United States</i>	
IDSP-P1.7: A FAST FACE CLUSTERING METHOD FOR INDEXING APPLICATIONS ON MOBILE PHONES	2197
<i>Sudha Velusamy, Pratibha Moogi, Samsung Research & Development Institute, India</i>	
IDSP-P1.8: NOVELTY DETECTION FOR PREDICTING FALLS RISK USING SMARTPHONE GAIT DATA	2202
<i>Matthew Martinez, Sandia National Laboratories, United States; Phillip De Leon, David Keeley, New Mexico State University, United States</i>	
 MLSP-L1: DEEP LEARNING I	
MLSP-L1.1: ON RANDOM WEIGHTS FOR TEXTURE GENERATION IN ONE LAYER CNNs	2207
<i>Mihir Mongia, Stanford University, United States; Kundan Kumar, Indian Institute of Technology Kanpur, India; Akram Erraqabi, Yoshua Bengio, MILA, Canada</i>	
MLSP-L1.2: SELECTING OPTIMAL LAYER REDUCTION FACTORS FOR MODEL REDUCTION OF DEEP NEURAL NETWORKS	2212
<i>Lukas Mauch, Bin Yang, University of Stuttgart, Germany</i>	
MLSP-L1.3: UNSUPERVISED ADAPTATION OF DEEP NEURAL NETWORKS FOR SOUND SOURCE LOCALIZATION USING ENTROPY MINIMIZATION	2217
<i>Ryu Takeda, Kazunori Komatani, Osaka University, Japan</i>	

MLSP-L1.4: CHARACTER-LEVEL DEEP CONFLATION FOR BUSINESS DATA ANALYTICS	2222
<i>Zhe Gan, Duke University, United States; P. D. Singh, Microsoft Research, United States; Ameet Joshi, Microsoft, United States; Xiaodong He, Jianshu Chen, Jianfeng Gao, Li Deng, Microsoft Research, United States</i>	
MLSP-L1.5: AUTOMATIC SPEECH EMOTION RECOGNITION USING RECURRENT NEURAL NETWORKS WITH LOCAL ATTENTION	2227
<i>Syedmahdad Mirsamadi, The University of Texas at Dallas, United States; Emad Barsoum, Cha Zhang, Microsoft Research, United States</i>	
MLSP-L1.6: FACE DETECTION AND RECOGNITION FOR HOME SERVICE ROBOTS WITH END-TO-END DEEP NEURAL NETWORKS	2232
<i>Wei Jiang, Wei Wang, Futurewei Technologies Inc., United States</i>	
MLSP-L2: TENSOR AND STRUCTURED MATRIX METHODS I	
MLSP-L2.1: MULTIMODAL SPARSE BAYESIAN DICTIONARY LEARNING APPLIED TO MULTIMODAL DATA CLASSIFICATION	2237
<i>Igor Fedorov, Bhaskar D. Rao, Truong Q. Nguyen, University of California, San-Diego, United States</i>	
MLSP-L2.2: PARALLELIZED STOCHASTIC GRADIENT MARKOV CHAIN MONTE CARLO ALGORITHMS FOR NON-NEGATIVE MATRIX FACTORIZATION	2242
<i>Umut Simsekli, Alain Durmus, Roland Badeau, Gaël Richard, LTCI, Télécom ParisTech, France; Eric Moulines, École Polytechnique, France; Ali Taylan Cemgil, Bogazici University, Turkey</i>	
MLSP-L2.3: BAYESIAN NONPARAMETRIC SUBSPACE ESTIMATION	2247
<i>Clément Elvira, Pierre Chainais, University of Lille, France; Nicolas Dobigeon, University of Toulouse, France</i>	
MLSP-L2.4: SECOND-ORDER TENSOR-BASED CONVOLUTIVE ICA: DECONVOLUTION VERSUS TENSORIZATION	2252
<i>Frederik Van Eeghem, KU Leuven, Belgium; Lieven De Lathauwer, KU Leuven Kulak, Belgium</i>	
MLSP-L2.5: PRIMAL-DUAL ALGORITHMS FOR NON-NEGATIVE MATRIX FACTORIZATION WITH THE KULLBACK-LEIBLER DIVERGENCE	2257
<i>Felipe Yanez, INSEAD, France; Francis Bach, INRIA/École normale supérieure, France</i>	
MLSP-L2.6: A PROVABLE NONCONVEX MODEL FOR FACTORING NONNEGATIVE MATRICES	2262
<i>Dung Tran, Sang Chin, Trac D. Tran, Johns Hopkins University, United States</i>	
MLSP-L3: DEEP LEARNING II	
MLSP-L3.1: PART-LEVEL FULLY CONVOLUTIONAL NETWORKS FOR PEDESTRIAN DETECTION	2267
<i>Xinran Wang, Cheolkon Jung, Xidian University, China; Alfred O. Hero, University of Michigan, United States</i>	
MLSP-L3.2: LEARNING TO INVERT: SIGNAL RECOVERY VIA DEEP CONVOLUTIONAL NETWORKS	2272
<i>Ali Mousavi, Richard Baraniuk, Rice University, United States</i>	
MLSP-L3.3: STRUCTURED DROPOUT FOR WEAK LABEL AND MULTI-INSTANCE LEARNING AND ITS APPLICATION TO SCORE-INFORMED SOURCE SEPARATION	2277
<i>Sebastian Ewert, Mark B. Sandler, Queen Mary University of London, United Kingdom</i>	
MLSP-L3.4: HARNESSING NEURAL NETWORKS: A RANDOM MATRIX APPROACH	2282
<i>Cosme Louart, Romain Couillet, CentraleSupélec, France</i>	

MLSP-L3.5: TRAINING VARIANCE AND PERFORMANCE EVALUATION OF NEURAL NETWORKS IN SPEECH	2287
<i>Ewout van den Berg, Bhuvana Ramabhadran, Michael Picheny, IBM Watson Group, United States</i>	
MLSP-L3.6: A DEEP LEARNING APPROACH TO MULTIPLE KERNEL FUSION	2292
<i>Huan Song, Arizona State University, United States; Jayaraman J. Thiagarajan, Lawrence Livermore National Labs, United States; Prasanna Sattigeri, Karthikeyan Natesan Ramamurthy, IBM T.J. Watson Research Center, United States; Andreas Spanias, Arizona State University, United States</i>	
MLSP-L4: TENSOR AND STRUCTURED MATRIX METHODS II	
MLSP-L4.1: WHEN SPARSITY MEETS LOW-RANKNESS: TRANSFORM LEARNING WITH NON-LOCAL LOW-RANK CONSTRAINT FOR IMAGE RESTORATION	2297
<i>Bihan Wen, Yanjun Li, Yoram Bresler, University of Illinois at Urbana-Champaign, United States</i>	
MLSP-L4.2: SINGLE-CHANNEL ENHANCEMENT OF CONVOLUTIVE NOISY SPEECH BASED ON A DISCRIMINATIVE NMF ALGORITHM	2302
<i>Hanwook Chung, McGill University, Canada; Eric Plourde, Sherbrooke University, Canada; Benoit Champagne, McGill University, Canada</i>	
MLSP-L4.3: PROJECTION-BASED DUAL AVERAGING FOR STOCHASTIC SPARSE OPTIMIZATION	2307
<i>Asahi Ushio, Masahiro Yukawa, Keio University, Japan</i>	
MLSP-L4.4: A TENSOR BASED FRAMEWORK FOR COMMUNITY DETECTION IN DYNAMIC NETWORKS	2312
<i>Esraa Al-Sharoua, Mahmood Al-khassaweneh, Selin Aviyente, Michigan State University, United States</i>	
MLSP-L4.5: A PSEUDO-VOIGT COMPONENT MODEL FOR HIGH-RESOLUTION RECOVERY OF CONSTITUENT SPECTRA IN RAMAN SPECTROSCOPY	2317
<i>Tommy S. Alstrøm, Mikkel N. Schmidt, Tomas Rindzevicius, Anja Boisen, Jan Larsen, Technical University of Denmark, Denmark</i>	
MLSP-L4.6: TENSOR-BASED CROWDSOURCED CLUSTERING VIA TRIANGLE QUERIES	2322
<i>Ramya Korlakai Vinayak, California Institute of Technology, United States; Tijana Zrnic, University of Novi Sad, Serbia; Babak Hassibi, California Institute of Technology, United States</i>	
MLSP-L5: METRIC AND EMBEDDING LEARNING	
MLSP-L5.1: NOISY OBJECTIVE FUNCTIONS BASED ON THE F-DIVERGENCE	2327
<i>Markus Nussbaum-Thom, International Business Machine, United States; Ralf Schlüter, RWTH Aachen University, Germany; Vaibhava Goel, International Business Machine, United States; Hermann Ney, RWTH Aachen University, Germany</i>	
MLSP-L5.2: EMBEDDED CLUSTERING VIA ROBUST ORTHOGONAL LEAST SQUARE DISCRIMINANT ANALYSIS	2332
<i>Rui Zhang, Feiping Nie, Xuelong Li, Northwestern Polytechnical University, China</i>	
MLSP-L5.3: A GEOMETRIC LEARNING APPROACH ON THE SPACE OF COMPLEX COVARIANCE MATRICES	2337
<i>Hatem Hajri, Salem Said, Lionel Bombrun, Yannick Berthoumieu, IMS Bordeaux, France</i>	
MLSP-L5.4: DENSITY RIDGE MANIFOLD TRAVERSAL	2342
<i>Jonas Nordhaug Myhre, Michael Kampffmeyer, Robert Jenssen, Uit - The arctic university of Norway, Norway</i>	
MLSP-L5.5: POWER-LAW STOCHASTIC NEIGHBOR EMBEDDING	2347
<i>Huan-Hsin Tseng, Issam El Naqa, University of Michigan Health System, United States; Jen-Tzung Chien, National Chiao Tung University, Taiwan</i>	

MLSP-L5.6: LARGEST CENTER-SPECIFIC MARGIN FOR DIMENSION REDUCTION 2352
Jian'an Zhang, Yuan Yuan, Feiping Nie, Qi Wang, Northwestern Polytechnical University, China

MLSP-L6: DEEP LEARNING III

MLSP-L6.1: DISJUNCTIVE NORMAL SHAPE BOLTZMANN MACHINE 2357
Ertunc Erdil, Sabanci University, Turkey; Fitsum Mesadi, Tolga Tasdizen, Utah University, United States; Mujdat Cetin, Sabanci University, Turkey

MLSP-L6.2: TRAINING DATA REDUCTION IN DEEP NEURAL NETWORKS WITH PARTIAL MUTUAL INFORMATION BASED FEATURE SELECTION AND CORRELATION MATCHING BASED ACTIVE LEARNING 2362
Jian Zheng, Wei Yang, Xiaohua Li, State University of New York at Binghamton, United States

MLSP-L6.3: RECONSTRUCTION-ERROR-BASED LEARNING FOR CONTINUOUS EMOTION RECOGNITION IN SPEECH 2367
Jing Han, Zixing Zhang, University of Passau, Germany; Fabien Ringeval, University of Grenoble Alpes, France; Björn Schuller, University of Passau, Germany

MLSP-L6.4: INFERRING LATENT STATES IN A NETWORK INFLUENCED BY NEIGHBOR ACTIVITIES: AN UNDIRECTED GENERATIVE APPROACH 2372
Buddhika Samarakoon, Manohar N. Murthi, Kamal Premaratne, University of Miami, United States

MLSP-L6.5: DISCRIMINATIVE RECURRING SIGNAL DETECTION AND LOCALIZATION 2377
Zeyu You, Raviv Raich, Xiaoli Z. Fern, Jinsub Kim, Oregon State University, United States

MLSP-L6.6: A NOVEL LAYERWISE PRUNING METHOD FOR MODEL REDUCTION OF FULLY CONNECTED DEEP NEURAL NETWORKS 2382
Lukas Mauch, Bin Yang, University of Stuttgart, Germany

MLSP-L7: DEEP LEARNING IV

MLSP-L7.1: FLOW BASED BOTNET DETECTION THROUGH SEMI-SUPERVISED ACTIVE LEARNING 2387
Zhicong Qiu, David J. Miller, George Kesidis, The Pennsylvania State University, United States

MLSP-L7.2: CONVOLUTIONAL RECURRENT NEURAL NETWORKS FOR MUSIC CLASSIFICATION 2392
Keunwoo Choi, György Fazekas, Mark B. Sandler, Queen Mary University of London, United Kingdom; Kyunghyun Cho, New York University, United States

MLSP-L7.3: RANDOM MATRICES MEET MACHINE LEARNING: A LARGE DIMENSIONAL ANALYSIS OF LS-SVM 2397
Zhenyu Liao, Romain Couillet, CentraleSupélec, Université Paris-Saclay, France

MLSP-L7.4: THE GROUP K-SUPPORT NORM FOR LEARNING WITH STRUCTURED SPARSITY 2402
Nikhil Rao, Technicolor, United States; Miroslav Dudik, Microsoft, United States; Zaid Harchaoui, University of Washington, United States

MLSP-L7.5: RODLSR: ROBUST DISCRIMINATIVE LEAST SQUARES REGRESSION MODEL FOR MULTI-CATEGORY CLASSIFICATION 2407
Lingfeng Wang, Shuaizheng Liu, Chunhong Pan, Institute of Automation, Chinese Academy of Sciences, China

MLSP-L7.6: LEARNING COMPLEX-VALUED LATENT FILTERS WITH ABSOLUTE 2412
COSINE SIMILARITY

Anh H. T. Nguyen, Vaninirappuputhenpurayil gopalan Reju, Andy W. H. Khong, Ing Yann Soon, Nanyang Technological University, Singapore

MLSP-P1: SUPERVISED AND SEMI-SUPERVISED LEARNING

MLSP-P1.1: SEMI-SUPERVISED CLASSIFICATION VIA BOTH LABEL AND SIDE 2417
INFORMATION

Rui Zhang, Feiping Nie, Xuelong Li, Northwestern Polytechnical University, China

MLSP-P1.2: SEQUENCE SEGMENTATION USING JOINT RNN AND STRUCTURED 2422
PREDICTION MODELS

Yossi Adi, Joseph Keshet, Bar-Ilan University, Israel; Emily Cibelli, Matthew Goldrick, Northwestern University, United States

MLSP-P1.4: A MIXTURE MODEL-BASED REAL-TIME AUDIO SOURCES 2427
CLASSIFICATION METHOD

Maxime Baelde, University Lille 1, CNRS, Inria / A-Volute, France; Christophe Biernacki, University Lille 1, CNRS, Inria, France; Raphaël Greff, A-Volute, France

MLSP-P1.5: AFFECT RECOGNITION FROM LIP ARTICULATIONS 2432

Rizwan Sadiq, Engin Erzin, Koç University, Turkey

MLSP-P1.6: AUTOMATIC RADAR WAVEFORM RECOGNITION BASED ON 2437
TIME-FREQUENCY ANALYSIS AND CONVOLUTIONAL NEURAL NETWORK

Chao Wang, Jian Wang, Xudong Zhang, Tsinghua University, China

MLSP-P2: APPLICATIONS OF MACHINE LEARNING IN SIGNAL PROCESSING II

MLSP-P2.1: A NOVEL METHODOLOGY TO QUANTIFY DENSE EEG IN COGNITIVE 2442
TASKS

Catia S. Silva, Computational NeuroEngineering Laboratory, United States; Andreas Keil, Center for the Study of Emotion and Attention, United States; Jose C. Principe, Computational NeuroEngineering Laboratory, United States

MLSP-P2.2: LEARNING SPECTRUM OPPORTUNITIES IN NON-STATIONARY RADIO 2447
ENVIRONMENTS

Jan Oksanen, Visa Koivunen, Aalto University, Finland

MLSP-P2.3: HIGH ACCURACY EVENT DETECTION FOR NON-INTRUSIVE LOAD 2452
MONITORING

Mohamed Nait Meziane, Philippe Ravier, Guy Lamarque, University of Orléans, France; Jean-Charles Le Bunetel, Yves Raigneaud, University of Tours, France

MLSP-P2.4: BIOBOTIC MOTION AND BEHAVIOR ANALYSIS IN RESPONSE TO 2457
DIRECTIONAL NEUROSTIMULATION

Alireza Dirafzoon, Tahmid Latif, Fengyuan Gong, Mihail Sichitiu, Alper Bozkurt, Edgar Lobaton, North Carolina State University, United States

MLSP-P2.5: A COMPREHENSIVE STUDY OF DEEP BIDIRECTIONAL LSTM RNNs 2462
FOR ACOUSTIC MODELING IN SPEECH RECOGNITION

Albert Zeyer, Patrick Doetsch, Paul Voigtlaender, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany

MLSP-P2.6: A SCALABLE CONVOLUTIONAL NEURAL NETWORK FOR 2467
TASK-SPECIFIED SCENARIOS VIA KNOWLEDGE DISTILLATION

Mengnan Shi, Fei Qin, Qixiang Ye, Zhenjun Han, Jianbin Jiao, School of Electronics, Electrical and Communication Engineering, University of Chinese Academy of Sciences, China

MLSP-P2.7: DESIGNING EFFICIENT ARCHITECTURES FOR MODELING TEMPORAL FEATURES WITH CONVOLUTIONAL NEURAL NETWORKS	2472
<i>Jordi Pons, Xavier Serra, Music Technology Group, Universitat Pompeu Fabra, Barcelona, Spain</i>	
MLSP-P2.8: A CASE STUDY OF MACHINE LEARNING HARDWARE: REAL-TIME SOURCE SEPARATION USING MARKOV RANDOM FIELDS VIA SAMPLING-BASED INFERENCE	2477
<i>Glenn G. Ko, Rob A. Rutenbar, University of Illinois at Urbana-Champaign, United States</i>	
MLSP-P2.9: MALWARE CLASSIFICATION WITH LSTM AND GRU LANGUAGE MODELS AND A CHARACTER-LEVEL CNN	2482
<i>Ben Athiwaratkun, Cornell University, United States; Jack Stokes, Microsoft, United States</i>	
MLSP-P2.10: ENHANCED INDOOR LOCALIZATION THROUGH CROWD SENSING	2487
<i>Eva Arias-de-Reyna, University of Seville, Spain; Davide Dardari, University of Bologna, Italy; Pau Closas, Northeastern University, United States; Petar M. Djuric, Stony Brook University, United States</i>	
 MLSP-P3: SIGNAL DETECTION, PATTERN RECOGNITION AND CLASSIFICATION	
MLSP-P3.1: FAST SPECTRAL CLUSTERING WITH EFFICIENT LARGE GRAPH CONSTRUCTION	2492
<i>Wei Zhu, Feiping Nie, Northwestern Polytechnical University, China; Xuelong Li, Xi'an Institute of Optics and Precision Mechanics, China</i>	
MLSP-P3.2: UNIVERSAL ESTIMATION OF TIME-VARYING DISTRIBUTIONS	N/A
<i>Kaan Gokcesu, Suleyman S. Kozat, Bilkent University, Turkey</i>	
MLSP-P3.3: MIXTURE SOURCE IDENTIFICATION IN NON-STATIONARY DATA STREAMS WITH APPLICATIONS IN COMPRESSION	2502
<i>Afshin Abdi, Faramarz Fekri, Georgia Institute of Technology, United States</i>	
MLSP-P3.4: UNIFYING ATTRIBUTE SPLITTING CRITERIA OF DECISION TREES BY TSALLIS ENTROPY	2507
<i>Yisen Wang, Shu-Tao Xia, Tsinghua University, China</i>	
MLSP-P3.5: DIFFUSION GRADIENT BOOSTING FOR NETWORKED LEARNING	2512
<i>Bicheng Ying, Ali H. Sayed, University of California, Los Angeles, United States</i>	
MLSP-P3.6: AUTOMATED ROBUST ANURAN CLASSIFICATION BY EXTRACTING ELLIPTICAL FEATURE PAIRS FROM AUDIO SPECTROGRAMS	2517
<i>Marcello Tomasini, Katrina Smart, Ronaldo Menezes, Mark Bush, Eraldo Ribeiro, Florida Institute of Technology, United States</i>	
MLSP-P3.7: AN ONLINE FEATURE SELECTION ARCHITECTURE FOR HUMAN ACTIVITY RECOGNITION	2522
<i>Katerina Karagiannaki, Athanasia Panousopoulou, Panagiotis Tsakalides, Foundation for Research and Technology - Hellas, Greece</i>	
MLSP-P3.8: LOCALLY LINEAR EMBEDDED SPARSE CODING FOR IMAGE REPRESENTATION	2527
<i>Lingdao Sha, Dan Schonfeld, Jing Wang, University of Illinois at Chicago, United States</i>	
 MLSP-P4: ICA AND MATRIX METHODS	
MLSP-P4.1: ENHANCING ICA PERFORMANCE BY EXPLOITING SPARSITY: APPLICATION TO FMRI ANALYSIS	2532
<i>Zois Boukouvalas, Yuri Levin-Schwartz, Tülay Adalı, University of Maryland, Baltimore County, United States</i>	
MLSP-P4.2: INFOMAX-ICA USING HESSIAN-FREE OPTIMIZATION	2537
<i>Philippe Tillet, H. T. Kung, David Cox, Harvard University, United States</i>	

MLSP-P4.3: PARTITIONED HIERARCHICAL ALTERNATING LEAST SQUARES	2542
ALGORITHM FOR CP TENSOR DECOMPOSITION	
<i>Anh-Huy Phan, Brain Science Institute, RIKEN, Japan; Petr Tichavsky, Institute of Information Theory and Automation, Czech Republic; Andrzej Cichocki, Brain Science Institute, RIKEN, Japan</i>	
MLSP-P4.4: AN AUGMENTED LAGRANGIAN ALGORITHM FOR DECOMPOSITION OF	2547
SYMMETRIC TENSORS OF ORDER-4	
<i>Anh-Huy Phan, Brain Science Institute, RIKEN, Japan; Masao Yamagishi, Tokyo Institute of Technology, Japan; Andrzej Cichocki, Brain Science Institute, RIKEN, Japan</i>	
MLSP-P4.6: RELATIVE ERROR BOUNDS FOR NONNEGATIVE MATRIX	2552
FACTORIZATION UNDER A GEOMETRIC ASSUMPTION	
<i>Zhaoqiang Liu, Vincent Y. F. Tan, National University of Singapore, Singapore</i>	
MLSP-P4.7: A STOCHASTIC MAXIMUM-LIKELIHOOD FRAMEWORK FOR SIMPLEX	2557
STRUCTURED MATRIX FACTORIZATION	
<i>Ruiyuan Wu, Wing-Kin Ma, The Chinese University of Hong Kong, Hong Kong SAR of China; Xiao Fu, University of Minnesota, United States</i>	
MLSP-P4.8: A UNIFIED CONVERGENCE ANALYSIS OF THE MULTIPLICATIVE	2562
UPDATE ALGORITHM FOR NONNEGATIVE MATRIX FACTORIZATION	
<i>Renbo Zhao, Vincent Y. F. Tan, National University of Singapore, Singapore</i>	
MLSP-P4.9: ROBUST LINEAR DISCRIMINANT ANALYSIS WITH A LAPLACIAN	2567
ASSUMPTION ON PROJECTION DISTRIBUTION	
<i>Shujian Yu, Zheng Cao, University of Florida, United States; Xiubao Jiang, Huawei Technologies Co., LTD, China</i>	
MLSP-P4.10: A NONCONVEX SPLITTING METHOD FOR SYMMETRIC	2572
NONNEGATIVE MATRIX FACTORIZATION: CONVERGENCE ANALYSIS AND OPTIMALITY	
<i>Songtao Lu, Mingyi Hong, Zhengdao Wang, Iowa State University, United States</i>	
MLSP-P5: MACHINE LEARNING FOR VISUAL RECOGNITION	
MLSP-P5.1: TWO-STAGE FACIAL AGE PREDICTION USING GROUP-SPECIFIC	2577
FEATURES	
<i>Jhony Kaesemodel Pontes, Clinton Fookes, Queensland University of Technology (QUT), Australia; Alceu Souza Britto Jr., Pontificia Universidade Catolica do Parana (PUCPR), Brazil; Alessandro Lameiras Koerich, École de Technologie Supérieure, Canada</i>	
MLSP-P5.2: A NOVEL DICTIONARY BASED SRC FOR FACE RECOGNITION	2582
<i>Ying Wen, East China Normal University, China</i>	
MLSP-P5.3: A K-NEAREST NEIGHBOR MULTILABEL RANKING ALGORITHM WITH	2587
APPLICATION TO CONTENT-BASED IMAGE RETRIEVAL	
<i>Honglei Zhang, Tampere University of Technology, Finland; Serkan Kiranyaz, Qatar University, Qatar; Moncef Gabbouj, Tampere University of Technology, Finland</i>	
MLSP-P5.4: END-TO-END VISUAL SPEECH RECOGNITION WITH LSTMS	2592
<i>Stavros Petridis, Zuwei Li, Maja Pantic, Imperial College London, United Kingdom</i>	
MLSP-P5.5: IMAGE CLASSIFICATION: A HIERARCHICAL DICTIONARY LEARNING	2597
APPROACH	
<i>Shahin Mahdizadehghadam, North Carolina State University, United States; Liyi Dai, Army Research Office, United States; Hamid Krim, Erik Skau, Han Wang, North Carolina State University, United States</i>	
MLSP-P5.6: NON-BLIND IMAGE DECONVOLUTION USING DEEP DUAL-PATHWAY	2602
RECTIFIER NEURAL NETWORK	
<i>Keting Zhang, Weichen Xue, Liqing Zhang, Shanghai Jiao Tong University, China</i>	

MLSP-P5.7: IMAGE RECOGNITION BASED ON DISCRIMINATIVE MODELS USING FEATURES GENERATED FROM SEPARABLE LATTICE HMMS	2607
<i>Yoshinari Tsuzuki, Kei Sawada, Kei Hashimoto, Yoshihiko Nankaku, Keiichi Tokuda, Nagoya Institute of Technology, Japan</i>	
MLSP-P5.8: LOW DIMENSIONAL DEEP FEATURES FOR FACIAL LANDMARK ALIGNMENT	2612
<i>Ankit Jalan, Siva Chaitanya Mynepalli, Viswanath Veera, Shankar Venkatesan, Samsung R&D Institute, India</i>	
MLSP-P5.9: LEARNING AND INFERRING HUMAN ACTIONS WITH TEMPORAL PYRAMID FEATURES BASED ON CONDITIONAL RANDOM FIELDS	2617
<i>Shih-Yao Lin, National Taiwan University, Taiwan; Yen-Yu Lin, Chu-Song Chen, Academia Sinica, Taiwan; Yi-Ping Hung, National Taiwan University, Taiwan</i>	
MLSP-P5.10: DUAL-TREE WAVELET SCATTERING NETWORK WITH PARAMETRIC LOG TRANSFORMATION FOR OBJECT CLASSIFICATION	2622
<i>Amarjot Singh, Nick Kingsbury, University of Cambridge, United Kingdom</i>	
MLSP-P6: APPLICATIONS OF MACHINE LEARNING IN SIGNAL PROCESSING I	
MLSP-P6.1: FIRST-PERSON ACTION RECOGNITION THROUGH VISUAL RHYTHM TEXTURE DESCRIPTION	2627
<i>Thierry Moreira, University of Campinas, Brazil; David Menotti, Federal University of Parana, Brazil; Helio Pedrini, University of Campinas, Brazil</i>	
MLSP-P6.2: TRANSFER LEARNING FOR EEG BASED BCI USING LEARN++.NSE AND MUTUAL INFORMATION	2632
<i>Matthew Sybeldon, Lukas Schmit, Ervin Sejdic, Murat Akcakaya, University of Pittsburgh, United States</i>	
MLSP-P6.3: EFFICIENT POOLING OF IMAGE BASED CNN FEATURES FOR ACTION RECOGNITION IN VIDEOS	2637
<i>Biplab Banerjee, Indian Institute of Technology Roorkee, India; Vittorio Murino, Istituto Italiano di Tecnologia Genoa, Italy</i>	
MLSP-P6.4: FAST HEVC INTRA CODING ALGORITHM BASED ON MACHINE LEARNING AND LAPLACIAN TRANSPARENT COMPOSITE MODEL	2642
<i>Yi Shan, En-hui Yang, University of Waterloo, Canada</i>	
MLSP-P6.5: MARITIME ANOMALY DETECTION IN FERRY TRACKS	2647
<i>Cemre Zor, Josef Kittler, University of Surrey, United Kingdom</i>	
MLSP-P6.6: A STUDY ON MOTION MODE IDENTIFICATION FOR CYBORG ROACHES	2652
<i>Jeremy Cole, Farrokh Mohammadzadeh, Christopher Bollinger, Tahmid Latif, Alper Bozkurt, Edgar Lobaton, North Carolina State University, United States</i>	
MLSP-P6.7: CONVOLUTIONAL NEURAL NETWORKS FOR PASSIVE MONITORING OF A SHALLOW WATER ENVIRONMENT USING A SINGLE SENSOR	2657
<i>Eric L. Ferguson, Rishi Ramakrishnan, Stefan B. Williams, Craig T. Jin, The University of Sydney, Australia</i>	
MLSP-P6.8: ANURAN CALL CLASSIFICATION WITH DEEP LEARNING	2662
<i>Julia Strout, University of South Carolina, United States; Bryce Rogan, Pomona College, United States; Seyed Mohammad Mahdi Seyednezhad, Katrina Smart, Mark Bush, Eraldo Ribeiro, Florida Institute of Technology, United States</i>	
MLSP-P6.9: NON-ORTHOGONAL CONSTRAINED INDEPENDENT VECTOR ANALYSIS: APPLICATION TO DATA FUSION	2666
<i>Suchita Bhinge, Qunfang Long, Yuri Levin-Schwartz, Zoïs Boukouvalas, University of Maryland, Baltimore County, United States; Vince D. Calhoun, The Mind Research Network, United States; Tülay Adalı, University of Maryland, Baltimore County, United States</i>	

MLSP-P6.10: A DIAGONAL-AUGMENTED QUASI-NEWTON METHOD WITH APPLICATION TO FACTORIZATION MACHINES	2671
<i>Aryan Mokhtari, University of Pennsylvania, United States; Amir Ingber, Yahoo!, United States</i>	
 MLSP-P7: THEORY AND MODELING	
MLSP-P7.1: SET-MEMBERSHIP KERNEL ADAPTIVE ALGORITHMS	2676
<i>Andre Flores, Rodrigo de Lamare, Pontifical Catholic University of Rio de Janeiro, Brazil</i>	
MLSP-P7.2: EVOLUTIONARY AFFINITY PROPAGATION	2681
<i>Natalia Arzeno, Haris Vikalo, The University of Texas at Austin, United States</i>	
MLSP-P7.3: OPTIMAL SPARSE L1-NORM PRINCIPAL-COMPONENT ANALYSIS	2686
<i>Shubham Chamadia, Dimitris Pados, University at Buffalo, The State University of New York, United States</i>	
MLSP-P7.4: VARIATIONAL INFERENCE FOR NONPARAMETRIC SUBSPACE DICTIONARY LEARNING WITH HIERARCHICAL BETA PROCESS	2691
<i>Shaoyang Li, Xiaoming Tao, Jianhua Lu, Tsinghua University, China</i>	
MLSP-P7.5: ROBUST FEATURE SELECTION FOR BLOCK COVARIANCE BAYESIAN MODELS	2696
<i>Ali Foroughi Pour, Lori A. Dalton, The Ohio State University, United States</i>	
MLSP-P7.6: STEADY-STATE MEAN SQUARE PERFORMANCE OF A SPARSIFIED KERNEL LEAST MEAN SQUARE ALGORITHM	2701
<i>Badong Chen, Zhengda Qin, Xi'an Jiaotong University, China; Lei Sun, Beijing Institute of Technology, China</i>	
MLSP-P7.7: ENSEMBLE CLASSIFICATION BASED ON RANDOM LINEAR BASE CLASSIFIERS	2706
<i>Qi Xiao, Zhengdao Wang, Iowa State University, United States</i>	
MLSP-P7.8: RECURRENT LATENT VARIABLE CONDITIONAL HETEROSCEDASTICITY	2711
<i>Sotirios Chatzis, Cyprus University of Technology, Cyprus</i>	
MLSP-P7.9: BINARY MATRIX COMPLETION WITH PERFORMANCE GUARANTEES FOR SINGLE INDIVIDUAL HAPLOTYPING	2716
<i>Somsubhra Barik, Haris Vikalo, The University of Texas at Austin, United States</i>	
 MLSP-P8: SPEECH AND AUDIO APPLICATIONS OF MACHINE LEARNING IN SIGNAL PROCESSING	
MLSP-P8.1: LEARNING ENVIRONMENTAL SOUNDS WITH END-TO-END CONVOLUTIONAL NEURAL NETWORK	2721
<i>Yuji Tokozume, Tatsuya Harada, The University of Tokyo, Japan</i>	
MLSP-P8.2: AUTOMATIC INSECT RECOGNITION USING OPTICAL FLIGHT DYNAMICS MODELED BY KERNEL ADAPTIVE ARMA NETWORK	2726
<i>Kan Li, Jose C. Principe, University of Florida, United States</i>	
MLSP-P8.3: ACOUSTIC CLASSIFICATION USING SEMI-SUPERVISED DEEP NEURAL NETWORKS AND STOCHASTIC ENTROPY-REGULARIZATION OVER NEAREST-NEIGHBOR GRAPHS	2731
<i>Sunil Thulasidasan, Los Alamos National Laboratory, United States; Jeffrey Bilmes, University of Washington, United States</i>	
MLSP-P8.4: MEMORY VISUALIZATION FOR GATED RECURRENT NEURAL NETWORKS IN SPEECH RECOGNITION	2736
<i>Zhiyuan Tang, Ying Shi, Dong Wang, Yang Feng, Shiyue Zhang, Tsinghua University, China</i>	

MLSP-P8.5: USING REGIONAL SALIENCY FOR SPEECH EMOTION RECOGNITION	2741
<i>Zakaria Aldeneh, Emily Mower Provost, University of Michigan, United States</i>	
MLSP-P8.6: LEARNING REPRESENTATIONS OF EMOTIONAL SPEECH WITH DEEP CONVOLUTIONAL GENERATIVE ADVERSARIAL NETWORKS	2746
<i>Jonathan Chang, Harvey Mudd College, United States; Stefan Scherer, University of Southern California, United States</i>	
MLSP-P8.7: SPEECH EMOTION RECOGNITION WITH SKEW-ROBUST NEURAL NETWORKS	2751
<i>Po-Yuan Shih, Chia-Ping Chen, National Sun Yat-sen University, Taiwan; Hsin-Min Wang, Academia Sinica, Taiwan</i>	
MLSP-P8.8: SPEECH EMOTION RECOGNITION WITH ENSEMBLE LEARNING METHODS	2756
<i>Po-Yuan Shih, Chia-Ping Chen, National Sun Yat-sen University, Taiwan; Chung-Hsien Wu, National Cheng-Kung University, Taiwan</i>	
MLSP-P8.9: DEEP NEURAL NETWORK BASED WAKE-UP-WORD SPEECH RECOGNITION WITH TWO-STAGE DETECTION	2761
<i>Fengpei Ge, Yonghong Yan, Institute of Acoustics, Chinese Academy of Sciences, China</i>	
MLSP-P8.10: MELODY EXTRACTION AND DETECTION THROUGH LSTM-RNN WITH HARMONIC SUM LOSS	2766
<i>Hyunsin Park, Chang D. Yoo, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
MLSP-P9: PROBABILISTIC MODELING FOR LEARNING	
MLSP-P9.1: A HIERARCHICAL DIRICHLET PROCESS MIXTURE OF GID DISTRIBUTIONS WITH FEATURE SELECTION FOR SPATIO-TEMPORAL VIDEO MODELING AND SEGMENTATION	2771
<i>Wentao Fan, Huaqiao University, China; Nizar Bouguila, Concordia University, Canada; Xin Liu, Huaqiao University, China</i>	
MLSP-P9.2: MULTIVARIATE SCALE MIXTURES FOR JOINT SPARSE REGULARIZATION IN MULTI-TASK LEARNING	2776
<i>Ritwik Giri, Bhaskar D. Rao, University of California, San Diego, United States</i>	
MLSP-P9.3: DYNAMIC PROBABILISTIC LINEAR DISCRIMINANT ANALYSIS FOR VIDEO CLASSIFICATION	2781
<i>Alessandro Fabris, Imperial College London, United Kingdom; Mihalis Nicolaou, Goldsmiths, University of London, United Kingdom; Irene Kotsia, Middlesex University London, United Kingdom; Stefanos Zafeiriou, Imperial College London, United Kingdom</i>	
MLSP-P9.4: MULTI-ARMED BANDITS IN MULTI-AGENT NETWORKS	2786
<i>Shahin Shahrampour, Harvard University, United States; Alexander Rakhlin, University of Pennsylvania, United States; Ali Jadbabaie, Massachusetts Institute of Technology, United States</i>	
MLSP-P9.5: REDUCING TOTAL LATENCY IN ONLINE REAL-TIME INFERENCE AND DECODING VIA COMBINED CONTEXT WINDOW AND MODEL SMOOTHING LATENCIES	2791
<i>Chandrashekar Lavania, Jeff Bilmes, University of Washington, Seattle, United States</i>	
MLSP-P9.6: KERNEL LEAST MEAN SQUARE BASED ON CONJUGATE GRADIENT	2796
<i>Siyuan Peng, Nanyang Technological University, China; Zongze Wu, Guangdong University of Technology, China; Wentao Ma, Xi'an University of Technology, China; Badong Chen, Xi'an Jiaotong University, China</i>	
MLSP-P9.8: LEARNING ONLINE ALIGNMENTS WITH CONTINUOUS REWARDS POLICY GRADIENT	2801
<i>Yuping Luo, Tsinghua University, China; Chung-Cheng Chiu, Navdeep Jaitly, Google Brain, United States; Ilya Sutskever, Open AI, China</i>	

MLSP-P9.9: DIRICHLET MIXTURE MATCHING PROJECTION FOR SUPERVISED LINEAR DIMENSIONALITY REDUCTION OF PROPORTIONAL DATA	2806
<i>Walid Masoudimansour, Nizar Bouguila, Concordia University, Canada</i>	
MLSP-P9.10: ONLINE LEARNING OF TIME-FREQUENCY PATTERNS	2811
<i>Jose F. Ruiz-Munoz, Universidad Nacional de Colombia, Colombia; Raviv Raich, Oregon State University, United States; Mauricio Orozco-Alzate, Universidad Nacional de Colombia, Colombia; Xiaoli Z. Fern, Oregon State University, United States</i>	
MLSP-P10: LEARNING THEORY	
MLSP-P10.1: BALANCING EXPLORATION AND EXPLOITATION IN REINFORCEMENT LEARNING USING A VALUE OF INFORMATION CRITERION	2816
<i>Isaac Sledge, Jose C. Principe, University of Florida, United States</i>	
MLSP-P10.2: THE COUNTERINTUITIVE MECHANISM OF GRAPH-BASED SEMI-SUPERVISED LEARNING IN THE BIG DATA REGIME	2821
<i>Xiaoyi Mai, Beihang University, France; Romain Couillet, CentraleSupélec, France</i>	
MLSP-P10.3: LEARNING TIME VARYING GRAPHS	2826
<i>Vassilis Kalofolias, Andreas Loukas, Dorina Thanou, Pascal Frossard, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
MLSP-P10.4: AN EFFICIENT MIXTURE OF EXPERTS METHOD FOR BIG DATA APPLICATIONS	N/A
<i>O. Fatih Kilic, Bilkent University, Turkey; M. Omer Sayin, University of Illinois at Urbana-Champaign, Turkey; Suleyman S. Kozat, Bilkent University, Turkey</i>	
MLSP-P10.5: BAYESIAN JOINT-SEQUENCE MODELS FOR GRAPHEME-TO-PHONEME CONVERSION	2836
<i>Mirko Hannemann, Brno University of Technology, Czech Republic; Jan Trmal, Johns Hopkins University, United States; Lucas Ondel, Brno University of Technology, Czech Republic; Santosh Kesiraju, Indian Institute of Technology Hyderabad, India; Lukas Burget, Brno University of Technology, Czech Republic</i>	
MLSP-P10.6: COMPUTATIONALLY FEASIBLE ONLINE SECOND ORDER TIME SERIES PREDICTOR	N/A
<i>Burak C. Civek, Suleyman S. Kozat, Bilkent University, Turkey</i>	
MLSP-P10.7: LEARNING ROTATION INVARIANCE IN DEEP HIERARCHIES USING CIRCULAR SYMMETRIC FILTERS	2846
<i>Dhruv Kohli, Biplob Das, Viswanath Gopalakrishnan, Kiran Iyer, Samsung Research & Development Institute, India</i>	
MLSP-P10.8: DEEP MULTI-VIEW ROBUST REPRESENTATION LEARNING	2851
<i>Zhenyu Jiao, Chao Xu, Peking University, China</i>	
MLSP-P10.9: ESTIMATION AND LEARNING OF DYNAMIC NONLINEAR NETWORKS (DYNNETS)	2856
<i>Mojtaba Sahraee-Ardakan, Alyson K. Fletcher, University of California, Los Angeles, United States</i>	
MLSP-P10.10: ACCELERATING DEEP CONVOLUTIONAL NETWORKS USING LOW-PRECISION AND SPARSITY	2861
<i>Ganesh Venkatesh, Eriko Nurvitadhi, Debbie Marr, Intel Labs, United States</i>	
MMSP-L1: EMOTION RECOGNITION I	
MMSP-L1.1: PERSONALIZED VIDEO EMOTION TAGGING THROUGH A TOPIC MODEL	2866
<i>Shan Wu, Shangfei Wang, Zhen Gao, University of Science and Technology of China, China</i>	

MMSP-L1.2: EMOTION RECOGNITION THROUGH INTEGRATING EEG AND PERIPHERAL SIGNALS	2871
<i>Yangyang Shu, Shangfei Wang, University of Science and Technology of China, China</i>	
MMSP-L1.3: A KNOWLEDGE TRANSFER AND BOOSTING APPROACH TO THE PREDICTION OF AFFECT IN MOVIES	2876
<i>Sabyasachee Baruah, Indian Institute of Technology, India; Rahul Gupta, Shrikanth Narayanan, University of Southern California, United States</i>	
MMSP-L1.4: USE OF AFFECT BASED INTERACTION CLASSIFICATION FOR CONTINUOUS EMOTION TRACKING	2881
<i>Hossein Khaki, Engin Erzin, Koç University, Turkey</i>	
MMSP-L1.5: ON THE ROLE OF HEAD MOTION IN AFFECTIVE EXPRESSION	2886
<i>Atanu Samanta, Tanaya Guha, Indian Institute of Technology Kanpur, India</i>	
MMSP-L1.6: INFERRING EMOTIONS FROM HETEROGENEOUS SOCIAL MEDIA DATA: A CROSS-MEDIA AUTO-ENCODER SOLUTION	2891
<i>Shumei Zhang, Jia Jia, Yishuang Ning, Tsinghua University, China</i>	
 MMSP-L2: AUDIOVISUAL AND CROSS-MEDIA PROCESSING	
MMSP-L2.1: 3D AUDIO-VISUAL SPEAKER TRACKING WITH AN ADAPTIVE PARTICLE FILTER	2896
<i>Xinyuan Qian, Queen Mary University of London, United Kingdom; Alessio Brutti, Maurizio Omologo, Fondazione Bruno Kessler, Italy; Andrea Cavallaro, Queen Mary University of London, United Kingdom</i>	
MMSP-L2.2: AUDIO-VISUAL OBJECT LOCALIZATION AND SEPARATION USING LOW-RANK AND SPARSITY	2901
<i>Jie Pu, Yannis Panagakis, Stavros Petridis, Imperial College London, United Kingdom; Maja Pantic, Imperial College London / University of Twente, United Kingdom</i>	
MMSP-L2.3: SEE AND LISTEN: SCORE-INFORMED ASSOCIATION OF SOUND TRACKS TO PLAYERS IN CHAMBER MUSIC PERFORMANCE VIDEOS	2906
<i>Bochen Li, Karthik Dinesh, Zhiyao Duan, Gaurav Sharma, University of Rochester, United States</i>	
MMSP-L2.4: RATE-COVERAGE ANALYSIS AND OPTIMIZATION FOR JOINT AUDIO-VIDEO MULTIMEDIA RETRIEVAL	2911
<i>Guanghan Ning, Zhi Zhang, University of Missouri-Columbia, United States; Xiaobo Ren, Haohong Wang, TCL Research America, United States; Zhihai He, University of Missouri-Columbia, United States</i>	
MMSP-L2.5: CROSS-MODAL TRANSFER WITH NEURAL WORD VECTORS FOR IMAGE FEATURE LEARNING	2916
<i>Go Irie, Taichi Asami, Shuhei Tarashima, Takayuki Kurozumi, Tetsuya Kinebuchi, NTT Corporation, Japan</i>	
MMSP-L2.6: CROSS-MODALITY MATCHING BASED ON FISHER VECTOR WITH NEURAL WORD EMBEDDINGS AND DEEP IMAGE FEATURES	2921
<i>Liang Han, Wenmin Wang, Mengdi Fan, Ronggang Wang, Peking University, China</i>	
 MMSP-P1: 3D GEOMETRY FOR MULTIMEDIA	
MMSP-P1.1: SPARSE REPRESENTATION FOR COLORS OF 3D POINT CLOUD VIA VIRTUAL ADAPTIVE SAMPLING	2926
<i>Junhui Hou, City University of Hong Kong, China; Lap-Pui Chau, Ying He, Nanyang Technological University, Singapore; Philip A. Chou, Microsoft Research, Redmond, United States</i>	

MMSP-P1.2: DEEP MULTI-VIEW MODELS FOR GLITCH CLASSIFICATION	2931
<i>Sara Bahaadini, Neda Rohani, Scott Coughlin, Michael Zevin, Vicky Kalogera, Aggelos Katsaggelos, Northwestern University, United States</i>	
MMSP-P1.3: DYNAMIC POLYGON CLOUD COMPRESSION	2936
<i>Eduardo Pavez, University of Southern California, United States; Philip A. Chou, Microsoft Research, United States</i>	
MMSP-P1.4: CONTOUR-ENHANCED RESAMPLING OF 3D POINT CLOUDS VIA	2941
GRAPHS	
<i>Siheng Chen, Carnegie Mellon University, United States; Dong Tian, Chen Feng, Anthony Vetro, Mitsubishi Electric Research Laboratories, United States; Jelena Kovacevic, Carnegie Mellon University, United States</i>	
MMSP-P1.5: A REAL-TIME 3D HEAD MESH MODELING AND EXPRESSIVE	2946
ARTICULATORY ANIMATION SYSTEM	
<i>Jun Yu, Zeng-fu Wang, University of Science and Technology of China, China</i>	
MMSP-P1.6: DYNAMIC CLOUD OFFLOADING FOR VIEW SYNTHESIS	2951
<i>Qian Li, Xin Jin, Zhanqi Liu, Qionghai Dai, Tsinghua University, China</i>	
MMSP-P1.7: DISC-GLASSO: DISCRIMINATIVE GRAPH LEARNING WITH SPARSITY	2956
REGULARIZATION	
<i>Jiun-Yu Kao, University of Southern California, United States; Dong Tian, Hassan Mansour, Mitsubishi Electric Research Laboratories, United States; Antonio Ortega, University of Southern California, United States; Anthony Vetro, Mitsubishi Electric Research Laboratories, United States</i>	
MMSP-P2: FEATURE LEARNING AND ANALYSIS	
MMSP-P2.1: LEARNING DEEP VECTOR REGRESSION MODEL FOR	2961
NO-REFERENCE IMAGE QUALITY ASSESSMENT	
<i>Jie Gu, Gaofeng Meng, Lingfeng Wang, Chunhong Pan, Institute of Automation, Chinese Academy of Sciences, China</i>	
MMSP-P2.2: MULTI-VIEW REPRESENTATION LEARNING VIA GCCA FOR	2966
MULTIMODAL ANALYSIS OF PARKINSON'S DISEASE	
<i>Juan Camilo Vásquez-Correa, Juan Rafael Orozco-Arroyave, University of Antioquia, Colombia; Raman Arora, Johns Hopkins University, United States; Elmar Nöth, Friedrich Alexander Universität Erlangen-Nuremberg, Germany; Najim Dehak, Johns Hopkins University, United States; Heidi Christensen, University of Sheffield, United Kingdom; Frank Rudzicz, University of Toronto, Canada; Tobias Bocklet, Intel Corporation, Germany; Milos Cernak, Idiap research institute, Switzerland; Hamidreza Chinaei, University of Toronto, Canada; Julius Hannick, Friedrich Alexander Universität Erlangen-Nuremberg, Germany; Phani Sankar Nidadavolu, Johns Hopkins University, United States; Maria Yancheva, University of Toronto, Canada; Alyssa Vann, Stanford University, United States; Nikolai Vogler, University of California, Irvine, United States</i>	
MMSP-P2.3: FEATURE EXTRACTION USING MULTIMODAL CONVOLUTIONAL	2971
NEURAL NETWORKS FOR VISUAL SPEECH RECOGNITION	
<i>Eric Tatulli, Thomas Hueber, CNRS / Univ. Grenoble-Alpes / GIPSA-lab, France</i>	
MMSP-P2.4: AN ACCUMULATIVE FUSION ARCHITECTURE FOR DISCRIMINATING	2976
PEOPLE AND VEHICLES USING ACOUSTIC AND SEISMIC SIGNALS	
<i>Kyunghun Lee, University of Maryland, United States; Benjamin Riggan, U.S. Army Research Laboratory, United States; Shuvra Bhattacharyya, University of Maryland, United States</i>	
MMSP-P2.5: MULTI-TASK LEARNING FOR FACE IDENTIFICATION AND ATTRIBUTE	2981
ESTIMATION	
<i>Hui-Lan Hsieh, Winston Hsu, National Taiwan University, Taiwan; Yan-Ying Chen, Palo Alto Laboratory, Taiwan</i>	
MMSP-P2.6: A FIRST ATTEMPT AT POLYPHONIC SOUND EVENT DETECTION	2986
USING CONNECTIONIST TEMPORAL CLASSIFICATION	
<i>Yun Wang, Florian Metze, Carnegie Mellon University, United States</i>	

MMSP-P2.7: FAST TAGGING OF NATURAL SOUNDS USING MARGINAL CO-REGULARIZATION	2991
<i>Qiang Huang, Yong Xu, Philip J. B. Jackson, Wenwu Wang, Mark D. Plumbley, University of Surrey, United Kingdom</i>	
MMSP-P2.8: 3A: A PERSON RE-IDENTIFICATION SYSTEM VIA ATTRIBUTE AUGMENTATION AND AGGREGATION	N/A
<i>Zheng Wang, Ruimin Hu, Chao Liang, Rui Shao, Wuhan University, China; Yi Yu, National Institute of Informatics, Japan</i>	
MMSP-P3: MULTIMEDIA APPLICATIONS	
MMSP-P3.1: QUANTIFYING REGULATION MECHANISMS IN DATING COUPLES THROUGH A DYNAMICAL SYSTEMS MODEL OF ACOUSTIC AND PHYSIOLOGICAL AROUSAL	3001
<i>Theodora Chaspari, Sohyun C. Han, Daniel Bone, Adela C. Timmons, Laura Perrone, Gayla Margolin, Shrikanth Narayanan, University of Southern California, United States</i>	
MMSP-P3.2: PERSONALIZED VIDEO PREFERENCE ESTIMATION BASED ON EARLY FUSION USING MULTIPLE USERS' VIEWING BEHAVIOR	3006
<i>Yoshiki Ito, Takahiro Ogawa, Miki Haseyama, Hokkaido University, Japan</i>	
MMSP-P3.3: ON TOA ESTIMATION OF VIBRATION SIGNALS FOR LOCALIZING IMPACTS ON SOLID SURFACES	3011
<i>Quang Hanh Nguyen, Vaninirappuputhenpurayil gopalan Reju, Andy W. H. Khong, Nanyang Technological University, Singapore</i>	
MMSP-P3.4: AUTOMATIC MATCHING AND SYNCHRONIZATION OF USER GENERATED VIDEOS FROM A LARGE SCALE SPORT EVENT	3016
<i>Nikolaos Stefanakis, Foundation for Research and Technology - Hellas, Greece; Stavros Chonianakis, University of Crete, Greece; Athanasios Mouchtaris, Foundation for Research and Technology - Hellas, Greece</i>	
MMSP-P3.5: VISUALLY INFORMED MULTI-PITCH ANALYSIS OF STRING ENSEMBLES	3021
<i>Karthik Dinesh, Bochen Li, University of Rochester, United States; Xinzhao Liu, Listent American Corp, United States; Zhiyao Duan, Gaurav Sharma, University of Rochester, United States</i>	
MMSP-P3.6: A PERFORMANCE-BASED APPROACH TO DESIGNING THE STIMULUS PRESENTATION PARADIGM FOR THE P300-BASED BCI BY EXPLOITING CODING THEORY	3026
<i>B. O. Mainsah, L. M. Collins, G. Reeves, C. S. Throckmorton, Duke University, United States</i>	
MMSP-P3.7: FACE ALBUM: TOWARDS AUTOMATIC PHOTO MANAGEMENT BASED ON PERSON IDENTITY ON MOBILE PHONES	3031
<i>Yuansheng Xu, Fangyue Peng, Peking University, China; Yu Yuan, Beijing University of Posts and Telecommunications, China; Yizhou Wang, Peking University, China</i>	
MMSP-P3.8: TOWARDS DECODING SPEECH PRODUCTION FROM SINGLE-TRIAL MAGNETOENCEPHALOGRAPHY (MEG) SIGNALS	3036
<i>Jun Wang, Myungjong Kim, The University of Texas at Dallas, United States; Angel Hernandez-Mulero, Cook Children's Hospital, United States; Daragh Heitzman, Texas Neurology, United States; Paul Ferrari, Dell Children's Medical Center, United States</i>	
MMSP-P3.9: ROBUST VIDEO FINGERPRINTS USING POSITIONS OF SALIENT REGIONS	3041
<i>Chahid Ouali, Pierre Dumouchel, École de Technologie Supérieure, Canada; Vishwa Gupta, Computer Research Institute of Montreal, Canada</i>	
MMSP-P3.10: REAL-TIME AND PARALLEL SHVC HYBRID CODEC AVC TO HEVC DECODER	3046
<i>Pierre-Loup Cabarat, Wassim Hamidouche, Olivier Déforges, IETR / INSA Rennes, France</i>	

SAM-L1: DOA ESTIMATION I

SAM-L1.1: SECOND-ORDER PERFORMANCE ANALYSIS OF STANDARD ESPRIT	3051
<i>Jens Steinwandt, Florian Roemer, Martin Haardt, Ilmenau University of Technology, Germany</i>	
SAM-L1.2: UNIFIED ANALYSIS OF CO-ARRAY INTERPOLATION FOR DIRECTION-OF-ARRIVAL ESTIMATION	3056
<i>Heng Qiao, Piya Pal, University of California, San Diego, United States</i>	
SAM-L1.3: PERFORMANCE ANALYSIS OF COARRAY-BASED MUSIC AND THE CRAMÉR-RAO BOUND	3061
<i>Mianzhi Wang, Zhen Zhang, Arye Nehorai, Washington University in St. Louis, United States</i>	
SAM-L1.4: DIRECTION FINDING USING SPARSE LINEAR ARRAYS WITH MISSING DATA	3066
<i>Mianzhi Wang, Zhen Zhang, Arye Nehorai, Washington University in St. Louis, United States</i>	
SAM-L1.5: LOW-COMPLEXITY OPTIMIZATION FOR TWO-DIMENSIONAL DIRECTION-OF-ARRIVAL ESTIMATION VIA DECOUPLED ATOMIC NORM MINIMIZATION	3071
<i>Zhi Tian, Zhe Zhang, Yue Wang, George Mason University, United States</i>	
SAM-L1.6: ROBUST DOA ESTIMATION IN THE PRESENCE OF MIS-CALIBRATED SENSORS	3076
<i>Ben Wang, Temple University, United States; Si Qin, Villanova University, United States; Yimin Daniel Zhang, Temple University, United States; Moeness G. Amin, Villanova University, United States</i>	
 SAM-L2: MULTI-CHANNEL AND TENSOR-BASED SIGNAL PROCESSING	
SAM-L2.1: ON SATURATION OF THE CRAMÉR RAO BOUND FOR SPARSE BAYESIAN LEARNING	3081
<i>Ali Koochakzadeh, Piya Pal, University of California, San Diego, United States</i>	
SAM-L2.2: A COMPREHENSIVE PERFORMANCE COMPARISON OF RFI MITIGATION TECHNIQUES FOR UWB RADAR SIGNALS	3086
<i>Lam Nguyen, U.S. Army Research Laboratory, United States; Trac D. Tran, Johns Hopkins University, United States</i>	
SAM-L2.3: POLARIMETRIC RADAR CROSSTALK REMOVAL DURING SPARSE IMAGE FORMATION	3091
<i>Julie Jackson, Air Force Institute of Technology, United States; Forest Lee-Elkin, Consultant, United States</i>	
SAM-L2.4: EFFICIENT MULTIDIMENSIONAL PARAMETER ESTIMATION FOR JOINT WIDEBAND RADAR AND COMMUNICATION SYSTEMS BASED ON OFDM	3096
<i>Jianshu Zhang, Ilmenau University of Technology, Germany; Ivan Podkurkov, Tupolev Kazan National Research Technical University, Russian Federation; Martin Haardt, Ilmenau University of Technology, Germany; Adel Nadeev, Tupolev Kazan National Research Technical University, Russian Federation</i>	
SAM-L2.5: PERTURBATION ANALYSIS OF JOINT EIGENVALUE DECOMPOSITION ALGORITHMS	3101
<i>Emilio Rafael Balda, Sher Ali Cheema, Technical University Ilmenau, Germany; Amir Weiss, Arie Yeredor, Tel Aviv University, Israel; Martin Haardt, Technical University Ilmenau, Germany</i>	
SAM-L2.6: BAYESIAN INFORMATION CRITERION FOR MULTIDIMENSIONAL SINUSOIDAL ORDER SELECTION	3106
<i>Jie Xiong, University of Electronic Science and Technology of China, China; Kefei Liu, Indiana University School of Medicine, Indianapolis, IN, USA 46202, Armenia; Joao Paulo Carvalho Lustosa da Costa, Ilmenau University of Technology, Germany; Wen-Qin Wang, University of Electronic Science and Technology of China, Institute for Integrated Circuits, China</i>	

SAM-L3: SPARSENESS AND COMPRESSED SENSING

SAM-L3.1: FAST HYPERSPECTRAL UNMIXING IN PRESENCE OF SPARSE3111 MULTIPLE SCATTERING NONLINEARITIES

Abderrahim Halimi, Heriot-Watt University, United Kingdom; Jose Bioucas-Dias, Universidade de Lisboa, Portugal; Nicolas Dobigeon, University of Toulouse, France; Gerald S. Buller, Steve McLaughlin, Heriot-Watt University, United Kingdom

SAM-L3.2: BAYESIAN RECONSTRUCTION OF HYPERSPECTRAL IMAGES BY USING3116 COMPRESSED SENSING MEASUREMENTS AND A LOCAL STRUCTURED PRIOR

Yuri Mejía, Universidad Industrial de Santander, Colombia; Facundo Costa, IRIT/INP-ENSEEIH, France; Henry Arguello, Universidad Industrial de Santander, Colombia; Jean-Yves Tourneret, Hadj Batatia, IRIT/INP-ENSEEIH, France

SAM-L3.3: SMOOTHED OPTIMIZATION FOR SPARSE OFF-GRID 3121 DIRECTIONS-OF-ARRIVAL ESTIMATION

Cheng-Yu Hung, Mostafa Kaveh, University of Minnesota, United States

SAM-L3.4: ONE-BIT SPARSE ARRAY DOA ESTIMATION 3126

Chun-Lin Liu, Palghat P. Vaidyanathan, California Institute of Technology, United States

SAM-L3.5: LOW-RANK PHYSICAL MODEL RECOVERY FROM LOW-RANK SIGNAL 3131 APPROXIMATION

Charles Ethan Hayes, James H. McClellan, Waymond R. Scott, Jr, Georgia Institute of Technology, United States

SAM-L4: SOURCE LOCALIZATION, CLASSIFICATION AND TRACKING

SAM-L4.1: THROUGH-THE-WALL RADAR SIGNAL CLASSIFICATION USING 3136 DISCRIMINATIVE DICTIONARY LEARNING

Abdesselam Bouzerdoum, Fok Hing Chi Tivive, Jia Fei, University of Wollongong, Australia

SAM-L4.2: PERFORMANCE OF TIME DELAY ESTIMATION IN A COGNITIVE RADAR..... 3141

Kumar Vijay Mishra, Yonina C. Eldar, Technion - Israel Institute of Technology, Israel

SAM-L4.3: SENSOR SCHEDULING FOR TARGET TRACKING IN LARGE 3146 MULTISTATIC SONOBUOY FIELDS

Daniel Angley, Sofia Suvorova, Branko Ristic, William Moran, RMIT University, Australia; Fiona Fletcher, Han Gaetjens, Sergey Simakov, Defence Science Technology Group, Australia

SAM-L4.5: LOCALIZATION OF MULTIPLE SOURCES USING TIME-DIFFERENCE OF 3151 ARRIVAL MEASUREMENTS

Florian Meyer, Alessandra Tesei, Centre for Maritime Research and Experimentation, Italy; Moe Z. Win, Massachusetts Institute of Technology, United States

SAM-L4.6: A LATTICE METHOD FOR RESOLVING RANGE AMBIGUITY IN 3156 DUAL-FREQUENCY RFID TAG LOCALISATION

Wenchao Li, The University of Melbourne, Australia; Xuezi Wang, Bill Moran, RMIT, Australia

SAM-P1: DOA ESTIMATION II

SAM-P1.1: LOW ANGLE DIRECTION OF ARRIVAL ESTIMATION BY TIME REVERSAL 3161

Xiaolu Zeng, Minglei Yang, Baixiao Chen, Xidian University, China; Yuanwei Jin, University of Maryland Eastern Shore, China

SAM-P1.2: A FAST COVARIANCE MATRIX RECONSTRUCTION METHOD FOR 3166 TWO-DIMENSIONAL DIRECTION-OF-ARRIVAL ESTIMATION

Xiaohuan Wu, Nanjing University of Posts and Telecommunications, China; Wei-Ping Zhu, Concordia University, Canada; Jun Yan, Nanjing University of Posts and Telecommunications, China

SAM-P1.3: AN ACCURATE PERTURBATION ANALYSIS ALGORITHM FOR MUSIC WITH TOEPLITZ COVARIANCE MATRIX	3171
<i>Yang Hu, Yimin Liu, Xiqin Wang, Tsinghua University, China</i>	
SAM-P1.5: DOA ESTIMATION IN STRUCTURED PHASE-NOISY ENVIRONMENTS	3176
<i>Angélique Drémeau, ENSTA Bretagne, France; Cédric Herzet, Institut National de Recherche en Informatique et Automatique, France</i>	
SAM-P1.6: OPTIMIZED COMPRESSIVE SENSING-BASED DIRECTION-OF-ARRIVAL ESTIMATION IN MASSIVE MIMO	3181
<i>Yujie Gu, Yimin Daniel Zhang, Temple University, United States; Nathan Goodman, The University of Oklahoma, United States</i>	
SAM-P1.7: FRIDA: FRI-BASED DOA ESTIMATION FOR ARBITRARY ARRAY LAYOUT	3186
<i>Hanjie Pan, Robin Scheibler, Eric Bezzam, École Polytechnique Fédérale de Lausanne, Switzerland; Ivan Dokmanic, CNRS, France; Martin Vetterli, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
SAM-P1.9: COHERENCE-ADJUSTED MONOPOLE DICTIONARY AND CONVEX CLUSTERING FOR 3D LOCALIZATION OF MIXED NEAR-FIELD AND FAR-FIELD SOURCES	3191
<i>Tomoya Tachikawa, Kohei Yatabe, Yasuhiro Oikawa, Waseda University, Japan</i>	
 SAM-P2: RADAR ARRAY PROCESSING	
SAM-P2.1: ARRAY COVARIANCE MATRIX-BASED ATOMIC NORM MINIMIZATION FOR OFF-GRID COHERENT DIRECTION-OF-ARRIVAL ESTIMATION	3196
<i>Yu Zhang, Gong Zhang, Xinhai Wang, Nanjing University of Aeronautics and Astronautics, China</i>	
SAM-P2.2: SUB-NYQUIST PULSE DOPPLER MIMO RADAR	3201
<i>David Cohen, Deborah Cohen, Yonina C. Eldar, Technion - Israel Institute of Technology, Israel; Alexander M. Haimovich, New Jersey Institute of Technology, United States</i>	
SAM-P2.4: RECEIVER-TRANSMITTER PAIR SELECTION IN MIMO PHASED ARRAY RADAR	3206
<i>Hamed Nosrati, Elias Aboutanios, University of New South Wales, Australia; David Smith, Data61, CSIRO, Australia</i>	
SAM-P2.6: AVERAGE SCR LOSS ANALYSIS FOR POLARIMETRIC STAP WITH KRONECKER STRUCTURED COVARIANCE MATRIX	3211
<i>Yikai Wang, Wei Xia, Zishu He, University of Electronic Science and Technology of China, China; Hongbin Li, Stevens Institute of Technology, United States; Athina Petropulu, Rutgers, The State University of New Jersey, United States</i>	
SAM-P2.7: MATRIX COMPLETION BASED MIMO RADARS WITH CLUTTER AND INTERFERENCE MITIGATION VIA TRANSMIT PRECODING	3216
<i>Bo Li, Athina Petropulu, Rutgers, The State University of New Jersey, United States</i>	
SAM-P2.8: HEURISTIC METHODS FOR DESIGNING UNIMODULAR CODE SEQUENCES WITH PERFORMANCE GUARANTEES	3221
<i>Shankarachary Ragi, Arizona State University, United States; Edwin K. P. Chong, Colorado State University, United States; Hans D. Mittelmann, Arizona State University, United States</i>	
SAM-P2.9: EFFICIENT SINGLE/MULTIPLE UNIMODULAR WAVEFORM DESIGN WITH LOW WEIGHTED CORRELATIONS	3226
<i>Yongzhe Li, Sergiy A. Vorobyov, Aalto University, Finland</i>	
 SAM-P3: ACOUSTIC ARRAY PROCESSING II	
SAM-P3.1: MEASUREMENT OF SOUND FIELDS USING MOVING MICROPHONES	3231
<i>Fabrice Katzberg, Radoslaw Mazur, Marco Maass, Philipp Koch, Alfred Mertins, University of Lübeck, Germany</i>	

SAM-P3.2: JAZZ: A COMPANION TO MUSIC FOR FREQUENCY ESTIMATION WITH MISSING DATA	3236
<i>Qiuwei Li, Shuang Li, Colorado School of Mines, United States; Hassan Mansour, Mitsubishi Electric Research Laboratories, United States; Michael Wakin, Dehui Yang, Zhihui Zhu, Colorado School of Mines, United States</i>	
SAM-P3.3: MULTIPLE SOUND SOURCE LOCALIZATION BASED ON TDOA CLUSTERING AND MULTI-PATH MATCHING PURSUIT	3241
<i>Hong Liu, Bing Yang, Cheng Pang, Peking University, Shenzhen Graduate School, China</i>	
SAM-P3.5: ON TIME-FREQUENCY MASK ESTIMATION FOR MVDR BEAMFORMING WITH APPLICATION IN ROBUST SPEECH RECOGNITION	3246
<i>Xiong Xiao, Nanyang Technological University, Singapore; Shengkui Zhao, Douglas L. Jones, Advanced Digital Sciences Center, Singapore; Eng Siong Chng, Nanyang Technological University, Singapore; Haizhou Li, National University of Singapore, Singapore</i>	
SAM-P3.7: ATOMIC NORM MINIMIZATION FOR MODAL ANALYSIS WITH RANDOM SPATIAL COMPRESSION	3251
<i>Shuang Li, Dehui Yang, Michael Wakin, Colorado School of Mines, United States</i>	
SAM-P3.8: A NOVEL SPARSE MODEL FOR MULTI-SOURCE LOCALIZATION USING DISTRIBUTED MICROPHONE ARRAY	3256
<i>Thi Ngoc Tho Nguyen, Cagdas Tuna, Shengkui Zhao, Advanced Digital Sciences Center, Singapore; Douglas L. Jones, University of Illinois at Urbana-Champaign, United States</i>	
SAM-P3.9: OMNIDIRECTIONAL BATS, POINT-TO-PLANE DISTANCES, AND THE PRICE OF UNIQUENESS	3261
<i>Miranda Krekovic, École Polytechnique Fédérale de Lausanne, Switzerland; Ivan Dokmanic, Ecole Supérieure de Physique Chimie Industrielles de Paris, France; Martin Vetterli, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
SAM-P3.10: ROBUST SPEAKER DOA ESTIMATION BASED ON THE INTER-SENSOR DATA RATIO MODEL AND BINARY MASK ESTIMATION IN THE BISPECTRUM DOMAIN	3266
<i>Yanhan Jin, Yuexian Zou, Peking University, China; Christian H. Ritz, University of Wollongong, Australia</i>	
SAM-P4: DETECTION AND ESTIMATION	
SAM-P4.1: A TWO-STAGE OPTIMIZATION APPROACH TO THE ASYNCHRONOUS MULTI-SENSOR REGISTRATION PROBLEM	3271
<i>Wenqiang Pu, Xidian University, China; Ya-Feng Liu, Chinese Academy of Sciences, China; Junkun Yan, Shenghua Zhou, Hongwei Liu, Xidian University, China; Zhi-Quan Luo, The Chinese University of Hong Kong, Shenzhen, China</i>	
SAM-P4.2: A SELF-CALIBRATING BIDIRECTIONAL INDOOR LOCALIZATION SYSTEM	3276
<i>Nizam Kuxdorf-Alkirata, Thomas Werthwein, Anna Heinemann, Dieter Brückmann, University of Wuppertal, Germany</i>	
SAM-P4.3: CRAMER-RAO BOUNDS FOR THE LOCALIZATION OF ANISOTROPIC SOURCES	3281
<i>Etienne Monier, Gilles Chardon, CentraleSupélec, France</i>	
SAM-P4.5: HYPOTHESIS TESTING IN THE PRESENCE OF MAXWELL'S DAEMON: SIGNAL DETECTION BY UNLABELED OBSERVATIONS	3286
<i>Stefano Marano, Vincenzo Matta, University of Salerno, Italy; Peter Willett, University of Connecticut, United States; Paolo Braca, Centre for Maritime Research and Experimentation, Italy; Rick S. Blum, Lehigh University, United States</i>	
SAM-P4.7: A SUBSPACE APPROACH FOR SHRINKAGE PARAMETER SELECTION IN UNDERSAMPLED CONFIGURATION FOR REGULARISED TYLER ESTIMATORS	3291
<i>Quentin Hoarau, Université Savoie Mont Blanc, France; Arnaud Breloy, Université Paris X, France; Guillaume Ginolhac, Abdourrahmane M. Atto, Université Savoie Mont Blanc, France; Jean-Marie Nicolas, Télécom ParisTech, France</i>	

SAM-P4.8: PRIOR KNOWLEDGE AIDED SUPER-RESOLUTION LINE SPECTRAL ESTIMATION: AN ITERATIVE REWEIGHTED ALGORITHM	3296
<i>Feiyu Wang, Jun Fang, University of Electronic Science and Technology of China, China; Hongbin Li, Stevens Institute of Technology, United States</i>	
SAM-P4.9: ON THE BIAS OF PSEUDOLINEAR ESTIMATORS FOR TIME-OF-ARRIVAL BASED LOCALIZATION	3301
<i>Ngoc Hung Nguyen, Kutluyil Dogancay, University of South Australia, Australia</i>	
SAM-P5: MULTI-SENSOR AND MULTIMODAL SIGNAL PROCESSING	
SAM-P5.1: EVENT-BASED CONSENSUS FOR A CLASS OF HETEROGENEOUS MULTI-AGENT SYSTEMS: AN LMI APPROACH	3306
<i>Amir Amini, Arash Mohammadi, Amir Asif, Concordia University, Canada</i>	
SAM-P5.2: BALANCED SENSOR MANAGEMENT ACROSS MULTIPLE TIME INSTANCES VIA L-1/L-INFINITY NORM MINIMIZATION	3311
<i>Cristian Rusu, John Thompson, University of Edinburgh, United Kingdom; Neil Robertson, Queen's University Belfast, United Kingdom</i>	
SAM-P5.3: CYBER ATTACKS ON ESTIMATION SENSOR NETWORKS AND IOTS: IMPACT, MITIGATION AND IMPLICATIONS TO UNATTACKED SYSTEMS	3316
<i>Jiangfan Zhang, Columbia University, United States; Rick S. Blum, Lehigh University, United States; Lance Kaplan, U.S. Army Research Laboratory, United States</i>	
SAM-P5.4: INDOOR MAPPING USING MIMO RADIO CHANNEL MEASUREMENTS	3321
<i>Hassan Naseri, Aalto University, Finland; Jussi Salmi, Zenniz, Finland; Visa Koivunen, Aalto University, Finland</i>	
SAM-P5.5: DISTRIBUTED TV-L1 IMAGE FUSION USING PDMM	3326
<i>Matt O'Connor, Victoria University of Wellington / Australian National University, New Zealand; W. Bastiaan Kleijn, Victoria University of Wellington, New Zealand; Thushara Abhayapala, Australian National University, Australia</i>	
SAM-P5.6: PRIVACY-PRESERVING INDOOR LOCALIZATION VIA LIGHT TRANSPORT ANALYSIS	3331
<i>Jinyuan Zhao, Prakash Ishwar, Janusz Konrad, Boston University, United States</i>	
SAM-P5.7: ASYMPTOTIC PERFECT SECRECY IN DISTRIBUTED ESTIMATION FOR LARGE SENSOR NETWORKS	3336
<i>Jun Guo, Hao Chen, Boise State University, United States; Uri Rogers, Eastern Washington University, United States</i>	
SAM-P5.8: DESIGN OF SPACE-TIME BLOCK CODED UNIQUE WORD OFDM SYSTEMS	3341
<i>Sher Ali Cheema, Jianshu Zhang, Technical University Ilmenau, Germany; Mario Huemer, Johannes Kepler University Linz, Austria; Martin Haardt, Technical University Ilmenau, Germany</i>	
SAM-P5.9: CHANGE DETECTION BETWEEN MULTI-BAND IMAGES USING A ROBUST FUSION-BASED APPROACH	3346
<i>Vinicius Ferraris, Nicolas Dobigeon, University of Toulouse, France; Qi Wei, University of Cambridge, United Kingdom; Marie Chabert, University of Toulouse, France</i>	
SAM-P5.10: INTERFERENCE CANCELLATION IN TWO-CHANNEL NUCLEAR QUADRUPOLE RESONANCE MEASUREMENTS	3351
<i>Tommaso Piatti, Shiwen Lei, Lund University, Sweden; Jamie Barras, King's College, United Kingdom; Andreas Jakobsson, Lund University, Sweden</i>	

SAM-P6: DOA ESTIMATION, BEAMFORMING AND ARRAY PROCESSING

SAM-P6.1: PERFORMANCE ANALYSIS OF AN AOA ESTIMATOR IN THE PRESENCE OF MORE MUTUAL COUPLING PARAMETERS 3356

Ahmad Bazzi, Eurecom / RW-CEVA, France; Dirk Slock, Eurecom, France; Lisa Meilhac, RW-CEVA, France

SAM-P6.2: ON MUTUAL COUPLING FOR ULAS: ESTIMATING AOAS IN THE PRESENCE OF MORE COUPLING PARAMETERS 3361

Ahmad Bazzi, Eurecom / RW-CEVA, France; Dirk Slock, Eurecom, France; Lisa Meilhac, RW-CEVA, France

SAM-P6.3: APPLYING THE UNIT CIRCLE CONSTRAINT TO THE DIAGONALLY LOADED MINIMUM VARIANCE DISTORTIONLESS RESPONSE BEAMFORMER 3366

Colin Ryan, John R. Buck, University of Massachusetts Dartmouth, United States

SAM-P6.4: EFFECTIVE ESTIMATION OF THE DESIRED-SIGNAL SUBSPACE AND ITS APPLICATION TO ROBUST ADAPTIVE BEAMFORMING 3370

Zhenyu Zhang, Wen Leng, Anguo Wang, Tianjin University, China; Wei Liu, University of Sheffield, United Kingdom; Heping Shi, Tianjin University of Technology and Education, China

SAM-P6.5: A LOW-COMPLEXITY BEAMFORMING METHOD BY ORTHOGONAL CODEBOOKS FOR MILLIMETER WAVE LINKS 3375

Hsiao-Lan Chiang, Wolfgang Rave, Tobias Kadur, Gerhard Fettweis, Technische Universität Dresden, Germany

SAM-P6.6: FLEXARRAY: RANDOM PHASED ARRAY LAYOUTS FOR ANALYTICAL SPATIAL FILTERING 3380

Paul Hurley, IBM Zurich Research Laboratory, Switzerland; Matthieu Simeoni, École Polytechnique Fédérale de Lausanne, Switzerland

SAM-P6.7: RADIOASTRONOMICAL LEAST SQUARES IMAGE RECONSTRUCTION WITH ITERATION REGULARIZED KRYLOV SUBSPACES AND BEAMFORMING-BASED PRIOR CONDITIONING 3385

Shahzad Naghibzadeh, Alle-Jan van der Veen, Delft University of Technology, Netherlands

SAM-P6.8: BIVARIATE PROBABILISTIC CONSTRAINED PROGRAMMING FOR INTERFERENCE EXPLOITATION IN THE COGNITIVE RADIO 3390

Ka Lung Law, Huawei, China; Christos Masouros, University College London, United Kingdom; Marius Pesavento, Technische Universität Darmstadt, Germany

SAM-P6.9: SPARSE RECONSTRUCTION-BASED BEAMPATTERN SYNTHESIS FOR MULTI-CARRIER FREQUENCY DIVERSE ARRAY ANTENNA 3395

Jie Xiong, Wen-Qin Wang, University of Electronic Science and Technology of China, China

SAM-P7: RADAR AND SONAR

SAM-P7.1: MOVING TARGET LOCALIZATION IN MULTISTATIC SONAR USING TIME DELAYS, DOPPLER SHIFTS AND ARRIVAL ANGLES 3399

Liu Yang, Le Yang, Jiangnan University, China; Dominic K.C. Ho, University of Missouri, United States

SAM-P7.2: DETECTION RATE OPTIMIZATION IN RADAR SYSTEMS WITH UNKNOWN DISTURBANCE POWER 3404

Emanuele Grossi, Marco Lops, Luca Venturino, Università degli Studi di Cassino e del Lazio Meridionale, Italy

SAM-P7.3: DETECTION RATE OPTIMIZATION IN SURVEILLANCE RADARS WITH TWO-STEP SEQUENTIAL DETECTION 3409

Emanuele Grossi, Marco Lops, Luca Venturino, Università degli Studi di Cassino e del Lazio Meridionale, Italy

SAM-P7.4: DELAY AND DOPPLER PROCESSING FOR MULTI-TARGET DETECTION WITH IEEE 802.11 OFDM SIGNALING 3414

Duy H. N. Nguyen, San Diego State University, United States; Robert Heath, Jr., The University of Texas at Austin, United States

SAM-P7.5: COMPRESSIVE PULSE-DOPPLER RADAR SENSING VIA 1-BIT SAMPLING WITH TIME-VARYING THRESHOLD	3419
<i>Sayed Jalal Zahabi, Mohammad Mahdi Naghsh, Mahmoud Modarres-Hashemi, Isfahan University of Technology, Iran; Jian Li, University of Florida, United States</i>	
SAM-P7.6: MULTIPLE WAVELENGTH SENSING ARRAY DESIGN	3424
<i>Gal Shulkind, Stefanie Jegelka, Gregory W. Wornell, Massachusetts Institute of Technology, United States</i>	
SAM-P7.7: NEW ASYMPTOTIC PROPERTIES FOR THE ROBUST ANMF	3429
<i>Gordana Draskovic, Frederic Pascal, L2S/CentraleSupélec, France; Arnaud Breloy, LEME/University Paris Ouest, France; Jean-Yves Tourneret, IRIT/ENSEEIH, France</i>	
SAM-P7.8: HIGH-RESOLUTION DIRECTION-OF-ARRIVAL ESTIMATION IN SNR AND SNAPSHOT CHALLENGED SCENARIOS USING MULTI-FREQUENCY COPRIME ARRAYS	3434
<i>Yang Liu, John R. Buck, University of Massachusetts Dartmouth, United States</i>	
SAM-P7.9: COMPUTING THE LARGEST EIGENVALUE DISTRIBUTION FOR COMPLEX WISHART MATRICES	3439
<i>Scott R. Jones, Arizona State University, United States; Stephen D. Howard, Defence Science and Technology Group, Australia; I. Vaughan L. Clarkson, Konstanty S. Bialkowsky, University of Queensland, Australia; Douglas Cochran, Arizona State University, United States</i>	
SAM-P7.10: EMITTER SOURCE LOCALIZATION USING TIME-OF-ARRIVAL MEASUREMENTS FROM SINGLE MOVING RECEIVER	3444
<i>Yanbin Zou, Qun Wan, University of Electronic Science and Technology of China, China</i>	
SPCOM-L1: MASSIVE MIMO	
SPCOM-L1.1: HYBRID PRECODING USING LONG-TERM CHANNEL STATISTICS FOR MASSIVE MIMO SYSTEMS	3449
<i>Sungwoo Park, Jeonghun Park, Robert Heath, Jr., The University of Texas at Austin, United States; Ali Yazdan, Facebook, United States</i>	
SPCOM-L1.2: JAMMING MASSIVE MIMO USING MASSIVE MIMO: ASYMPTOTIC SEPARABILITY RESULTS	3454
<i>Julia Vinogradova, Emil Björnson, Erik G. Larsson, Linköping University, Sweden</i>	
SPCOM-L1.3: TIME-MULTIPLEXED / SUPERIMPOSED PILOT SELECTION FOR MASSIVE MIMO PILOT DECONTAMINATION	3459
<i>Karthik Upadhyay, Sergiy A. Vorobyov, Aalto University, Finland; Mikko Vehkaperä, University of Sheffield, United Kingdom</i>	
SPCOM-L1.4: POKEMON: A NON-LINEAR BEAMFORMING ALGORITHM FOR 1-BIT MASSIVE MIMO	3464
<i>Oscar Castañeda, Cornell University, United States; Tom Goldstein, University of Maryland, United States; Christoph Studer, Cornell University, United States</i>	
SPCOM-L1.5: ITERATIVE BEAM ALIGNMENT ALGORITHMS FOR TDD MIMO SYSTEMS	3469
<i>Dennis Ogbe, David Love, Purdue University, United States; Vasanthan Raghavan, Qualcomm Technologies, Inc., United States</i>	
SPCOM-L1.6: MASSIVE MIMO PROCESSING AT THE SEMICONDUCTOR EDGE: EXPLOITING THE SYSTEM AND CIRCUIT MARGINS FOR POWER SAVINGS	3474
<i>Yanxiang Huang, Claude Desset, Andre Bourdoux, IMEC, Belgium; Wim Dehaene, Liesbet Van Der Perre, KU Leuven, Belgium</i>	

SPCOM-L2: MMWAVE MIMO AND BEAMFORMING

SPCOM-L2.1: DIGITAL PREDISTORTION FOR HYBRID PRECODING ARCHITECTURE IN MILLIMETER-WAVE MASSIVE MIMO SYSTEMS 3479

Han Yan, Danijela Cabric, University of California, Los Angeles, United States

SPCOM-L2.2: HYBRID BEAMFORMING FOR LARGE-SCALE MIMO SYSTEMS USING UPLINK-DOWNLINK DUALITY 3484

Ganapati Hegde, Yong Cheng, Marius Pesavento, Technical University Darmstadt, Germany

SPCOM-L2.3: GRADIENT-BASED SOLUTION FOR HYBRID PRECODING IN MIMO SYSTEMS 3489

Negin Bakhshi Zanjani, Seyran Khademi, Geert Leus, Delft University of Technology, Netherlands

SPCOM-L2.4: ADC BIT ALLOCATION UNDER A POWER CONSTRAINT FOR MMWAVE MASSIVE MIMO COMMUNICATION RECEIVERS 3494

Jinseok Choi, Brian L. Evans, The University of Texas at Austin, United States; Alan Gatherer, Huawei Technologies, United States

SPCOM-L2.5: COMPRESSED BEAM-SELECTION IN MILLIMETER WAVE SYSTEMS WITH OUT-OF-BAND PARTIAL SUPPORT INFORMATION 3499

Anum Ali, Robert Heath, Jr., The University of Texas at Austin, United States

SPCOM-L2.6: A SIMPLE WAY TO APPROXIMATE AVERAGE ROBUST MULTIUSER MISO TRANSMIT OPTIMIZATION UNDER COVARIANCE-BASED CSIT 3504

Mingjie Shao, Wing-kin Ma, The Chinese University of Hong Kong, China

SPCOM-L3: DETECTION AND ESTIMATION IN COMMUNICATION SYSTEMS

SPCOM-L3.1: COMPRESSED CYCLOSTATIONARY DETECTION FOR COGNITIVE RADIO 3509

Deborah Cohen, Yonina C. Eldar, Technion - Israel Institute of Technology, Israel

SPCOM-L3.2: MASSIVE DEVICE ACTIVITY DETECTION BY APPROXIMATE MESSAGE PASSING 3514

Zhilin Chen, Wei Yu, University of Toronto, Canada

SPCOM-L3.3: DISTRIBUTED LARGEST EIGENVALUE DETECTION 3519

Ahti Ainomäe, KTH Royal Institute of Technology, Sweden; Tõnu Truup, Tallinn University of Technology, Estonia; Mats Bengtsson, KTH Royal Institute of Technology, Sweden

SPCOM-L3.4: THE POWER-OJA METHOD FOR DECENTRALIZED SUBSPACE ESTIMATION/TRACKING 3524

Sissi Xiaoxiao Wu, Hoi-To Wai, Anna Scaglione, Arizona State University, United States; Neil A. Jacklin, Northrop Grumman System Corp, United States

SPCOM-L3.5: STRUCTURED ESTIMATION OF TIME-VARYING NARROWBAND WIRELESS COMMUNICATION CHANNELS 3529

Sajjad Beygi, Urbashi Mitra, University of Southern California, United States

SPCOM-L3.6: EIGENVALUE DECOMPOSITION BASED ESTIMATORS OF CARRIER FREQUENCY OFFSET IN MULTICARRIER UNDERWATER ACOUSTIC COMMUNICATION 3534

Gilad Avrashi, Alon Amar, Israel Cohen, Technion - Israel Institute of Technology, Israel; Milica Stojanovic, Northeastern University, United States

SPCOM-P1: MIMO COMMUNICATIONS

SPCOM-P1.1: ASYMPTOTIC ANALYSIS OF MULTICELL MASSIVE MIMO OVER RICIAN FADING CHANNELS 3539

Luca Sanguinetti, University of Pisa, Italy; Abba Kammoun, King Abdullah University of Science and Technology, Saudi Arabia; Merouane Debbah, CentraleSupélec, France

SPCOM-P1.3: PILOT PRECODING AND COMBINING IN MULTIUSER MIMO NETWORKS 3544

Nima Najari Moghadam, Hossein Shokri-Ghadikolaei, KTH Royal Institute of Technology, Sweden; Gabor Fodor, KTH Royal Institute of Technology, Ericsson Research, Sweden; Mats Bengtsson, Carlo Fischione, KTH Royal Institute of Technology, Sweden

SPCOM-P1.4: SIGNALLING-OPTIMAL BEAMFORMER FOR MULTIUSER MISO BROADCAST VISIBLE LIGHT COMMUNICATIONS N/A

Yan-Yu Zhang, Hong-Yi Yu, National Digital Switching System Engineering and Technological Research Center, China; Jian-Kang Zhang, McMaster University, Canada

SPCOM-P1.5: PERFORMANCE ANALYSIS OF (TDD) MASSIVE MIMO WITH KALMAN CHANNEL PREDICTION 3554

Salil Kashyap, Christopher Mollén, Emil Björnson, Erik G. Larsson, Linköping University, Sweden

SPCOM-P1.6: ROBUST MIMO OFDM TRANSMIT BEAMFORMER DESIGN FOR LARGE DOPPLER SCENARIOS UNDER PARTIAL CSIT 3559

Kalyana Gopala, Dirk Slock, Eurecom, France

SPCOM-P1.7: EXPLOITING MUTUAL COUPLING BY MEANS OF ANALOG-DIGITAL ZERO FORCING 3564

Ang Li, Christos Masouros, University College London, United Kingdom

SPCOM-P1.8: OPTIMAL TRANSMIT STRATEGY FOR MIMO CHANNELS WITH JOINT SUM AND PER-ANTENNA POWER CONSTRAINTS 3569

Phuong Cao, Tobias Oechtering, KTH Royal Institute of Technology, Sweden

SPCOM-P2: COGNITIVE RADIO AND SPECTRUM SENSING

SPCOM-P2.1: BAYESIAN MULTI-ANTENNA SENSING IN COGNITIVE RADIO NETWORKS USING FRACTIONAL BAYES FACTOR 3574

Mohannad Al-Ali, Dominic K.C. Ho, University of Missouri, United States

SPCOM-P2.2: OPTIMAL ACHIEVABLE RATE TRADE-OFF IN COOPERATIVE COGNITIVE RADIO SYSTEMS 3579

Ruo Chen Zeng, Cihan Tepedelenlioglu, Arizona State University, United States

SPCOM-P2.3: CORRELATION-BASED DETECTION OF TCM SIGNALS FOR COGNITIVE RADIOS 3584

Reza Soosahabi, Infolink USA Inc, United States; Mort Naraghi-Pour, Louisiana State University, United States; Nasim Nasirian, Magdy A. Bayoumi, The University of Louisiana at Lafayette, United States

SPCOM-P2.4: ON COGNITIVE RADIO SYSTEMS WITH DIRECTIONAL ANTENNAS AND IMPERFECT SPECTRUM SENSING 3589

Hassan Yazdani, Azadeh Vosoughi, University of Central Florida, United States

SPCOM-P2.5: MULTIPLE SUBSPACE MATCHING PURSUIT FOR SPECTRUM SENSING 3594

Wonjun Kim, Jinhong Kim, Seoul National University, Republic of Korea; Daeyoung Park, Inha University, Republic of Korea; Byonghyo Shim, Seoul National University, Republic of Korea

SPCOM-P2.6: NON-PARAMETRIC SPECTRUM CARTOGRAPHY USING ADAPTIVE RADIAL BASIS FUNCTIONS	3599
<i>Mohamed Hamid, Baltasar Beferull-Lozano, University of Agder, Norway, Norway</i>	
SPCOM-P2.8: COMPRESSIVE SENSING BASED SPECTRUM SHARING AND COEXISTENCE FOR MACHINE-TO-MACHINE COMMUNICATIONS	3604
<i>Xiaohua Li, Jian Zheng, State University of New York at Binghamton, United States; Mingjian Zhang, Hunan Police Academy, China</i>	
SPCOM-P2.9: SPATIAL FOCUSING INSPIRED 5G SPECTRUM SHARING	3609
<i>Chunxiao Jiang, Tsinghua University, China; Beibei Wang, Yi Han, Zhong-Han Wu, K. J. Ray Liu, University of Maryland, United States</i>	
SPCOM-P3: OPTIMIZATION OF COMMUNICATION SYSTEMS	
SPCOM-P3.1: ENERGY-EFFICIENT DESIGN FOR NON-REGENERATIVE MIMO RELAY NETWORKS	3614
<i>Cong Sun, Beijing University of Posts and Telecommunications, China; Alessio Zappone, University of Casino and Southern Lazio, Italy; Eduard Jorswieck, Technische Universität Dresden, Germany</i>	
SPCOM-P3.2: JAMMING RESISTANT RECEIVERS FOR MASSIVE MIMO	3619
<i>Tan Tai Do, Emil Björnson, Erik G. Larsson, Linköping University, Sweden</i>	
SPCOM-P3.3: DOUBLE RELAY COMMUNICATION PROTOCOL WITH POWER CONTROL FOR ACHIEVING FAIRNESS IN CELLULAR SYSTEMS	3624
<i>Rodolfo Torrea-Duran, Fernando Rosas, Katholieke Universiteit Leuven, Belgium; Paschalis Tsiaflakis, Bell Labs, Nokia, Belgium; Sofie Pollin, Katholieke Universiteit Leuven, Belgium; Aldo Orozco, Instituto Politecnico Nacional, Mexico; Luc Vandendorpe, Université catholique de Louvain, Belgium; Marc Moonen, Katholieke Universiteit Leuven, Belgium</i>	
SPCOM-P3.4: UPLINK AND DOWNLINK USER PAIRING IN FULL-DUPLEX MULTI-USER SYSTEMS: COMPLEXITY AND ALGORITHMS	3629
<i>Xiaozhou Zhang, Beijing Jiaotong University, China; Tsung-Hui Chang, The Chinese University of Hong Kong (Shenzhen), Shenzhen Research Institute of Big Data, China; Ya-Feng Liu, Chinese Academy of Sciences, China; Chao Shen, Gang Zhu, Beijing Jiaotong University, China</i>	
SPCOM-P3.5: A DISTRIBUTED ROBUST TRANSMIT BEAMFORMING DESIGN FOR FULL-DUPLEX RELAY-AIDED WIRELESS COMMUNICATION SYSTEMS	3634
<i>Guixian Xu, Beijing University of Posts and Telecommunications, China; Yaorong Syu, National Tsing Hua University, Taiwan; Weiguo Ma, China Academy of Telecommunications Technology (CATT), China; Chongyung Chi, National Tsing Hua University, Taiwan</i>	
SPCOM-P3.6: JOINT TRANSMIT BEAMFORMING OPTIMIZATION AND UPLINK/DOWNLINK USER SELECTION IN A FULL-DUPLEX MULTI-USER MIMO SYSTEM	3639
<i>Man-Wai Un, Wing-Kin Ma, Pak-Chung Ching, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-P3.7: BIOBJECTIVE TRANSMITTER OPTIMIZATION FOR SERVICE INTEGRATION IN MIMO GAUSSIAN BROADCAST CHANNEL	3644
<i>Weidong Mei, Weiqing Kong, Zhi Chen, Jun Fang, University of Electronic Science and Technology of China, China</i>	
SPCOM-P3.8: GLOBALLY OPTIMAL BEAMFORMING DESIGN FOR DOWNLINK COMP TRANSMISSION WITH LIMITED BACKHAUL CAPACITY	3649
<i>Kien-Giang Nguyen, Quang-Doanh Vu, Markku Juntti, University of Oulu, Finland; Le-Nam Tran, Maynooth University, Ireland</i>	
SPCOM-P3.9: JOINT ALPHA-FAIRNESS BASED DSM AND USER ENCODING ORDERING FOR ZERO-FORCING NONLINEAR PRECODING IN G.FAST DOWNSTREAM TRANSMISSION	3654
<i>Wouter Lanneer, KU Leuven, Belgium; Paschalis Tsiaflakis, Jochen Maes, Nokia, Belgium; Marc Moonen, KU Leuven, Belgium</i>	

SPCOM-P3.10: A LOW-COMPLEXITY ALGORITHM FOR UTILITY BASED SPECTRUM COORDINATION IN DSL SYSTEMS 3659

Jeroen Verdyck, KU Leuven, Belgium; Chris Blondia, University of Antwerp - iMinds, Belgium; Marc Moonen, KU Leuven, Belgium

SPCOM-P4: SIGNAL PROCESSING AND CODING FOR COMMUNICATIONS

SPCOM-P4.1: COMBINING BELIEF PROPAGATION AND SUCCESSIVE CANCELLATION LIST DECODING OF POLAR CODES ON A GPU PLATFORM 3664

Sebastian Cammerer, Benedikt Leible, Matthias Stahl, University of Stuttgart, Germany; Jakob Hoydis, Nokia Bell Labs, Germany; Stephan ten Brink, University of Stuttgart, Germany

SPCOM-P4.2: AN FPGA PROTOTYPE OF DUAL LINK ALGORITHM FOR MIMO INTERFERENCE NETWORK 3669

Mingda Zhou, Xinming Huang, Yuteng Zhou, WPI, United States; Xing Li, Youjian Liu, University of Colorado Boulder, United States

SPCOM-P4.3: NON-PARAMETRIC ANALOG JOINT SOURCE CHANNEL CODING FOR AMPLIFY-AND-FORWARD TWO-HOP NETWORKS 3674

Eduardo Hodgson, Glauber Brante, Richard Souza, UTFPR, Brazil; Javier Garcia-Frias, University of Delaware, United States

SPCOM-P4.4: LDPC CODE DESIGN FOR GAUSSIAN MULTIPLE-ACCESS CHANNELS USING DYNAMIC EXIT CHART ANALYSIS 3679

Naijun Zheng, Yuxuan He, Baoming Bai, Xidian University, China; Anthony Man-Cho So, The Chinese University of Hong Kong, China; Kehu Yang, Xidian University, China

SPCOM-P4.5: DETERMINISTIC ANNEALING BASED DESIGN OF ERROR RESILIENT PREDICTIVE COMPRESSION SYSTEMS 3684

Bharath Vishwanath, Tejaswi Nanjundaswamy, Sina Zamani, Kenneth Rose, University of California, Santa Barbara, United States

SPCOM-P4.6: LEARNING DICTIONARY FOR EFFICIENT SIGNAL COMPRESSION 3689

Afshin Abdi, Ali Payani, Faramarz Fekri, Georgia Institute of Technology, United States

SPCOM-P4.7: EXPERIMENTAL DEMONSTRATION OF NULLFORMING FROM A FULLY WIRELESS DISTRIBUTED ARRAY 3694

Benjamin Peiffer, Raghuraman Mudumbai, Sairam Goguri, Soura Dasgupta, Anton Kruger, University of Iowa, United States

SPCOM-P4.8: ADMM FOR HARMONIC RETRIEVAL FROM ONE-BIT SAMPLING WITH TIME-VARYING THRESHOLDS 3699

Cheng Qian, Harbin Institute of Technology, China; Jian Li, University of Florida, United States

SPCOM-P4.9: MODELING INTEREST-BASED SOCIAL NETWORKS: SUPERIMPOSING ERDOS-RENYI GRAPHS OVER RANDOM INTERSECTION GRAPHS 3704

Jun Zhao, Carnegie Mellon University, Arizona State University, and Princeton University, United States

SPCOM-P4.10: ORTHOGONAL PRECODING FOR SIDELobe SUPPRESSION IN DFT-BASED SYSTEMS USING BLOCK REFLECTORS 3709

Vaughan Clarkson, Independent Consultant, Australia

SPCOM-P5: WIRELESS NETWORKS

SPCOM-P5.1: LOCATION-AWARE NETWORK OPERATION FOR CLOUD RADIO ACCESS NETWORK 3714

Fanggang Wang, Beijing Jiaotong University, China; Liangzhong Ruan, Moe Z. Win, Massachusetts Institute of Technology, United States

SPCOM-P5.2: TRAFFIC ENGINEERING FOR BACKHAUL NETWORKS WITH WIRELESS LINK SCHEDULING	3719
<i>Nan Zhang, Peking University, China; Wei-Cheng Liao, University of Minnesota, United States; Mingyi Hong, Iowa State University, United States; Hamid Farmanbar, Huawei Canada Research Center, Canada; Zhi-Quan Luo, The Chinese University of Hong Kong, Shenzhen, China</i>	
SPCOM-P5.3: STOCHASTIC BACKPRESSURE IN ENERGY HARVESTING NETWORKS	3724
<i>Miguel Calvo-Fullana, Javier Matamoros, Carles Antón-Haro, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain; Alejandro Ribeiro, University of Pennsylvania, United States</i>	
SPCOM-P5.4: PEAK LOAD MINIMIZATION IN LOAD COUPLED INTERFERENCE NETWORKS	3729
<i>Renato L. G. Cavalcante, Slawomir Stanczak, Heinrich Hertz Institute/Technical University of Berlin, Germany</i>	
SPCOM-P5.5: MEETING DIFFERENT QOS REQUIREMENTS OF VEHICULAR NETWORKS: A D2D-BASED APPROACH	3734
<i>Le Liang, Geoffrey Ye Li, Georgia Institute of Technology, United States; Wei Xu, Southeast University, China</i>	
SPCOM-P5.6: ENHANCING QOS IN SPATIALLY CONTROLLED BEAMFORMING NETWORKS VIA DISTRIBUTED STOCHASTIC PROGRAMMING	3739
<i>Dionysios Kalogierias, Athina Petropulu, Rutgers, The State University of New Jersey, United States</i>	
SPCOM-P5.7: INDUCED BIAS IN ATTENUATION MEASUREMENTS TAKEN FROM COMMERCIAL MICROWAVE LINKS	3744
<i>Jonatan Ostrometzky, Adam Eshel, Pinhas Alpert, Hagit Messer, Tel Aviv University, Israel</i>	
SPCOM-P5.8: DOF ANALYSIS IN A TWO-LAYERED HETEROGENEOUS WIRELESS INTERFERENCE NETWORK	3749
<i>Meghana Bande, Venugopal V. Veeravalli, University of Illinois at Urbana-Champaign, United States; Antti Tolli, Markku Juntti, University of Oulu, Finland</i>	
SPCOM-P5.9: INTERFERENCE ALIGNMENT ON MIMO X CHANNEL WITH SYNERGISTIC CSIT	3754
<i>Tong Zhang, Pak-Chung Ching, The Chinese University of Hong Kong, China</i>	
SPCOM-P5.10: INFORMATION DIFFUSION IN INTERCONNECTED HETEROGENEOUS NETWORKS	3759
<i>Shahin Mahdizadehghadam, Han Wang, Hamid Krim, North Carolina State University, United States; Liyi Dai, Army Research Office, United States</i>	
 SPCOM-P6: WIRELESS COMMUNICATIONS	
SPCOM-P6.1: SPARSE WAVEFORM DESIGN FOR ALL-SPECTRUM CHANNELIZATION	3764
<i>George Sklivanitis, State University of New York at Buffalo, United States; Panos Markopoulos, Rochester Institute of Technology, United States; Stella Batalama, Dimitris Pados, State University of New York at Buffalo, United States</i>	
SPCOM-P6.2: SIMULTANEOUS WIRELESS INFORMATION AND POWER TRANSFER OVER INDUCTIVELY COUPLED CIRCUITS	3769
<i>Tomohiro Arakawa, Andrew Marcum, James Krogmeier, David Love, Purdue University, United States</i>	
SPCOM-P6.3: STOCHASTIC ONLINE CONTROL FOR ENERGY-HARVESTING WIRELESS NETWORKS WITH BATTERY IMPERFECTIONS	3774
<i>Tianhui Ma, Rongsheng Zhang, Xin Wang, Xiaolin Zhou, Fudan University, China</i>	
SPCOM-P6.6: FASTER-THAN-NYQUIST SPATIOTEMPORAL SYMBOL-LEVEL PRECODING IN THE DOWNLINK OF MULTIUSER MISO CHANNELS	3779
<i>Maha Alodeh, Danilo Spano, Symeon Chatzinotas, Björn Ottersten, SnT-University of Luxembourg, Luxembourg</i>	

SPCOM-P6.7: SINGLE-TAP EQUALIZER FOR MIMO FBMC SYSTEMS UNDER DOUBLY SELECTIVE CHANNELS	3784
<i>François Rottenberg, Université catholique de Louvain, Belgium; Xavier Mestre, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain; François Horlin, Université libre de Bruxelles, Belgium; Jérôme Louveaux, Université catholique de Louvain, Belgium</i>	
SPCOM-P6.8: JOINT CHANNEL AND CARRIER FREQUENCY ESTIMATION FOR M-ARY CPM OVER FREQUENCY-SELECTIVE CHANNEL USING PAM DECOMPOSITION	3789
<i>Romain Chayot, TèSA, France; Marie-Laure Boucheret, Charly Poulliat, Nathalie Thomas, University of Toulouse, France; Nicolas Van Wambeke, Thales Alenia Space, France; Guy Lesthievant, Centre National d'Etudes Spatiales, France</i>	
SPCOM-P6.9: MULTISYMBOL WITH MEMORY NONCOHERENT DETECTION OF CPFSK	3794
<i>Charles-Ugo Piat-Durozoi, TèSA, France; Charly Poulliat, Marie-Laure Boucheret, Nathalie Thomas, University of Toulouse, France; Emmanuel Bouisson, Guy Lesthievant, CNES, France</i>	
SPCOM-P6.10: PROBABILISTIC ANALYSIS OF TONE RESERVATION METHOD FOR THE PAPR REDUCTION OF OFDM SYSTEMS	3799
<i>Ezra Tampubolon, Holger Boche, Technische Universität München, Germany</i>	
SPTM-L1: SAMPLING AND RECONSTRUCTION I	
SPTM-L1.1: FRI SAMPLING AND TIME-VARYING PULSES: SOME THEORY AND FOUR SHORT STORIES	3804
<i>Ayush Bhandari, Massachusetts Institute of Technology, United States; Thierry Blu, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SPTM-L1.2: SHAPE FROM BANDWIDTH: THE 2-D ORTHOGONAL PROJECTION CASE	3809
<i>Adam James Scholefield, Benjamin Béjar Haro, Martin Vetterli, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
SPTM-L1.3: PHASELESS SUPER-RESOLUTION IN THE CONTINUOUS DOMAIN	3814
<i>Myung Cho, University of Iowa, United States; Christos Thrampoulidis, California Institute of Technology, United States; Weiyu Xu, University of Iowa, United States; Babak Hassibi, California Institute of Technology, United States</i>	
SPTM-L1.4: PROSPARSE EXTENSION: PRONY'S BASED SPARSE PATTERN RECOVERY WITH EXTENDED DICTIONARIES	3819
<i>Jun-Jie Huang, Pier Luigi Dragotti, Imperial College London, United Kingdom</i>	
SPTM-L1.5: MINIMUM NUMBER OF POSSIBLY NON-CONTIGUOUS SAMPLES TO DISTINGUISH TWO PERIODS	3824
<i>Srikanth V. Tenneti, Vaidyanathan P. P., California Institute of Technology, United States</i>	
SPTM-L1.6: SAMPLING WITHOUT TIME: RECOVERING ECHOES OF LIGHT VIA TEMPORAL PHASE RETRIEVAL	3829
<i>Ayush Bhandari, Aurelien Bourquard, Ramesh Raskar, Massachusetts Institute of Technology, United States</i>	
SPTM-L2: DATA DRIVEN METHODS	
SPTM-L2.1: AN ENGINEER'S GUIDE TO PARTICLE FILTERING ON THE STIEFEL MANIFOLD	3834
<i>Goran Marjanovic, Victor Solo, University of New South Wales, Australia</i>	
SPTM-L2.2: BAYESIAN-DRIVEN CRITERION TO AUTOMATICALLY SELECT THE REGULARIZATION PARAMETER IN THE L1-POTTS MODEL	3839
<i>Jordan Frecon, Nelly Pustelnik, Université de Lyon, France; Nicolas Dobigeon, Herwig Wendt, Université de Toulouse, France; Patrice Abry, Université de Lyon, France</i>	

SPTM-L2.3: SEQUENTIAL MCMC WITH INVERTIBLE PARTICLE FLOW	3844
<i>Yunpeng Li, Mark J. Coates, McGill University, Canada</i>	
SPTM-L2.4: MULTIPLE PARTICLE FILTERING FOR INFERENCE IN THE PRESENCE OF STATE CORRELATION OF UNKNOWN MIXING PARAMETERS	3849
<i>Iñigo Urteaga, Mónica F. Bugallo, Petar M. Djuric, Stony Brook University, United States</i>	
SPTM-L2.5: NONPARAMETRIC LEARNING FOR HIDDEN MARKOV MODELS WITH PREFERENTIAL ATTACHMENT DYNAMICS	3854
<i>Asher Hensley, Petar M. Djuric, Stony Brook University, United States</i>	
 SPTM-L3: ADAPTATION AND LEARNING	
SPTM-L3.1: EFFICIENT ADAPTIVE FILTERING IN COMPRESSIVE DOMAINS FOR SPARSE SYSTEMS AND RELATION TO TRANSFORM-DOMAIN ADAPTIVE FILTERING	3859
<i>Herbert Buchner, Cambridge University, United Kingdom; Karim Helwani, Huawei European Research Center, Germany; Bashar I. Ahmad, Simon J. Godsill, Cambridge University, United Kingdom</i>	
SPTM-L3.2: DISTRIBUTED DECISION-MAKING OVER MOBILE ADAPTIVE NETWORKS	3864
<i>Sahar Khawatmi, Xinxin Huang, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
SPTM-L3.3: MINIMUM MEAN SQUARE DEVIATION IN ZA-NLMS ALGORITHM.....	3869
<i>Abdullah Al-Shabli, Shihab Jimaa, Khalifa University, United Arab Emirates; Luis Weruaga, proactivaudio, Austria</i>	
SPTM-L3.4: LEARNING BY NETWORKED AGENTS UNDER PARTIAL INFORMATION	3874
<i>Chung-Kai Yu, Ali H. Sayed, University of California, Los Angeles, United States</i>	
SPTM-L3.5: RECURSIVE LEAST-SQUARES ALGORITHMS FOR SPARSE SYSTEM MODELING	3879
<i>Hamed Yazdanpanah, Paulo Sergio Ramirez Diniz, Federal University of Rio de Janeiro, Brazil</i>	
SPTM-L3.6: FULLY ADAPTIVE MODE DECOMPOSITION FROM TIME-FREQUENCY RIDGES	3884
<i>Sylvain Meignen, LJK laboratory, France; Thomas Oberlin, IRT laboratory, France; Steve Mclaughlin, Heriot-Watt University, United Kingdom</i>	
 SPTM-L4: SIGNAL PROCESSING OVER GRAPHS I	
SPTM-L4.1: CRITICAL SAMPLING FOR WAVELET FILTERBANKS ON ARBITRARY GRAPHS	3889
<i>Aamir Anis, Antonio Ortega, University of Southern California, United States</i>	
SPTM-L4.2: GRAPH FOURIER TRANSFORM FOR DIRECTED GRAPHS BASED ON LOVÁSZ EXTENSION OF MIN-CUT	3894
<i>Stefania Sardellitti, Sergio Barbarossa, Sapienza University of Rome, Italy; Paolo Di Lorenzo, University of Perugia, Italy</i>	
SPTM-L4.3: UNIVERSAL BOUNDS FOR THE SAMPLING OF GRAPH SIGNALS	3899
<i>Luiz Chamon, Alejandro Ribeiro, University of Pennsylvania, United States</i>	
SPTM-L4.4: SPARSE EIGENVECTORS OF GRAPHS.....	3904
<i>Oguzhan Teke, Palghat P. Vaidyanathan, California Institute of Technology, United States</i>	
SPTM-L4.5: AN M-CHANNEL CRITICALLY SAMPLED FILTER BANK FOR GRAPH SIGNALS	3909
<i>Yan Jin, David Shuman, Macalester College, United States</i>	

SPTM-L4.6: TOWARDS STATIONARY TIME-VERTEX SIGNAL PROCESSING.....	3914
<i>Nathanaël Perraudin, Andreas Loukas, École Polytechnique Fédérale de Lausanne, Switzerland; Francesco Grassi, Politecnico di Torino, Italy; Pierre Vanderghyest, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
SPTM-L5: DETECTION	
SPTM-L5.1: CHANGE DETECTION WITH UNKNOWN POST-CHANGE PARAMETER USING KIEFER-WOLFOWITZ METHOD	3919
<i>Vijay Singamasetty, Navneeth Nair, Srikrishna Bhashyam, Arun Pachai Kannu, Indian Institute of Technology Madras, India</i>	
SPTM-L5.2: QUICKEST CHANGE DETECTION WITH UNKNOWN POST-CHANGE DISTRIBUTION	3924
<i>Tze Siong Lau, Wee Peng Tay, Nanyang Technological University, Singapore; Venugopal V. Veeravalli, University of Illinois at Urbana-Champaign, United States</i>	
SPTM-L5.3: A DATA CENTRIC APPROACH TO UTILITY CHANGE DETECTION IN ONLINE SOCIAL MEDIA.	3929
<i>Anup Aprem, Vikram Krishnamurthy, University of British Columbia, Canada</i>	
SPTM-L5.4: A UNIFIED DIVERSITY MEASURE FOR DISTRIBUTED INFERENCE	3934
<i>Prashant Khanduri, Syracuse University, United States; Aditya Vempaty, IBM T.J. Watson Research Center, United States; Pramod K. Varshney, Syracuse University, United States</i>	
SPTM-L5.5: MULTISENSOR DETECTION OF IMPROPER SIGNALS IN IMPROPER NOISE	3939
<i>Jitendra Tugnait, Auburn University, United States</i>	
SPTM-L5.6: A BLIND TRANSFORM BASED APPROACH FOR THE DETECTION OF ISOLATED ASTROPHYSICAL PULSES	3944
<i>Marwan Alkhweldi, Natalia Schmid, West Virginia University, United States; Richard Prestage, National Radio Astronomy Observatory, United States</i>	
SPTM-L6: SPARSITY-AWARE LEARNING I	
SPTM-L6.1: MULTIPLE ILLUMINATION PHASELESS SUPER-RESOLUTION (MIPS) WITH APPLICATIONS TO PHASELESS DOA ESTIMATION AND DIFFRACTION IMAGING	3949
<i>Fariborz Salehi, Kishore Jaganathan, Babak Hassibi, California Institute of Technology, United States</i>	
SPTM-L6.2: A GENERALIZATION OF THE SPARSE ITERATIVE COVARIANCE-BASED ESTIMATOR	3954
<i>Johan Swärd, Stefan Ingi Adalbjörnsson, Andreas Jakobsson, Lund University, Sweden</i>	
SPTM-L6.3: DISTANCE-PRESERVING PROPERTY OF RANDOM PROJECTION FOR SUBSPACES	3959
<i>Gen Li, Yuantao Gu, Tsinghua University, China</i>	
SPTM-L6.4: SPARSE BAYESIAN LEARNING WITH UNCERTAIN SENSING MATRIX	3964
<i>Santosh Nannuru, Peter Gerstoft, Kay Gemba, University of California, San Diego, United States</i>	
SPTM-L6.5: AN EFFICIENT ONLINE ADAPTIVE SAMPLING STRATEGY FOR MATRIX COMPLETION	3969
<i>Lucas Claude, Symeon Chouvardas, Moez Draief, Huawei Technologies France, France</i>	
SPTM-L6.6: SPARTA: SPARSE PHASE RETRIEVAL VIA TRUNCATED AMPLITUDE FLOW	3974
<i>Gang Wang, Georgios B. Giannakis, University of Minnesota – Twin Cities, United States; Jie Chen, Beijing Institute of Technology, China; Mehmet Akcakaya, University of Minnesota – Twin Cities, United States</i>	

SPTM-L7: TIME-FREQUENCY AND TIME-SCALE ANALYSIS

SPTM-L7.1: ON SPECTROGRAM LOCAL MAXIMA.....	3979
<i>Patrick Flandrin, CNRS & ENS de Lyon, France</i>	
SPTM-L7.2: MULTIVARIATE SCALE-FREE DYNAMICS: TESTING FRACTAL CONNECTIVITY	3984
<i>Sébastien Combexelle, IRIT, INP-ENSEEIH, Université de Toulouse, France, France; Herwig Wendt, IRIT, CNRS (UMR 5505), Université de Toulouse, France, France; Gustavo Didier, Mathematics Department, Tulane University, New Orleans, LA, USA., United States; Patrice Abry, Physics Department, Ecole Normale Supérieure de Lyon, Université de Lyon, France., France</i>	
SPTM-L7.3: POLARIZATION SPECTROGRAM OF BIVARIATE SIGNALS.....	3989
<i>Julien Flamant, Pierre Chainais, Univ. Lille, CNRS, Centrale Lille, UMR 9189 - CRISTAL, France; Nicolas Le Bihan, CNRS / Gipsa-Lab UMR 5216, France</i>	
SPTM-L7.4: THE SECOND-ORDER WAVELET SYNCHROSQUEEZING TRANSFORM	3994
<i>Thomas Oberlin, INP-ENSEEIH and IRIT, University of Toulouse, France, France; Sylvain Meignen, Laboratoire Jean Kuntzmann, University of Grenoble, France</i>	
SPTM-L7.5: ADAPTIVE DCTNET FOR AUDIO SIGNAL CLASSIFICATION.....	3999
<i>Yin Xian, Yunchen Pu, Zhe Gan, Duke University, United States; Liang Lu, Toyota Technological Institute at Chicago, United States; Andrew Thompson, University of Oxford, United Kingdom</i>	
SPTM-L7.6: NEW ANALYSIS OF RADAR MICRO-DOPPLER GAIT SIGNATURES FOR REHABILITATION AND ASSISTED LIVING	4004
<i>Ann-Kathrin Seifert, Technische Universität Darmstadt, Germany; Moeness G. Amin, Villanova University, United States; Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
 SPTM-L8: ROBUST METHODS	
SPTM-L8.1: ROBUST MMSE FILTERING FOR SINGLE-MICROPHONE SPEECH ENHANCEMENT	4009
<i>Gerald Enzner, Philipp Thuene, Ruhr-Universität Bochum, Germany</i>	
SPTM-L8.2: ROBUST CLUSTERING OF DATA COLLECTED VIA CROWDSOURCING.....	4014
<i>Alba Pagès-Zamora, Universitat Politècnica de Catalunya, Spain; Georgios B. Giannakis, University of Minnesota, United States; Roberto Lopez-Valcarce, Universidade de Vigo, Spain; Pere Giménez-Febrer, Universitat Politècnica de Catalunya, Spain</i>	
SPTM-L8.3: ROBUST ONLINE MATRIX COMPLETION ON GRAPHS.....	4019
<i>Symeon Chouvardas, Mohammed Amin Abdullah, Lucas Claude, Moez Draief, Huawei Technologies Mathematical and Algorithmic Sciences Lab, France</i>	
SPTM-L8.4: ROBUST RECONSTRUCTION OF SPHERICAL SIGNALS WITH FINITE RATE OF INNOVATION	4024
<i>Yahya Sattar, Zubair Khalid, Lahore University of Management Sciences, Pakistan; Rodney Kennedy, Australian National University, Australia</i>	
SPTM-L8.5: MULTIVARIATE LINEAR TIME-FREQUENCY MODELING AND ADAPTIVE ROBUST TARGET DETECTION IN HIGHLY TEXTURED MONOVARIATE SAR IMAGE	4029
<i>Jean-Philippe Ovarlez, ONERA & CentraleSupélec SONDRRA, France; Guillaume Ginolhac, Abdourrahmane M. Atto, Université Savoie Mont-Blanc, France</i>	
SPTM-L8.6: ROBUST PARTICLE FILTER BY DYNAMIC AVERAGING OF MULTIPLE NOISE MODELS	4034
<i>Bin Liu, Nanjing University of Posts and Telecommunications, China</i>	

SPTM-L9: OPTIMIZATION METHODS I

SPTM-L9.1: AN INCREMENTAL QUASI-NEWTON METHOD WITH A LOCAL SUPERLINEAR CONVERGENCE RATE 4039

Aryan Mokhtari, Mark Eisen, Alejandro Ribeiro, University of Pennsylvania, United States

SPTM-L9.2: DISTRIBUTED NONCONVEX OPTIMIZATION FOR SPARSE REPRESENTATION 4044

Ying Sun, Gesualdo Scutari, Purdue University, United States

SPTM-L9.3: GLOBAL BEHAVIOR OF PARALLEL PROJECTION METHOD FOR CERTAIN NONCONVEX FEASIBILITY PROBLEMS 4049

Masao Yamagishi, Isao Yamada, Tokyo Institute of Technology, Japan

SPTM-L9.4: SDR APPROXIMATION BOUNDS FOR THE ROBUST MULTICAST BEAMFORMING PROBLEM WITH INTERFERENCE TEMPERATURE CONSTRAINTS 4054

Xiaoxiao Wu, Arizona State University, United States; Man-Chung Yue, Anthony Man-Cho So, Wing-Kin Ma, The Chinese University of Hong Kong, Hong Kong SAR of China

SPTM-L9.5: PENALTY DUAL DECOMPOSITION METHOD WITH APPLICATION IN SIGNAL PROCESSING 4059

Qingjiang Shi, Mingyi Hong, Iowa State University, United States

SPTM-L9.6: FAST FEASIBILITY PURSUIT FOR NON-CONVEX QCQPS VIA FIRST-ORDER METHODS 4064

Aritra Konar, Nicholas Sidiropoulos, University of Minnesota - Twin Cities, United States

SPTM-L10: SIGNAL PROCESSING OVER NETWORKS I

SPTM-L10.1: DISTRIBUTED PROBABILISTIC BISECTION SEARCH USING SOCIAL LEARNING 4069

Athanasios Tsiligkaridis, Boston University, United States; Theodoros Tsiligkaridis, MIT Lincoln Laboratory, United States

SPTM-L10.2: CONVERGENCE ANALYSIS OF THE INFORMATION MATRIX IN GAUSSIAN BELIEF PROPAGATION 4074

Jian Du, Carnegie Mellon University, United States; Shaodan Ma, University of Macau, Macao SAR of China; Yik-Chung Wu, The University of Hong Kong, Hong Kong SAR of China; Soumya Kar, José M. F. Moura, Carnegie Mellon University, United States

SPTM-L10.3: DISTRIBUTED OPTIMIZATION FOR EVOLVING NETWORKS OF GROWING CONNECTIVITY 4079

Sijia Liu, Pin-Yu Chen, Alfred O. Hero, University of Michigan, United States

SPTM-L10.4: D2L: DECENTRALIZED DICTIONARY LEARNING OVER DYNAMIC NETWORKS 4084

Amir Daneshmand, Ying Sun, Gesualdo Scutari, Purdue University, United States; Francisco Facchinei, University of Rome, La Sapienza, Italy

SPTM-L10.5: BAYESIAN LEARNING IN A NETWORK WITH MULTI-HYPOTHESIS DECISION EXCHANGES 4089

Lingqing Gan, Stony Brook University, United States; Yunlong Wang, IMS Health Inc., United States; Petar M. Djuric, Stony Brook University, United States

SPTM-L10.6: A PARTICLE FILTER FOR SEQUENTIAL INFECTION SOURCE ESTIMATION 4094

Wenchang Tang, Wee Peng Tay, Nanyang Technological University, Singapore

SPTM-P1: SIGNAL PROCESSING OVER GRAPHS II

SPTM-P1.1: STATIONARY GRAPH PROCESSES: PARAMETRIC POWER SPECTRAL ESTIMATION 4099

Santiago Segarra, Massachusetts Institute of Technology, United States; Antonio G. Marques, King Juan Carlos University, Spain; Geert Leus, Delft University of Technology, Netherlands; Alejandro Ribeiro, University of Pennsylvania, United States

SPTM-P1.2: GRAPH-SIGNAL RECONSTRUCTION AND BLIND DECONVOLUTION FOR DIFFUSED SPARSE INPUTS 4104

David Ramirez, Universidad Carlos III de Madrid, Spain; Antonio G. Marques, King Juan Carlos University, Spain; Santiago Segarra, Massachusetts Institute of Technology, United States

SPTM-P1.3: FAST IMPLEMENTATION FOR SYMMETRIC NON-SEPARABLE TRANSFORMS BASED ON GRIDS 4109

Keng-Shih Lu, Antonio Ortega, University of Southern California, United States

SPTM-P1.4: FAST PATH LOCALIZATION ON GRAPHS VIA MULTISCALE VITERBI DECODING4114

Yaoqing Yang, Siheng Chen, Carnegie Mellon University, United States; Mohammad Maddah-Ali, Nokia Bell Labs, United States; Pulkit Grover, Soumya Kar, Jelena Kovacevic, Carnegie Mellon University, United States

SPTM-P1.5: AUTOREGRESSIVE MOVING AVERAGE GRAPH FILTERS A STABLE DISTRIBUTED IMPLEMENTATION4119

Elvin Isufi, TU Delft, Netherlands; Andreas Loukas, École Polytechnique Fédérale de Lausanne, Swaziland; Geert Leus, TU Delft, Netherlands

SPTM-P1.6: WEAK LAW OF LARGE NUMBERS FOR STATIONARY GRAPH PROCESSES 4124

Fernando Gama, Alejandro Ribeiro, University of Pennsylvania, United States

SPTM-P1.7: NODE EMBEDDING FOR NETWORK COMMUNITY DISCOVERY 4129

Christy Lin, Prakash Ishwar, Boston University, United States; Weicong Ding, Technicolor Research, United States

SPTM-P1.8: SIMULTANEOUS LOW-RANK COMPONENT AND GRAPH ESTIMATION FOR HIGH-DIMENSIONAL GRAPH SIGNALS: APPLICATION TO BRAIN IMAGING 4134

Rui Liu, Hossein Nejati, Seyed Hamid Safavi, Ngai-Man Cheung, Singapore University of Technology and Design, Singapore

SPTM-P1.9: TOWARDS A DEFINITION OF LOCAL STATIONARITY FOR GRAPH SIGNALS 4139

Benjamin Girault, Shrikanth S. Narayanan, Antonio Ortega, University of Southern California, United States

SPTM-P1.10: A “POLYPHASE” STRUCTURE OF TWO-CHANNEL SPECTRAL GRAPH WAVELETS AND FILTER BANKS 4144

Yuichi Tanaka, Akie Sakiyama, Tokyo University of Agriculture and Technology, Japan

SPTM-P2: STATISTICAL SIGNAL PROCESSING

SPTM-P2.1: THE PENALTY TERM OF EXPONENTIALLY EMBEDDED FAMILY IS ESTIMATED MUTUAL INFORMATION 4149

Zhengan Zhu, Steven Kay, University of Rhode Island, United States

SPTM-P2.2: A NEW GENERALIZATION OF THE DISCRETE TEAGER-KAISER ENERGY OPERATOR - APPLICATION TO BIOMEDICAL SIGNALS 4153

Meryem Jabloun, Orleans University, France

SPTM-P2.3: A MAXIMUM LIKELIHOOD “IDENTIFICATION-CORRECTION” SCHEME OF SUB-OPTIMAL “SEDJOCO” SOLUTIONS FOR SEMI-BLIND SOURCE SEPARATION 4158

Amir Weiss, Arie Yeredor, Tel Aviv University, Israel; Sher Ali Cheema, Martin Haardt, Ilmenau University of Technology, Germany

SPTM-P2.4: A MODEL-FREE CAUSALITY MEASURE BASED ON MULTI-VARIATE DELAY EMBEDDING	4163
<i>Saba Emrani, Hamid Krim, North Carolina State University, United States</i>	
SPTM-P2.5: EXPECTED LIKELIHOOD SPHERICITY TEST DISTRIBUTION FOR COMPLEX ANGULAR CENTRAL GAUSSIAN DATA	4168
<i>Yuri Abramovich, WR Systems Ltd., United States; Ben Johnson, Institute for Telecommunications Research, Australia; Geoffrey San Antonio, Naval Research Laboratory, United States</i>	
SPTM-P2.6: NUMERICAL FILTERING OF LINEAR STATE-SPACE MODELS WITH MARKOV SWITCHING	4172
<i>Michael Pauley, Christopher McLean, Jonathan Manton, University of Melbourne, Australia</i>	
SPTM-P2.7: AN ONLINE NIPALS ALGORITHM FOR PARTIAL LEAST SQUARES	4177
<i>Alexander Stott, Sithan Kanna, Danilo Mandic, William Pike, Imperial College London, United Kingdom</i>	
SPTM-P2.9: SINGLE-CHANNEL WIENER FILTERING OF DETERMINISTIC SIGNALS IN STOCHASTIC NOISE USING THE PANORAMA	4182
<i>Scott Douglas, Southern Methodist University, United States; Danilo Mandic, Imperial College London, United Kingdom</i>	
SPTM-P2.10: UNDERDETERMINED SOURCE SEPARATION USING TIME-FREQUENCY MASKS AND AN ADAPTIVE COMBINED GAUSSIAN-STUDENT'S T PROBABILISTIC MODEL	4187
<i>Yang Sun, Waqas Rafique, Jonathon Chambers, Mohsen Naqvi, Newcastle University, United Kingdom</i>	
SPTM-P3: ESTIMATION	
SPTM-P3.2: MULTI-PITCH ESTIMATION USING SEMIDEFINITE PROGRAMMING	4192
<i>Tobias Lindstrøm Jensen, Aalborg University, Denmark; Lieven Vandenberghe, University of California, Los Angeles, United States</i>	
SPTM-P3.3: ENHANCED SINGLE ANTENNA INTERFERENCE CANCELLATION FROM MMSE THIRD-ORDER COMPLEX VOLTERRA FILTERS	4197
<i>Mustapha Sadok, Institut National des Télécommunications et TIC, LaRATIC, Algeria; Jean Pierre Delmas, Telecom SudParis, France; Pascal Chevalier, CNAM Paris, France</i>	
SPTM-P3.5: DEMIXING SPARSE SIGNALS VIA CONVEX OPTIMIZATION	4202
<i>Yi Zhou, Yingbin Liang, Syracuse University, United States</i>	
SPTM-P3.6: A DYNAMIC BAYESIAN NONPARAMETRIC MODEL FOR BLIND CALIBRATION OF SENSOR NETWORKS	4207
<i>Jielong Yang, Wee Peng Tay, Xionghu Zhong, Nanyang Technological University, Singapore</i>	
SPTM-P3.7: ESTIMATION IN AUTOREGRESSIVE PROCESSES WITH PARTIAL OBSERVATIONS	4212
<i>Milind Rao, Stanford University, United States; Tara Javidi, University of California, San Diego, United States; Yonina C. Eldar, Technion - Israel Institute of Technology, Israel; Andrea Goldsmith, Stanford University, United States</i>	
SPTM-P3.8: NOISE ENHANCED DISTRIBUTED BAYESIAN ESTIMATION	4217
<i>Alireza Sani, Azadeh Vosoughi, University of Central Florida, United States</i>	
SPTM-P4: SIGNAL PROCESSING OVER NETWORKS AND GRAPHS	
SPTM-P4.1: ANOMALY DETECTION IN IP NETWORKS BASED ON RANDOMIZED SUBSPACE METHODS	4222
<i>Maboud Kaloorazi, Rodrigo de Lamare, PUC-Rio, Brazil</i>	

SPTM-P4.2: AXIOMATIC HIERARCHICAL CLUSTERING GIVEN INTERVALS OF METRIC DISTANCES	4227
<i>Weiyu Huang, Alejandro Ribeiro, University of Pennsylvania, United States</i>	
SPTM-P4.3: BELIEF CONTROL STRATEGIES FOR INTERACTIONS OVER WEAK GRAPHS	4232
<i>Hawraa Salami, Ali H. Sayed, University of California, Los Angeles, United States</i>	
SPTM-P4.4: QUANTISATION EFFECTS IN PDMM: A FIRST STUDY FOR SYNCHRONOUS DISTRIBUTED AVERAGING	4237
<i>Daan H. M. Schellekens, Pindrop, United Kingdom; Thomas Sherson, Richard Heusdens, Delft University of Technology, Netherlands</i>	
SPTM-P4.5: A DISTRIBUTED CONSTRAINED-FORM SUPPORT VECTOR MACHINE	4242
<i>François Côté, Ioannis Psaromiligkos, Warren Gross, McGill University, Canada</i>	
SPTM-P4.8: LEARNING AND FREE ENERGIES FOR VECTOR APPROXIMATE MESSAGE PASSING	4247
<i>Alyson K. Fletcher, University of California, Los Angeles, United States; Philip Schniter, Duke University, United States</i>	
SPTM-P4.9: OPTIMIZATION OVER DIRECTED GRAPHS: LINEAR CONVERGENCE RATE	4252
<i>Chenguang Xi, Usman Khan, Tufts University, United States</i>	
SPTM-P4.10: DISTRIBUTED SENSOR SELECTION FOR FIELD ESTIMATION	4257
<i>Sijia Liu, University of Michigan, United States; Sundeep Prabhakar Chepuri, Geert Leus, Delft University of Technology, Netherlands; Alfred O. Hero, University of Michigan, United States</i>	
 SPTM-P5: SYSTEM AND SIGNAL MODELING - THEORY AND PERFORMANCE ANALYSIS	
SPTM-P5.1: BER ANALYSIS OF REGULARIZED LEAST SQUARES FOR BPSK RECOVERY	4262
<i>Ismail Ben Atitallah, King Abdullah University of Science and Technology, Saudi Arabia; Christos Thrampoulidis, California Institute of Technology, United States; Abla Kammoun, Tareq Y. Al-Naffouri, King Abdullah University of Science and Technology, Saudi Arabia; Babak Hassibi, California Institute of Technology, United States; Mohamed-Slim Alouini, King Abdullah University of Science and Technology, Saudi Arabia</i>	
SPTM-P5.2: ACCELERATION OF ADAPTIVE NORMALIZED QUASI-NEWTON ALGORITHM WITH IMPROVED UPPER BOUNDS OF THE CONDITION NUMBER	4267
<i>Kenji Kakimoto, Masao Yamagishi, Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPTM-P5.3: GENERALIZED LINEAR MODELS FOR COUNT TIME SERIES	4272
<i>Nicholas Bosowski, Vinay Ingle, Northeastern University, United States; Dimitris Manolakis, MIT Lincoln Laboratory, United States</i>	
SPTM-P5.4: A COMPARISON BETWEEN REAL AND COMPLEX SCHOTT SPHERICAL SYMMETRY TEST FOR POLSAR DATA ANALYSIS	4277
<i>Leandro Pralon, Brazilian Army Technological Center, Brazil; Gabriel Vasile, Mauro Dalla Mura, Jocelyn Chanussot, Grenoble INP, Gipsa-Lab, France</i>	
SPTM-P5.5: PERFORMANCE TRADE-OFF IN AN ADAPTIVE IEEE 802.11AD WAVEFORM DESIGN FOR A JOINT AUTOMOTIVE RADAR AND COMMUNICATION SYSTEM	4281
<i>Preeti Kumari, The University of Texas at Austin, United States; Duy H. N. Nguyen, San Diego State University, United States; Robert Heath, Jr., The University of Texas at Austin, United States</i>	
SPTM-P5.6: CROSS-CORRELATIONS OF ZERO CROSSINGS IN JOINTLY GAUSSIAN AND STATIONARY PROCESSES WITH ZERO MEANS	4286
<i>Magnus Mossberg, Karlstad University, Sweden; Mathieu Sinn, IBM Research - Ireland, Ireland</i>	

SPTM-P5.7: JEFFREY'S DIVERGENCE BETWEEN MOVING-AVERAGE AND AUTOREGRESSIVE MODELS	4291
<i>Léo Légrand, Éric Grivel, Bordeaux University, France</i>	
SPTM-P5.9: DISTRIBUTED BLIND EQUALIZATION IN NETWORKED SYSTEMS	4296
<i>Ying Liu, Yunlong Cai, Zhejiang University, China</i>	
 SPTM-P6: SIGNAL PROCESSING THEORY AND METHODS	
SPTM-P6.1: PARAMETRIC ESTIMATION OF SPECTRUM DRIVEN BY AN EXOGENOUS SIGNAL	4301
<i>Tom Dupré la Tour, Yves Grenier, Alexandre Gramfort, Télécom ParisTech, France</i>	
SPTM-P6.2: ONLINE EMPIRICAL MODE DECOMPOSITION	4306
<i>Romain Fontugne, IJ Research Lab, Japan; Pierre Borgnat, Patrick Flandrin, CNRS & ENS de Lyon, France</i>	
SPTM-P6.3: ADVANCES IN EMPIRICAL MODE DECOMPOSITION FOR COMPUTING INSTANTANEOUS AMPLITUDES AND INSTANTANEOUS FREQUENCIES	4311
<i>Steven Sandoval, Phillip De Leon, New Mexico State University, United States</i>	
SPTM-P6.10: GAME THEORETIC RESOURCE ALLOCATION FOR M-DEPENDENT CHANNELS WITH APPLICATION TO OFDMA	4316
<i>Ilai Bistriz, Tel Aviv University, Israel; Amir Leshem, Bar-Ilan University, Israel</i>	
 SPTM-P7: SPARSE MODELING METHODS	
SPTM-P7.1: SPARSE SIGNAL RECOVERY USING GENERALIZED APPROXIMATE MESSAGE PASSING WITH BUILT-IN PARAMETER ESTIMATION	4321
<i>Shuai Huang, Trac D. Tran, Johns Hopkins University, United States</i>	
SPTM-P7.2: SUPER-RESOLUTION DELAY-DOPPLER ESTIMATION FOR SUB-NYQUIST RADAR VIA ATOMIC NORM MINIMIZATION	4326
<i>Feng Xi, Shengyao Chen, Zhong Liu, Nanjing University of Science and Technology, China</i>	
SPTM-P7.3: ADAPTIVE MATCHING PURSUIT FOR SPARSE SIGNAL RECOVERY	4331
<i>Tiep Vu, Hojjat Mousavi, Vishal Monga, The Pennsylvania State University, United States</i>	
SPTM-P7.4: SCALED AND SQUARE-ROOT ELASTIC NET	4336
<i>Elias Raninen, Esa Ollila, Aalto University, Finland</i>	
SPTM-P7.5: A PRACTICAL HIGH-DIMENSIONAL SPARSE FOURIER TRANSFORM	4341
<i>Shaogang Wang, Vishal Patel, Athina Petropulu, Rutgers, The State University of New Jersey, United States</i>	
SPTM-P7.6: BUILDING RECURRENT NETWORKS BY UNFOLDING ITERATIVE THRESHOLDING FOR SEQUENTIAL SPARSE RECOVERY	4346
<i>Scott Wisdom, Thomas Powers, James Pitton, Les Atlas, University of Washington, United States</i>	
SPTM-P7.7: SPARSE ERROR CORRECTION WITH MULTIPLE MEASUREMENT VECTORS: OBSERVABILITY-AWARE APPROACH	4351
<i>Sharmin Kibria, Jinsub Kim, Raviv Raich, Oregon State University, United States</i>	
SPTM-P7.8: SPARSITY AMPLIFIED	4356
<i>Ivan Selesnick, New York University, United States</i>	
SPTM-P7.9: LAPLACE MIXTURES MODELS FOR EFFICIENT COMPRESSED SENSING WITH SIDE INFORMATION	4361
<i>Chiara Ravazzi, National Research Council (CNR), Italy; Enrico Magli, Politecnico di Torino, Italy</i>	

SPTM-P7.10: GROUP-LEVEL SUPPORT RECOVERY GUARANTEES FOR GROUP LASSO ESTIMATOR	4366
<i>Mojtaba Kadkhodaie Elyaderani, Swayambhoo Jain, Jeffrey Druce, Stefano Gonella, Jarvis Haupt, University of Minnesota, United States</i>	
 SPTM-P8: TRACKING	
SPTM-P8.1: PARTICLE FLOW FOR SEQUENTIAL MONTE CARLO IMPLEMENTATION OF PROBABILITY HYPOTHESIS DENSITY	4371
<i>Yang Liu, Wenwu Wang, University of Surrey, United Kingdom; Yuxin Zhao, Harbin Engineering University, China</i>	
SPTM-P8.2: PARTICLE PHD FILTER BASED MULTI-TARGET TRACKING USING DISCRIMINATIVE GROUP-STRUCTURED DICTIONARY LEARNING	4376
<i>Zeyu Fu, Pengming Feng, Mohsen Naqvi, Jonathon Chambers, Newcastle University, United Kingdom</i>	
SPTM-P8.3: PARTICLE FLOW SMC DELTA-GLMB FILTER	4381
<i>Augustin-Alexandru Saucan, Yunpeng Li, Mark J. Coates, McGill University, Canada</i>	
SPTM-P8.4: EXTENDED KALMAN FILTER FOR EXTENDED OBJECT TRACKING	4386
<i>Shishan Yang, Marcus Baum, University of Göttingen, Germany</i>	
SPTM-P8.5: COPULA APPLICATION IN NONLINEAR/NON-GAUSSIAN BAYESIAN TRACKING IN THE CASE OF CORRELATED SENSORS	4391
<i>Mohammad Moradi, Hamidreza Amindavar, Amirkabir University of Technology, Iran</i>	
SPTM-P8.6: BERNOULLI FILTER BASED ALGORITHM FOR JOINT TARGET TRACKING AND CLASSIFICATION IN A CLUTTERED ENVIRONMENT	4396
<i>Léo Legrand, Audrey Giremus, Éric Grivel, University of Bordeaux, France; Laurent Ratton, Bernard Joseph, Thales, France</i>	
SPTM-P8.8: AVERAGE CONSENSUS-BASED ASYNCHRONOUS TRACKING	4401
<i>Sandeep Katragadda, Queen Mary University of London, United Kingdom; Carlo S. Regazzoni, University of Genoa, Italy; Andrea Cavallaro, Queen Mary University of London, United Kingdom</i>	
SPTM-P8.9: EFFICIENT BRIDGING-BASED DESTINATION INFERENCE IN OBJECT TRACKING	4406
<i>Tohid Ardeshiri, Bashar I. Ahmad, Patrick M. Langdon, Simon J. Godsill, University of Cambridge, United Kingdom</i>	
SPTM-P8.10: COST-EFFECTIVE DIFFUSION KALMAN FILTERING WITH IMPLICIT MEASUREMENT EXCHANGES	4411
<i>Sayed Pouria Talebi, Sithan Kanna, Imperial College London, United Kingdom; Yili Xia, Southeast University, China; Danilo Mandic, Imperial College London, United Kingdom</i>	
 SPTM-P9: DICTIONARY LEARNING AND LOW RANK MATRIX APPROXIMATION	
SPTM-P9.1: A NEW FRAMEWORK FOR DESIGNING INCOHERENT SPARSIFYING DICTIONARIES	4416
<i>Gang Li, Zhejiang University of Science and Technology, China; Zhihui Zhu, Colorado School of Mines, United States; Huang Bai, Aihua Yu, Zhejiang University of Technology, China</i>	
SPTM-P9.2: STRUCTURE-AWARE CLASSIFICATION USING SUPERVISED DICTIONARY LEARNING	4421
<i>Yael Yankelevsky, Michael Elad, Technion - Israel Institute of Technology, Israel</i>	
SPTM-P9.3: ESTIMATING SPARSE SIGNALS USING INTEGRATED WIDE-BAND DICTIONARIES	4426
<i>Maksim Butsenko, Tallinn University of Technology, Estonia; Johan Swärd, Andreas Jakobsson, Lund University, Sweden</i>	
SPTM-P9.4: SPARSITY REGULARIZED PRINCIPAL COMPONENT PURSUIT	4431
<i>Jing Liu, Pamela Cosman, Bhaskar D. Rao, University of California, San Diego, United States</i>	

SPTM-P9.5: FAST EXEMPLAR SELECTION ALGORITHM FOR MATRIX APPROXIMATION AND REPRESENTATION: A VARIANT OASIS ALGORITHM	4436
<i>Vinayak Abrol, Pulkit Sharma, Anil Kumar Sao, Indian Institute of Technology Mandi, India</i>	
SPTM-P9.6: MATRIX COMPLETION OF NOISY GRAPH SIGNALS VIA PROXIMAL GRADIENT MINIMIZATION	4441
<i>Pere Giménez-Febrer, Alba Pagès-Zamora, Universitat Politècnica de Catalunya, Spain</i>	
SPTM-P9.7: LOW RANK PHASE RETRIEVAL	4446
<i>Syedehsara Nayer, Namrata Vaswani, Iowa State University, United States; Yonina C. Eldar, Technion - Israel Institute of Technology, Israel</i>	
SPTM-P9.8: FAST AND PRIVACY PRESERVING DISTRIBUTED LOW-RANK REGRESSION	4451
<i>Hoi-To Wai, Anna Scaglione, Arizona State University, United States; Jean Lafond, Télécom ParisTech, France; Eric Moulines, École Polytechnique, France</i>	
SPTM-P9.10: OPTIMAL LOW-RANK DYNAMIC MODE DECOMPOSITION	4456
<i>Patrick Héas, Cédric Herzet, INRIA - Centre de Rennes, Bretagne Atlantique, France</i>	
 SPTM-P10: PERFORMANCE ANALYSIS AND BOUNDS	
SPTM-P10.1: ESTIMATION ACCURACY OF NON-STANDARD MAXIMUM LIKELIHOOD ESTIMATORS	4461
<i>Nabil Kbayer, Université de Toulouse / ISAE-SUPAERO, France; Jérôme Galy, Université de Montpellier 2 / LIRMM, France; Eric Chaumette, François Vincent, Université de Toulouse / ISAE-SUPAERO, France; Alexandre Renaux, Université Paris Sud / LSS, France; Pascal Larzabal, Université Paris Sud / SATIE, France</i>	
SPTM-P10.2: GENERALIZED BARANKIN-TYPE LOWER BOUNDS FOR MISSPECIFIED MODELS	4466
<i>Mouhamadou Lamine Diong, Eric Chaumette, François Vincent, Isae-Supaero, Université de Toulouse, France</i>	
SPTM-P10.3: INFORMATION GEOMETRY METRIC FOR RANDOM SIGNAL DETECTION IN LARGE RANDOM SENSING SYSTEMS	4471
<i>Remy Boyer, University of Paris-Sud - L2S, France; Frank Nielsen, École Polytechnique, France</i>	
SPTM-P10.4: COMBINATORIAL BOUNDS ON THE α-DIVERGENCE OF UNIVARIATE MIXTURE MODELS	4476
<i>Frank Nielsen, École Polytechnique, France; Ke Sun, King Abdullah University of Science and Technology, Saudi Arabia</i>	
SPTM-P10.5: CONCOMITANT OF ORDERED MULTIVARIATE NORMAL DISTRIBUTION WITH APPLICATION TO PARAMETRIC INFERENCE	4481
<i>Eric Chaumette, François Vincent, University of Toulouse/Isae-Supaero, France</i>	
SPTM-P10.6: A BAYESIAN LOWER BOUND FOR PARAMETER ESTIMATION OF POISSON DATA INCLUDING MULTIPLE CHANGES	4486
<i>Lucien Bacharach, University of Paris-Sud, France; Mohammed Nabil El Korso, University of Paris-Ouest, France; Alexandre Renaux, University of Paris-Sud, France; Jean-Yves Tournet, IRIT/INP-ENSEEIH/TéSA, University of Toulouse, France</i>	
SPTM-P10.7: PERFORMANCE ANALYSIS FOR TIME-OF-ARRIVAL ESTIMATION WITH OVERSAMPLED LOW-COMPLEXITY 1-BIT A/D CONVERSION	4491
<i>Manuel S. Stein, Vrije Universiteit Brussel, Belgium</i>	
SPTM-P10.8: OPTIMAL BIASED ESTIMATION USING LEHMANN-UNBIASEDNESS	4496
<i>Eyal Nitzan, Tirza Routtenberg, Joseph Tabrikian, Ben-Gurion University of the Negev, Israel</i>	
SPTM-P10.9: SAMPLE COMPLEXITY BOUNDS FOR DICTIONARY LEARNING OF TENSOR DATA	4501
<i>Zahra Shakeri, Waheed U. Bajwa, Anand D. Sarwate, Rutgers, The State University of New Jersey, United States</i>	

**SPTM-P10.10: ASYMPTOTIC ANALYSIS OF A GLR TEST FOR DETECTION WITH 4506
LARGE SENSOR ARRAYS: NEW RESULTS.**

Sonja Hiltunen, Université Paris Est Marne-la-Vallée, France; Philippe Loubaton, CNRS, Université Paris-Est Marne-la-Vallée, France

SPTM-P11: FAST ALGORITHMS/MULTIRATE SIGNAL PROCESSING

**SPTM-P11.1: FAST ORTHOGONAL APPROXIMATIONS OF SAMPLED SINUSOIDS AND4511
BANDLIMITED SIGNALS**

Zhihui Zhu, Colorado School of Mines, United States; Santhosh Karnik, Georgia Institute of Technology, United States; Michael Wakin, Colorado School of Mines, United States; Mark Davenport, Justin Romberg, Georgia Institute of Technology, United States

SPTM-P11.2: FAST INTERPOLATION OF BANDLIMITED FUNCTIONS..... 4516

Samuel Potter, Nail Gumerov, Ramani Duraiswami, University of Maryland, College Park, United States

SPTM-P11.3: A ROBUST FISTA-LIKE ALGORITHM 4521

Mihai I. Florea, Sergiy A. Vorobyov, Aalto University, Finland

**SPTM-P11.4: EFFICIENT POSTCODING FILTER IN LU-BASED BEAMFORMING 4526
SCHEME**

Mamadou Mboup, University of Reims, France; Moussa Diallo, Moustapha Mbaye, University Cheikh Anta Diop, Senegal

**SPTM-P11.5: IMPROVING THE SPATIAL DIMENSIONALITY OF GAUSS-LEGENDRE 4531
AND EQUIANGULAR SAMPLING SCHEMES ON THE SPHERE**

Zubair Khalid, Lahore University of Management Sciences, Pakistan; Rodney Kennedy, Salman Durrani, Australian National University, Australia

**SPTM-P11.6: DIRECTIONAL DISCRETE COSINE TRANSFORMS ARISING FROM 4536
DISCRETE COSINE AND SINE TRANSFORMS FOR DIRECTIONAL BLOCK-WISE IMAGE
REPRESENTATION**

Tomohiro Ichita, Seisuke Kyochi, The University of Kitakyushu, Japan; Taizo Suzuki, University of Tsukuba, Japan; Yuichi Tanaka, Tokyo University of Agriculture and Technology, Japan

**SPTM-P11.7: IMPROVED EIGENVALUE SHRINKAGE USING WEIGHTED 4541
CHEBYSHEV POLYNOMIAL APPROXIMATION**

Masaki Onuki, Yuichi Tanaka, Tokyo University of Agriculture and Technology, Japan; Masahiro Okuda, The University of Kitakyushu, Japan

SPTM-P11.8: SPARSITY-ASSISTED SIGNAL SMOOTHING (REVISITED) 4546

Ivan Selesnick, New York University, United States

SPTM-P11.9: ENHANCING OBSERVABILITY IN POWER DISTRIBUTION GRIDS 4551

Siddharth Bhela, Vassilis Kekatos, Virginia Tech, United States; Liang Zhang, University of Minnesota, United States; Sriharsha Veeramachaneni, Windlogics Inc., United States

SPTM-P12: SAMPLING AND RECONSTRUCTION II

SPTM-P12.1: MODEL ORDER SELECTION FOR SAMPLING FRI SIGNALS 4556

Xiaoyao Wei, Pier Luigi Dragotti, Imperial College London, United Kingdom

**SPTM-P12.2: STRUCTURE OF THE SET OF SIGNALS WITH STRONG 4561
DIVERGENCE OF THE SHANNON SAMPLING SERIES**

Holger Boche, Ullrich Mönich, Ezra Tampubolon, Technical University of Munich, Germany

SPTM-P12.3: UNLABELED SENSING: RECONSTRUCTION ALGORITHM AND THEORETICAL GUARANTEES	4566
<i>Golnoosh Elhami, Adam James Scholefield, Benjamin Béjar Haro, Martin Vetterli, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
SPTM-P12.4: A FINITE RATE OF INNOVATION MULTICHANNEL SAMPLING HARDWARE SYSTEM FOR MULTI-PULSE SIGNALS	4571
<i>Ning Fu, Liwen Sun, Guoxing Huang, Shuaile Du, Harbin Institute of Technology, China</i>	
SPTM-P12.5: AN ITERATIVE RECONSTRUCTION ALGORITHM FOR AMPLITUDE SAMPLING	4576
<i>Hsin-Yu Lai, Pablo Mart'inez-Nuevo, Alan V. Oppenheim, Massachusetts Institute of Technology, United States</i>	
SPTM-P12.6: RATE-DISTORTION ANALYSIS OF DELTA-SIGMA MODULATORS	4581
<i>Shuichi Ohno, Teruyuki Shiraki, M.Rizwan Tariq, Hiroshima University, Japan; Masaaki Nagahara, The University of Kitakyushu, Japan</i>	
SPTM-P12.7: HYPERSPECTRAL IMAGE RESTORATION BY HYBRID SPATIO-SPECTRAL TOTAL VARIATION	4586
<i>Saori Takeyama, Shunsuke Ono, Itsuo Kumazawa, Tokyo Institute of Technology, Japan</i>	
SPTM-P12.8: OPTIMIZATION OF COMPOUND REGULARIZATION PARAMETERS BASED ON STEIN'S UNBIASED RISK ESTIMATE	4591
<i>Feng Xue, National Key Laboratory of Science and Technology on Test Physics and Numerical Mathematics, China; Hanjie Pan, École Polytechnique Fédérale de Lausanne, Switzerland; Runhui Wu, Xin Liu, Jiaqi Liu, National Key Laboratory of Science and Technology on Test Physics and Numerical Mathematics, China</i>	
SPTM-P12.9: PHASE RETRIEVAL WITH A MULTIVARIATE VON MISES PRIOR: FROM A BAYESIAN FORMULATION TO A LIFTING SOLUTION	4596
<i>Angélique Drémeau, ENSTA Bretagne, France; Antoine Deleforge, Inria, France</i>	
SPTM-P12.10: MATCHED SUBSPACE DETECTION USING COMPRESSIVELY SAMPLED DATA	4601
<i>Dejiao Zhang, Laura Balzano, University of Michigan, Ann Arbor, United States</i>	
 SPTM-P13: DETECTION AND CLASSIFICATION	
SPTM-P13.1: SEQUENTIAL JOINT SIGNAL DETECTION AND SIGNAL-TO-NOISE RATIO ESTIMATION	4606
<i>Michael Fauß, Darmstadt University of Technology, Germany; K. G. Nagananda, PES University, India; Abdelhak M. Zoubir, Darmstadt University of Technology, Germany; H. Vincent Poor, Princeton University, United States</i>	
SPTM-P13.2: MULTI-SPEAKER VOICE ACTIVITY DETECTION BY AN IMPROVED MULTIPLICATIVE NON-NEGATIVE INDEPENDENT COMPONENT ANALYSIS WITH SPARSENESS CONSTRAINTS	4611
<i>L. Khadidja Hamaidi, Michael Muma, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
SPTM-P13.3: SIMULTANEOUS SPARSITY-BASED BINARY HYPOTHESIS MODEL FOR REAL HYPERSPECTRAL TARGET DETECTION	4616
<i>Ahmad Bitar, CentraleSupélec/SONDRA, France; Loong-Fah Cheong, National University of Singapore, Singapore; Jean-Philippe Ovarlez, CentraleSupélec/SONDRA, France</i>	
SPTM-P13.4: DETECTION WITH MULTIMODAL DEPENDENT DATA USING LOW DIMENSIONAL RANDOM PROJECTIONS	4621
<i>Thakshila Wimalajeewa, Pramod K. Varshney, Syracuse University, United States</i>	
SPTM-P13.5: LINEAR DISCRIMINANT ANALYSIS WITH FEW TRAINING DATA	4626
<i>Panos Markopoulos, Rochester Institute of Technology, United States</i>	

SPTM-P13.6: CONSENSUS CLUSTERING ON DATA FRAGMENTS.....	4631
<i>Sergey Sukhanov, Vishal Gupta, Christian Debes, AGT international, Germany; Abdelhak M. Zoubir, Technical University Darmstadt, Germany</i>	
SPTM-P13.7: HUMAN RECOGNITION FROM PHOTOPLETHYSMOGRAPHY (PPG) BASED ON NON-FIDUCIAL FEATURES	4636
<i>Nima Karimian, University of Connecticut, United States; Zimu Guo, Mark Tehranipoor, Domenic Forte, University of Florida, United States</i>	
SPTM-P13.9: LOCAL DETECTION AND ESTIMATION OF MULTIPLE OBJECTS FROM IMAGES WITH OVERLAPPING OBSERVATION AREAS	4641
<i>Rene Repp, Günther Koliander, TU Wien, Austria; Florian Meyer, Centre for Maritime Research and Experimentation, Italy; Franz Hlawatsch, TU Wien, Austria</i>	
SPTM-P13.10: DISTRIBUTED TARGET DETECTION WITH PARTIAL OBSERVATION VIA MATRIX COMPLETION	N/A
<i>Le Xiao, Yimin Liu, Xiqin Wang, Tsinghua University, China</i>	
 SPTM-P14: NONLINEAR SIGNAL PROCESSING	
SPTM-P14.1: A NEW CHAOTIC FEATURE FOR EEG CLASSIFICATION BASED SEIZURE DIAGNOSIS	4651
<i>Su Yang, Anqin Zhang, Fudan University, China; Jiulong Zhang, Xi'an University of Technology, China; Weishan Zhang, China University of Petroleum, China</i>	
SPTM-P14.2: INTRODUCING COMPLEX FUNCTIONAL LINK POLYNOMIAL FILTERS	4656
<i>Alberto Carini, University of Urbino, Italy; Danilo Comminiello, Sapienza University of Rome, Italy</i>	
SPTM-P14.3: P-LEADER MULTIFRACTAL ANALYSIS FOR TEXT TYPE IDENTIFICATION	4661
<i>Roberto Leonarduzzi, Patrice Abry, Université de Lyon, France; Stéphane Jaffard, Université Paris Est, France; Herwig Wendt, Université de Toulouse, France; Lucie Gournay, Tita Kyriacopoulou, Claude Martineau, Cristian Martinez, Université Paris Est, France</i>	
SPTM-P14.4: A NEURAL FILTER-BASED SCHEME FOR SYNCHRONIZING CHAOTIC SYSTEMS	4666
<i>Yu Guo, Fei Wang, Xi'an Jiaotong University, China; James Ting-Ho Lo, University of Maryland, Baltimore County, United States</i>	
SPTM-P14.5: PARSIMONIOUS ONLINE LEARNING WITH KERNELS VIA SPARSE PROJECTIONS IN FUNCTION SPACE	4671
<i>Alec Koppel, University of Pennsylvania, United States; Garrett Warnell, Ethan Stump, U.S. Army Research Laboratory, United States; Alejandro Ribeiro, University of Pennsylvania, United States</i>	
SPTM-P14.6: APPROXIMATE SIMULATION OF LINEAR CONTINUOUS TIME MODELS DRIVEN BY ASYMMETRIC STABLE LÉVY PROCESSES	4676
<i>Marina Riabiz, Simon J. Godsill, University of Cambridge, United Kingdom</i>	
SPTM-P14.7: BLIND COMPENSATION OF POLYNOMIAL MIXTURES OF GAUSSIAN SIGNALS WITH APPLICATION IN NONLINEAR BLIND SOURCE SEPARATION	4681
<i>Bahram Ehsandoust, Bertrand Rivet, University of Grenoble Alpes, CNRS, France; Massoud Babaie-Zadeh, Sharif University of Technology, Iran; Christian Jutten, University of Grenoble Alpes, CNRS, France</i>	
SPTM-P14.8: COMPUTATION AND VISUALIZATION OF POSTERIOR DENSITIES IN SCALAR NONLINEAR AND NON-GAUSSIAN BAYESIAN FILTERING AND SMOOTHING PROBLEMS	4686
<i>Michael Roth, Fredrik Gustafsson, Linköping University, Sweden</i>	

SPTM-P15: OPTIMIZATION METHODS II

SPTM-P15.1: NON-CONVEX SHREDDED SIGNAL RECONSTRUCTION VIA SPARSITY ENHANCEMENT 4691

Arindam Bose, Mojtaba Soltanalian, University of Illinois at Chicago, United States

SPTM-P15.2: A DOUBLE INCREMENTAL AGGREGATED GRADIENT METHOD WITH LINEAR CONVERGENCE RATE FOR LARGE-SCALE OPTIMIZATION 4696

Aryan Mokhtari, University of Pennsylvania, United States; Mert Gurbuzbalaban, Rutgers, The State University of New Jersey, United States; Alejandro Ribeiro, University of Pennsylvania, United States

SPTM-P15.3: LARGE-SCALE NONCONVEX STOCHASTIC OPTIMIZATION BY DOUBLY STOCHASTIC SUCCESSIVE CONVEX APPROXIMATION 4701

Aryan Mokhtari, Alec Koppel, University of Pennsylvania, United States; Gesualdo Scutari, Purdue University, United States; Alejandro Ribeiro, University of Pennsylvania, United States

SPTM-P15.4: ASYNCHRONOUS PARALLEL NONCONVEX LARGE-SCALE OPTIMIZATION 4706

Loris Cannelli, Purdue University, United States; Francisco Facchinei, University of Rome, La Sapienza, Italy; Vyacheslav Kungurtsev, Czech Technical University in Prague, Czech Republic; Gesualdo Scutari, Purdue University, United States

SPTM-P15.5: ACCELERATING THE HYBRID STEEPEST DESCENT METHOD FOR AFFINELY CONSTRAINED CONVEX COMPOSITE MINIMIZATION TASKS4711

Konstantinos Slavakis, University at Buffalo, The State University of New York, United States; Isao Yamada, Shunsuke Ono, Tokyo Institute of Technology, Japan

SPTM-P15.7: CONVERGENCE RATES OF INERTIAL SPLITTING SCHEMES FOR NONCONVEX COMPOSITE OPTIMIZATION 4716

Patrick Johnstone, Pierre Moulin, University of Illinois, United States

SPTM-P15.8: A SPARSE CCA ALGORITHM WITH APPLICATION TO MODEL-ORDER SELECTION FOR SMALL SAMPLE SUPPORT 4721

Christian Lameiro, Peter J. Schreier, Universität Paderborn, Germany

SPTM-P15.9: COALITIONAL GAME THEORETIC OPTIMIZATION OF ELECTRICITY COST FOR COMMUNITIES OF SMART HOUSEHOLDS 4726

Adriana Chis, Jarmo Lunden, Visa Koivunen, Aalto University, Finland

SPTM-P16: COMPRESSED SENSING AND RECONSTRUCTION

SPTM-P16.1: A COMPACT FORMULATION FOR THE L₂₁ MIXED-NORM MINIMIZATION PROBLEM 4730

Christian Steffens, Marius Pesavento, Marc Pfetsch, Technische Universität Darmstadt, Germany

SPTM-P16.2: GRIDLESS COMPRESSED SENSING UNDER SHIFT-INVARIANT SAMPLING 4735

Christian Steffens, Wassim Suleiman, Alexander Sorg, Marius Pesavento, Technische Universität Darmstadt, Germany

SPTM-P16.3: COMPRESSED SENSING AND OPTIMAL DENOISING OF MONOTONE SIGNALS 4740

Eftychios A. Pnevmatikakis, Flatiron Institute, Simons Foundation, United States

SPTM-P16.4: IMAGE RECONSTRUCTION FROM PARTIAL FOURIER MEASUREMENTS VIA CURL CONSTRAINED SPARSE GRADIENT ESTIMATION 4745

Chiara Ravazzi, Giulio Coluccia, Enrico Magli, Politecnico di Torino, Italy

SPTM-P16.5: MISMATCHED SPARSE DENOISER REQUIRES OVERESTIMATING THE SUPPORT LENGTH 4750

Giulio Coluccia, Politecnico di Torino, Italy; Aline Roumy, Inria, France; Enrico Magli, Politecnico di Torino, Italy

SPTM-P16.6: EXTRACTING FOURIER DESCRIPTORS FROM COMPRESSIVE MEASUREMENTS	4755
<i>Puyang Wang, Vishal Patel, Rutgers, The State University of New Jersey, United States</i>	
SPTM-P16.7: RECOVERY OF SPARSE SIGNALS VIA BRANCH AND BOUND LEAST-SQUARES	4760
<i>Abolfazl Hashemi, Haris Vikalo, The University of Texas at Austin, United States</i>	
SPTM-P16.8: MULTIPROCESSOR APPROXIMATE MESSAGE PASSING WITH COLUMN-WISE PARTITIONING	4765
<i>Yanting Ma, North Carolina State University, United States; Yue M. Lu, Harvard University, United States; Dror Baron, North Carolina State University, United States</i>	
SPTM-P16.9: PHASE RETRIEVAL FROM STFT MEASUREMENTS VIA NON-CONVEX OPTIMIZATION	4770
<i>Tamir Bendory, Yonina C. Eldar, Technion - Israel Institute of Technology, Israel</i>	
SPTM-P16.10: A GREEDY ALGORITHM WITH LEARNED STATISTICS FOR SPARSE SIGNAL RECONSTRUCTION	4775
<i>Lucas Rencker, Wenwu Wang, Mark D. Plumbley, University of Surrey, United Kingdom</i>	
 SPTM-P17: ADAPTIVE FILTERS/SYSTEM IDENTIFICATION	
SPTM-P17.1: UNSUPERVISED LEARNING OF ASYMMETRIC HIGH-ORDER AUTOREGRESSIVE STOCHASTIC VOLATILITY MODEL	4780
<i>Ivan Gorynin, Emmanuel Monfrini, Wojciech Pieczynski, SAMOVAR, Telecom SudParis, CNRS, Université Paris-Saclay, France</i>	
SPTM-P17.2: QUICKEST CHANGE DETECTION UNDER TRANSIENT DYNAMICS	4785
<i>Georgios Rovatsos, Shaofeng Zou, Venugopal V. Veeravalli, University of Illinois at Urbana-Champaign, United States</i>	
SPTM-P17.3: KALMAN FILTER BASED SYSTEM IDENTIFICATION EXPLOITING THE DECORRELATION EFFECTS OF LINEAR PREDICTION	4790
<i>Stefan Kühn, Christiane Antweiler, Tobias Hübschen, Peter Jax, RWTH Aachen University, Germany</i>	
SPTM-P17.7: ENERGY BLOWUP FOR TRUNCATED STABLE LTI SYSTEMS	4795
<i>Holger Boche, Ullrich Mönich, Technical University of Munich, Germany</i>	
SPTM-P17.8: AUTOMATIC SHRINKAGE TUNING BASED ON A SYSTEM-MISMATCH ESTIMATE FOR SPARSITY-AWARE ADAPTIVE FILTERING	4800
<i>Masao Yamagishi, Tokyo Institute of Technology, Japan; Yukawa Masahiro, Keio University, Japan; Isao Yamada, Tokyo Institute of Technology, Japan</i>	
 SP-L1: NEURAL NETWORK TRENDS IN SPEECH RECOGNITION	
SP-L1.1: ADVANCES IN ALL-NEURAL SPEECH RECOGNITION	4805
<i>Geoffrey Zweig, Microsoft, United States; Chengzhu Yu, The University of Texas at Dallas, United States; Jasha Droppo, Andreas Stolcke, Microsoft, United States</i>	
SP-L1.2: RESIDUAL MEMORY NETWORKS: FEED-FORWARD APPROACH TO LEARN LONG-TERM TEMPORAL DEPENDENCIES	4810
<i>Murali Karthick Baskar, Martin Karafi'at, Lukas Burget, Karel Vesel'y, František Gr'ezl, Jan "honza" Cernocky, Brno University of Technology, Czech Republic</i>	
SP-L1.3: MULTI-ACCENT SPEECH RECOGNITION WITH HIERARCHICAL GRAPHEME BASED MODELS	4815
<i>Kanishka Rao, Hasim Sak, Google Inc., United States</i>	

SP-L1.4: KNOWLEDGE DISTILLATION FOR SMALL-FOOTPRINT HIGHWAY NETWORKS	4820
<i>Liang Lu, Toyota Technological Institute at Chicago, United States; Michelle Guo, Stanford University, United States; Steve Renals, The University of Edinburgh, United Kingdom</i>	
SP-L1.5: KNOWLEDGE DISTILLATION ACROSS ENSEMBLES OF MULTILINGUAL MODELS FOR LOW-RESOURCE LANGUAGES	4825
<i>Jia Cui, Brian Kingsbury, Bhuvana Ramabhadran, George Saon, Tom Sercu, Kartik Audhkhasi, Abhinav Sethy, Markus Nussbaum-Thom, Andrew Rosenberg, IBM T.J. Watson Research Center, United States</i>	
SP-L1.6: STIMULATED TRAINING FOR AUTOMATIC SPEECH RECOGNITION AND KEYWORD SEARCH IN LIMITED RESOURCE CONDITIONS	4830
<i>Anton Ragni, Chunyang Wu, Mark Gales, Jake Vasilakes, Kate Knill, University of Cambridge, United Kingdom</i>	
 SP-L2: END TO END SPEECH PROCESSING	
SP-L2.1: JOINT CTC-ATTENTION BASED END-TO-END SPEECH RECOGNITION USING MULTI-TASK LEARNING	4835
<i>Suyoun Kim, Carnegie Mellon University, United States; Takaaki Hori, Shinji Watanabe, Mitsubishi Electric Research Laboratories, United States</i>	
SP-L2.2: END-TO-END ASR-FREE KEYWORD SEARCH FROM SPEECH	4840
<i>Kartik Audhkhasi, Andrew Rosenberg, Abhinav Sethy, Bhuvana Ramabhadran, Brian Kingsbury, IBM, United States</i>	
SP-L2.3: VERY DEEP CONVOLUTIONAL NETWORKS FOR END-TO-END SPEECH RECOGNITION	4845
<i>Yu Zhang, Massachusetts Institute of Technology, United States; William Chan, Carnegie Mellon University, United States; Navdeep Jaitly, Google Brain, United States</i>	
SP-L2.4: CONFIDENCE MEASURES FOR CTC-BASED PHONE SYNCHRONOUS DECODING	4850
<i>Zhehuai Chen, Yimeng Zhuang, Kai Yu, Shanghai Jiao Tong University, China</i>	
SP-L2.5: MINIMUM BAYES RISK TRAINING OF CTC ACOUSTIC MODELS IN MAXIMUM A POSTERIORI BASED DECODING FRAMEWORK	4855
<i>Naoyuki Kanda, Xugang Lu, Hisashi Kawai, National Institute of Information and Communications Technology, Japan</i>	
SP-L2.6: END-TO-END SPOOFING DETECTION WITH RAW WAVEFORM CLDNNS	4860
<i>Heinrich Dinkel, Nanxin Chen, Yanmin Qian, Kai Yu, Shanghai Jiao Tong University, China</i>	
 SP-L3: ROBUST SPEECH RECOGNITION	
SP-L3.1: IMPROVED CEPSTRA MINIMUM-MEAN-SQUARE-ERROR NOISE REDUCTION ALGORITHM FOR ROBUST SPEECH RECOGNITION	4865
<i>Jinyu Li, Yan Huang, Yifan Gong, Microsoft, United States</i>	
SP-L3.2: COMBINATION STRATEGY BASED ON RELATIVE PERFORMANCE MONITORING FOR MULTI-STREAM REVERBERANT SPEECH RECOGNITION	4870
<i>Feifei Xiong, Stefan Goetze, Fraunhofer IDMT/HSA, Germany; Bernd T. Meyer, Johns Hopkins University, United States</i>	
SP-L3.3: ONLINE ENVIRONMENTAL ADAPTATION OF CNN-BASED ACOUSTIC MODELS USING SPATIAL DIFFUSENESS FEATURES	4875
<i>Christian Huemmer, Marc Delcroix, Atsunori Ogawa, Keisuke Kinoshita, Tomohiro Nakatani, NTT Corporation, Japan; Walter Kellermann, FAU Erlangen-Nuremberg, Germany</i>	

SP-L3.4: A NETWORK OF DEEP NEURAL NETWORKS FOR DISTANT SPEECH RECOGNITION	4880
<i>Mirco Ravanelli, Fondazione Bruno Kessler, Italy; Philemon Brakel, University of Montreal, Canada; Maurizio Omologo, Fondazione Bruno Kessler, Italy; Yoshua Bengio, University of Montreal, Canada</i>	
SP-L3.5: DISCRIMINATIVE IMPORTANCE WEIGHTING OF AUGMENTED TRAINING DATA FOR ACOUSTIC MODEL TRAINING	4885
<i>Sunit Sivasankaran, Emmanuel Vincent, Irina Illina, INRIA-Nancy, France</i>	
SP-L3.6: UNSUPERVISED SPEAKER ADAPTATION OF BATCH NORMALIZED ACOUSTIC MODELS FOR ROBUST ASR	4890
<i>Zhong-Qiu Wang, DeLiang Wang, The Ohio State University, United States</i>	
 SP-L4: SPEECH SYNTHESIS	
SP-L4.1: AN AUTOREGRESSIVE RECURRENT MIXTURE DENSITY NETWORK FOR PARAMETRIC SPEECH SYNTHESIS	4895
<i>Xin Wang, Shinji Takaki, Junichi Yamagishi, National Institute of Informatics, Japan</i>	
SP-L4.2: TRAINING ALGORITHM TO DECEIVE ANTI-SPOOFING VERIFICATION FOR DNN-BASED SPEECH SYNTHESIS	4900
<i>Yuki Saito, Shinnosuke Takamichi, Hiroshi Saruwatari, The University of Tokyo, Japan</i>	
SP-L4.3: ADAPTING AND CONTROLLING DNN-BASED SPEECH SYNTHESIS USING INPUT CODES	4905
<i>Hieu-Thi Luong, Vietnam National University Ho Chi Minh City - University of Science, Viet Nam; Shinji Takaki, Gustav Eje Henter, Junichi Yamagishi, National Institute of Informatics, Japan</i>	
SP-L4.4: GENERATIVE ADVERSARIAL NETWORK-BASED POSTFILTER FOR STATISTICAL PARAMETRIC SPEECH SYNTHESIS	4910
<i>Takuhiro Kaneko, Hirokazu Kameoka, Nobukatsu Hojo, Yusuke Ijima, Kaoru Hiramatsu, Kunio Kashino, NTT Corporation, Japan</i>	
SP-L4.5: EXTRACTING STRUCTURAL SPECTRAL FEATURES USING WHAT-WHERE AUTO-ENCODERS FOR STATISTICAL PARAMETRIC SPEECH SYNTHESIS	4915
<i>Ya-Jun Hu, Zhen-Hua Ling, Li-Rong Dai, University of Science and Technology of China, China</i>	
SP-L4.6: EXPRESSIVE VISUAL TEXT TO SPEECH AND EXPRESSION ADAPTATION USING DEEP NEURAL NETWORKS	4920
<i>Jonathan Parker, University of Cambridge; Toshiba Research Europe Ltd, Cambridge, United Kingdom; Ranniery Maia, Toshiba Research Europe Ltd, Cambridge, United Kingdom; Yannis Stylianou, Toshiba Research Europe Ltd, Cambridge; University of Crete, United Kingdom; Roberto Cipolla, University of Cambridge; Toshiba Research Europe Ltd, Cambridge, United Kingdom</i>	
 SP-L5: SPEAKER DIARIZATION AND RECOGNITION	
SP-L5.1: DNN APPROACH TO SPEAKER DIARISATION USING SPEAKER CHANNELS	4925
<i>Rosanna Milner, Thomas Hain, University of Sheffield, United Kingdom</i>	
SP-L5.2: SPEAKER DIARIZATION USING DEEP NEURAL NETWORK EMBEDDINGS	4930
<i>Daniel Garcia-Romero, David Snyder, Gregory Sell, Dan Povey, Alan McCree, Johns Hopkins University, United States</i>	
SP-L5.3: VARIATIONAL MANIFOLD LEARNING FOR SPEAKER RECOGNITION	4935
<i>Jen-Tzung Chien, Cheng-Wei Hsu, National Chiao Tung University, Taiwan</i>	
SP-L5.4: NORMAL-TO-SHOUTED SPEECH SPECTRAL MAPPING FOR SPEAKER RECOGNITION UNDER VOCAL EFFORT MISMATCH	4940
<i>Ana Ramirez López, Rahim Saeidi, Lauri Juvola, Paavo Alku, Aalto University, Finland</i>	

SP-L5.5: CONVOLUTIONAL NEURAL NETWORK FOR SPEAKER CHANGE	4945
DETECTION IN TELEPHONE SPEAKER DIARIZATION SYSTEM	
<i>Marek Hruz, Zbynek Zajic, University of West Bohemia, Czech Republic</i>	
SP-L5.6: SPEAKER DIARIZATION: A PERSPECTIVE ON CHALLENGES AND	4950
OPPORTUNITIES FROM THEORY TO PRACTICE	
<i>Kenneth Church, Weizhong Zhu, Josef Vopicka, Jason Pelecanos, Dimitrios Dimitriadis, Petr Fousek, IBM, United States</i>	
 SP-L6: SPEECH ENHANCEMENT I	
SP-L6.1: SPEECH DEREVERBERATION USING NMF WITH REGULARIZED ROOM	4955
IMPULSE RESPONSE	
<i>Nikhil Mohanan, Rajbabu Velmurugan, Preeti Rao, Indian Institute of Technology Bombay, India</i>	
SP-L6.2: A NOISE SUPPRESSION METHOD FOR BODY-CONDUCTED SOFT	4960
SPEECH BASED ON NON-NEGATIVE TENSOR FACTORIZATION OF AIR- AND BODY-	
CONDUCTED SIGNALS	
<i>Yusuke Tajiri, Nagoya University, Japan; Hirokazu Kameoka, NTT Communication Science Laboratories, Japan; Tomoki Toda, Nagoya University, Japan</i>	
SP-L6.3: A MINIMUM VARIANCE PARTIALLY DISTORTIONLESS RESPONSE FILTER	4965
FOR SINGLE-CHANNEL NOISE REDUCTION	
<i>Xianghui Wang, Jingdong Chen, Northwestern Polytechnical University, China; Jacob Benesty, University of Quebec, Canada</i>	
SP-L6.4: JOINT NEAR-END LISTENING ENHANCEMENT AND FAR-END NOISE	4970
REDUCTION	
<i>Markus Niermann, Peter Jax, Peter Vary, RWTH Aachen University, Germany</i>	
SP-L6.5: CONVEX COMBINATION FRAMEWORK FOR A PRIORI SNR ESTIMATION	4975
IN SPEECH ENHANCEMENT	
<i>Lara Nahma, Pei Chee Yong, Hai Huyen Dam, Sven Nordholm, Curtin University, Australia</i>	
SP-L6.6: A GENERALIZED LOG-SPECTRAL AMPLITUDE ESTIMATOR FOR	4980
SINGLE-CHANNEL SPEECH ENHANCEMENT	
<i>Aleksej Chinaev, Reinhold Haeb-Umbach, Paderborn University, Germany</i>	
 SP-L7: PARALINGUISTICS	
SP-L7.1: HYPERARTICULATION DETECTION IN REPETITIVE VOICE QUERIES	4985
USING PAIRWISE COMPARISON FOR IMPROVED SPEECH RECOGNITION	
<i>Ranjitha Gurunath Kulkarni, Ahmed El Kholy, Ziad Al Bawab, Noha Alon, Imed Zitouni, Umut Ozertem, Shuangyu Chang, Microsoft, United States</i>	
SP-L7.2: MULTI-TASK DEEP NEURAL NETWORK WITH SHARED HIDDEN LAYERS:	4990
BREAKING DOWN THE WALL BETWEEN EMOTION REPRESENTATIONS	
<i>Yue Zhang, Yifan Liu, Imperial College London, United Kingdom; Felix Weninger, Nuance Communications, Germany; Björn Schuller, Imperial College London, United Kingdom</i>	
SP-L7.3: RANKING EMOTIONAL ATTRIBUTES WITH DEEP NEURAL NETWORKS	4995
<i>Srinivas Parthasarathy, Reza Lotfian, Carlos Busso, The University of Texas at Dallas, United States</i>	
SP-L7.4: ENSEMBLE FEATURE SELECTION FOR DOMAIN ADAPTATION IN SPEECH	5000
EMOTION RECOGNITION	
<i>Mohammed Abdelwahab, Carlos Busso, The University of Texas at Dallas, United States</i>	

SP-L7.5: PREDICTION-BASED LEARNING FOR CONTINUOUS EMOTION RECOGNITION IN SPEECH	5005
<i>Jing Han, Zixing Zhang, University of Passau, Germany; Fabien Ringeval, University of Grenoble Alpes, France; Björn Schuller, University of Passau, Germany</i>	
SP-L7.6: PREDICTING DIALOGUE SUCCESS, NATURALNESS, AND LENGTH WITH ACOUSTIC FEATURES	5010
<i>Alexandros Papangelis, Margarita Kotti, Yannis Stylianou, Toshiba Research Europe Ltd., United Kingdom</i>	
SP-L8: ACOUSTIC MODELING AND ADAPTATION	
SP-L8.1: JOINT OPTIMISATION OF TANDEM SYSTEMS USING GAUSSIAN MIXTURE DENSITY NEURAL NETWORK DISCRIMINATIVE SEQUENCE TRAINING	5015
<i>Chao Zhang, Phil Woodland, Cambridge University, United Kingdom</i>	
SP-L8.2: VISUAL FEATURES FOR CONTEXT-AWARE SPEECH RECOGNITION	5020
<i>Abhinav Gupta, Yajie Miao, Leonardo Neves, Florian Metze, Carnegie Mellon University, United States</i>	
SP-L8.3: EXPLOITING SEQUENTIAL LOW-RANK FACTORIZATION FOR MULTILINGUAL DNNS	5025
<i>Reza Sahraeian, Dirk Van Compernelle, KU Leuven, Belgium</i>	
SP-L8.4: LOW-RESOURCE GRAPHEME-TO-PHONEME CONVERSION USING RECURRENT NEURAL NETWORKS	5030
<i>Preethi Jyothi, Indian Institute of Technology Bombay, India; Mark Hasegawa-Johnson, University of Illinois at Urbana-Champaign, United States</i>	
SP-L8.5: AN INVESTIGATION INTO LEARNING EFFECTIVE SPEAKER SUBSPACES FOR ROBUST UNSUPERVISED DNN ADAPTATION	5035
<i>Lahiru Samarakoon, National University of Singapore, Singapore; Khe Chai Sim, Google Inc., United States; Brian Mak, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
SP-L8.6: EXTENDED LOW-RANK PLUS DIAGONAL ADAPTATION FOR DEEP AND RECURRENT NEURAL NETWORKS	5040
<i>Yong Zhao, Jinyu Li, Kshitiz Kumar, Yifan Gong, Microsoft, United States</i>	
SP-L9: SPEECH PROCESSING FOR MEDICAL DIAGNOSTICS	
SP-L9.1: INTERPRETABLE PHONOLOGICAL FEATURES FOR CLINICAL APPLICATIONS	5045
<i>Yishan Jiao, Visar Berisha, Julie Liss, Arizona State University, United States</i>	
SP-L9.2: OBJECTIVE ASSESSMENT OF PATHOLOGICAL SPEECH USING DISTRIBUTION REGRESSION	5050
<i>Ming Tu, Visar Berisha, Julie Liss, Arizona State University, United States</i>	
SP-L9.3: ENGAGEMENT DETECTION FOR CHILDREN WITH AUTISM SPECTRUM DISORDER	5055
<i>Arodami Chorianopoulou, Technical University of Crete, Greece; Efthymios Tzinis, Elias Iosif, National Technical University of Athens, Greece; Asimenia Papoulidi, Panteion University, Greece; Christina Papailiou, University of the Aegean, Greece; Alexandros Potamianos, National Technical University of Athens, Greece</i>	
SP-L9.4: CLASSIFICATION OF VOICE MODES USING NECK-SURFACE ACCELEROMETER DATA	5060
<i>Michal Borsky, Marion Cocude, Reykjavik University, Iceland; Daryush Mehta, Massachusetts General Hospital, United States; Matias Zanartu, Universidad Técnica Federico Santa María, Chile; Jon Gudnason, Reykjavik University, Iceland</i>	

**SP-L9.5: EFFECT OF ACOUSTIC CONDITIONS ON ALGORITHMS TO DETECT 5065
PARKINSON'S DISEASE FROM SPEECH**

Juan Camilo Vásquez-Correa, University of Antioquia, Colombia; Joan Serrà, Telefonica Research, Spain; Juan Rafael Orozco-Arroyave, Jesus Francisco Vargas-Bonilla, University of Antioquia, Colombia; Elmar Noeth, Friedrich Alexander Universitat Erlangen-Nuremberg, Germany

**SP-L9.6: AUTOMATIC ASSESSMENT OF DYSARTHRIA SEVERITY LEVEL USING 5070
AUDIO DESCRIPTORS**

Chitrlekha Bhat, Bhavik Vachhani, Sunil Koppurapu, Tata Consultancy Services Private Limited, India

SP-P1: SPEECH PRODUCTION, CODING AND RECONSTRUCTION

**SP-P1.1: A COMPARATIVE STUDY OF ACOUSTIC-TO-ARTICULATORY INVERSION 5075
FOR NEUTRAL AND WHISPERED SPEECH**

Aravind Illa, Nisha Meenakshi G, Prasanta Kumar Ghosh, Indian Institute of Science, India

**SP-P1.2: THREE DIMENSIONAL ULTRASOUND IMAGING OF PRE- AND 5080
POST-VOCALIC LIQUID CONSONANTS IN AMERICAN ENGLISH: PRELIMINARY
OBSERVATIONS**

Kelly Berkson, Kenneth de Jong, Steven Lulich, Indiana University, United States

**SP-P1.3: A NON-INTRUSIVE SHORT-TIME OBJECTIVE INTELLIGIBILITY 5085
MEASURE**

Asger Heidemann Andersen, Aalborg University & Oticon A/S, Denmark; Jan Mark de Haan, Oticon A/S, Denmark; Zheng-Hua Tan, Aalborg University, Denmark; Jesper Jensen, Aalborg University & Oticon A/S, Denmark

**SP-P1.4: ON THE IMPACT OF NON-MODAL PHONATION ON PHONOLOGICAL 5090
FEATURES**

Milos Cernak, Idiap research institute, Switzerland; Elmar Nöth, FAU Erlangen-Nuremberg, Germany; Frank Rudzicz, University of Toronto, Canada; Heidi Christensen, University of Sheffield, United Kingdom; Juan Rafael Orozco-Arroyave, Universidad de Antioquia Medellin, Colombia; Raman Arora, Johns Hopkins University, United States; Tobias Bocklet, Intel Corporation, Germany; Hamidreza Chinaei, University of Toronto, Canada; Julius Hannink, FAU Erlangen-Nuremberg, Germany; Phani Sankar Nidadavolu, Johns Hopkins University, United States; Juan Camilo Vásquez-Correa, Universidad de Antioquia Medellin, Colombia; Maria Yancheva, University of Toronto, Canada; Alyssa Vann, Stanford University, United States; Nikolai Vogler, University of California, Irvine, United States

SP-P1.5: VID2SPEECH: SPEECH RECONSTRUCTION FROM SILENT VIDEO 5095

Ariel Ephrat, Shmuel Peleg, The Hebrew University of Jerusalem, Israel

**SP-P1.6: A MULTIPLE BANDWIDTH OBJECTIVE SPEECH INTELLIGIBILITY 5100
ESTIMATOR BASED ON ARTICULATION INDEX BAND CORRELATIONS AND ATTENTION**

Stephen Voran, Institute for Telecommunication Sciences, United States

**SP-P1.7: MACHINE LEARNING BASED NON-INTRUSIVE QUALITY ESTIMATION 5105
WITH AN AUGMENTED FEATURE SET**

Mona Hakami, W. Bastiaan Kleijn, Victoria University of Wellington, New Zealand

SP-P1.8: EAMR: WIDEBAND SPEECH OVER LEGACY NARROWBAND NETWORKS.....5110

Stephane Villette, Sen Li, Pravin Ramadas, Sinder Daniel J., Qualcomm Technologies, Inc., United States

SP-P2: EMOTION RECOGNITION II

**SP-P2.1: A FIRST LOOK INTO A CONVOLUTIONAL NEURAL NETWORK FOR5115
SPEECH EMOTION DETECTION**

Dario Bertero, Pascale Fung, The Hong Kong University of Science and Technology, Hong Kong SAR of China

SP-P2.2: EFFECTIVE EMOTION RECOGNITION IN MOVIE AUDIO TRACKS..... 5120

Margarita Kotti, Yannis Stylianou, Toshiba Research Europe Ltd., United Kingdom

SP-P2.3: MOOD DETECTION FROM DAILY CONVERSATIONAL SPEECH USING DENOISING AUTOENCODER AND LSTM	5125
<i>Kun-Yi Huang, Chung-Hsien Wu, Ming-Hsiang Su, Hsiang-Chi Fu, National Cheng Kung University, Taiwan</i>	
SP-P2.4: AUTOMATIC DYNAMIC TEMPLATE TRACKING OF INNER LIPS BASED ON CLNF	5130
<i>Li Liu, Gang Feng, Denis Beaudemps, Gipsa-lab, France, France</i>	
SP-P2.5: BIOLOGICALLY INSPIRED SPEECH EMOTION RECOGNITION	5135
<i>Reza Lotfidereshgi, Philippe Gournay, Université de Sherbrooke, Canada</i>	
SP-P2.6: DETECTING STRESS AND DEPRESSION IN ADULTS WITH APHASIA THROUGH SPEECH ANALYSIS	5140
<i>Stephanie Gillespie, Elliot Moore II, Georgia Institute of Technology, United States; Jacqueline Laures-Gore, Matthew Farina, Georgia State University, United States; Scott Russell, Grady Memorial Hospital, United States; Yash-Yee Logan, Georgia Institute of Technology, United States</i>	
SP-P2.7: A PLLR AND MULTI-STAGE STAIRCASE REGRESSION FRAMEWORK FOR SPEECH-BASED EMOTION PREDICTION	5145
<i>Zhaocheng Huang, Julien Epps, The University of New South Wales, Australia</i>	
SP-P2.8: LEARNING UTTERANCE-LEVEL REPRESENTATIONS FOR SPEECH EMOTION AND AGE/GENDER RECOGNITION USING DEEP NEURAL NETWORKS	5150
<i>Zhong-Qiu Wang, The Ohio State University, United States; Ivan J. Tashev, Microsoft Research, United States</i>	
SP-P2.9: AUTOMATIC MULTI-LINGUAL AROUSAL DETECTION FROM VOICE APPLIED TO REAL PRODUCT TESTING APPLICATIONS	5155
<i>Florian Eyben, audEERING GmbH, Germany; Matthias Unfried, GfK-Nuernberg e.V., Germany; Gerhard Hagerer, University of Passau, Germany; Björn Schuller, Imperial College London, Germany</i>	
SP-P2.10: INCREMENTAL ADAPTATION USING ACTIVE LEARNING FOR ACOUSTIC EMOTION RECOGNITION	5160
<i>Mohammed Abdelwahab, Carlos Busso, The University of Texas at Dallas, United States</i>	
 SP-P3: ACOUSTIC MODELING II	
SP-P3.1: PERSONALIZED ACOUSTIC MODELING BY WEAKLY SUPERVISED MULTI-TASK DEEP LEARNING USING ACOUSTIC TOKENS DISCOVERED FROM UNLABELED DATA	5165
<i>Cheng-Kuan Wei, Cheng-Tao Chung, Hung-Yi Lee, Lin-Shan Lee, National Taiwan University, Taiwan</i>	
SP-P3.2: UNSUPERVISED UTTERANCE-WISE BEAMFORMER ESTIMATION WITH SPEECH RECOGNITION-LEVEL CRITERION	5170
<i>Takuya Higuchi, Takuya Yoshioka, Keisuke Kinoshita, Tomohiro Nakatani, NTT Corporation, Japan</i>	
SP-P3.3: CUMULATIVE MOVING AVERAGED BOTTLENECK SPEAKER VECTORS FOR ONLINE SPEAKER ADAPTATION OF CNN-BASED ACOUSTIC MODELS	5175
<i>Tsubasa Ochiai, NTT Corporation / Doshisha University, Japan; Marc Delcroix, Keisuke Kinoshita, Atsunori Ogawa, Taichi Asami, NTT Corporation, Japan; Shigeru Katagiri, Doshisha University, Japan; Tomohiro Nakatani, NTT Corporation, Japan</i>	
SP-P3.4: UNSUPERVISED ADAPTATION FOR DEEP NEURAL NETWORKS USING ALTERNATING DIRECTION METHOD OF MULTIPLIERS	5180
<i>Roger Hsiao, Tim Ng, Man-Hung Siu, Raytheon BBN Technologies, United States</i>	
SP-P3.5: DOMAIN ADAPTATION OF DNN ACOUSTIC MODELS USING KNOWLEDGE DISTILLATION	5185
<i>Taichi Asami, Ryo Masumura, Yoshikazu Yamaguchi, Hirokazu Masataki, Yushi Aono, NTT Corporation, Japan</i>	

SP-P3.6: EFFECTIVE JOINT TRAINING OF DENOISING FEATURE SPACE TRANSFORMS AND NEURAL NETWORK BASED ACOUSTIC MODELS	5190
<i>Takashi Fukuda, Osamu Ichikawa, Gakuto Kurata, Ryuki Tachibana, IBM Research - Tokyo, Japan; Samuel Thomas, Bhuvana Ramabhadran, IBM T.J. Watson Research Center, United States</i>	
SP-P3.7: HARMONIC FEATURE FUSION FOR ROBUST NEURAL NETWORK-BASED ACOUSTIC MODELING	5195
<i>Osamu Ichikawa, Takashi Fukuda, Masayuki Suzuki, Gakuto Kurata, IBM Research - Tokyo, Japan; Bhuvana Ramabhadran, IBM T.J. Watson Research Center, United States</i>	
SP-P3.8: TOWARDS PHONEME INVENTORY DISCOVERY FOR DOCUMENTATION OF UNWRITTEN LANGUAGES	5200
<i>Markus Müller, Jörg Franke, Alex Waibel, Sebastian Stüker, Karlsruhe Institute of Technology, Germany</i>	
SP-P3.9: JOINT MODELING OF ARTICULATORY AND ACOUSTIC SPACES FOR CONTINUOUS SPEECH RECOGNITION TASKS	5205
<i>Vikramjit Mitra, SRI International, United States; Ganesh Sivaraman, University of Maryland, United States; Chris Bartels, SRI International, United States; Hosung Nam, Korea University, Republic of Korea; Wen Wang, SRI International, United States; Carol Espy-Wilson, University of Maryland, United States; Dimitra Vergyri, Horacio Franco, SRI International, United States</i>	
SP-P4: NOISE ROBUST SPEECH RECOGNITION	
SP-P4.1: ROBUST AUTOMATIC RECOGNITION OF SPEECH WITH BACKGROUND MUSIC	5210
<i>Jiri Malek, Jindrich Zdansky, Petr Cerva, Technical University of Liberec, Czech Republic</i>	
SP-P4.2: SPEECH RECOGNITION IN UNSEEN AND NOISY CHANNEL CONDITIONS	5215
<i>Vikramjit Mitra, Horacio Franco, Chris Bartels, Julien van Hout, Martin Graciarena, Dimitra Vergyri, SRI International, United States</i>	
SP-P4.3: A STUDY ON DATA AUGMENTATION OF REVERBERANT SPEECH FOR ROBUST SPEECH RECOGNITION	5220
<i>Tom Ko, Huawei Noah's Ark Research Lab, Hong Kong SAR of China; Vijayaditya Peddinti, Daniel Povey, Johns Hopkins University, United States; Michael L. Seltzer, Microsoft Research, Redmond, United States; Sanjeev Khudanpur, Johns Hopkins University, United States</i>	
SP-P4.4: ENHANCING NOISE AND PITCH ROBUSTNESS OF CHILDREN'S ASR	5225
<i>Syed Shahnawazuddin, National Institute of Technology Patna, India; Deepak K.T., Indian Institute of Information Technology Dharwad, India; Gayadhar Pradhan, National Institute of Technology Patna, India; Rohit Sinha, Indian Institute of Technology Guwahati, India</i>	
SP-P4.5: A MODULATION FEATURE SET FOR ROBUST AUTOMATIC SPEECH RECOGNITION IN ADDITIVE NOISE AND REVERBERATION	5230
<i>Xiaoyu Liu, Roozbeh Sadeghian, Stephen Zahorian, Binghamton University, United States</i>	
SP-P4.6: ROBUST FRONT-END PROCESSING FOR SPEECH RECOGNITION IN NOISY CONDITIONS	5235
<i>Biswajit Das, Ashish Panda, Tata Consultancy Services Limited, India</i>	
SP-P4.7: FEEDBACK CONNECTION FOR DEEP NEURAL NETWORK-BASED ACOUSTIC MODELING	5240
<i>Dung T. Tran, Marc Delcroix, Atsunori Ogawa, NTT Corporation, Japan; Christian Huemmer, University of Erlangen Nuremberg, Germany; Tomohiro Nakatani, NTT Corporation, Japan</i>	
SP-P4.8: INTEGRATED DNN-BASED MODEL ADAPTATION TECHNIQUE FOR NOISE-ROBUST SPEECH RECOGNITION	5245
<i>Kang Hyun Lee, Woo Hyun Kang, Tae Gyoon Kang, Nam Soo Kim, Seoul National University, Republic of Korea</i>	

SP-P4.9: ON DNN POSTERIOR PROBABILITY COMBINATION IN MULTI-STREAM SPEECH RECOGNITION FOR REVERBERANT ENVIRONMENTS	5250
<i>Feifei Xiong, Stefan Goetze, Fraunhofer IDMT/HSA, Germany; Bernd T. Meyer, Johns Hopkins University, United States</i>	
SP-P5: ACOUSTIC MODELING I	
SP-P5.1: THE MICROSOFT 2016 CONVERSATIONAL SPEECH RECOGNITION SYSTEM	5255
<i>Wayne Xiong, Jasha Droppo, Xuedong Huang, Frank Seide, Michael L. Seltzer, Andreas Stolcke, Dong Yu, Geoffrey Zweig, Microsoft, United States</i>	
SP-P5.2: PARALLEL PHONETICALLY AWARE DNNS AND LSTM-RNNS FOR FRAME-BY-FRAME DISCRIMINATIVE MODELING OF SPOKEN LANGUAGE IDENTIFICATION	5260
<i>Ryo Masumura, Taichi Asami, Hirokazu Masataki, Yushi Aono, NTT Corporation, Japan</i>	
SP-P5.3: LOW-RANK AND SPARSE SOFT TARGETS TO LEARN BETTER DNN ACOUSTIC MODELS	5265
<i>Pranay Dighe, IDIAP/EPFL, Switzerland; Afsaneh Asaei, Idiap Research Institute, Switzerland; Herve Bourlard, IDIAP/EPFL, Switzerland</i>	
SP-P5.4: SEMI-SUPERVISED ENSEMBLE DNN ACOUSTIC MODEL TRAINING	5270
<i>Sheng Li, School of Informatics, Kyoto University, Japan; Xugang Lu, National Institute of Information and Communications Technology, Japan; Shinsuke Sakai, Masato Mimura, Tatsuya Kawahara, School of Informatics, Kyoto University, Japan</i>	
SP-P5.5: STUDENT-TEACHER NETWORK LEARNING WITH ENHANCED FEATURES	5275
<i>Shinji Watanabe, Takaaki Hori, Jonathan Le Roux, John R. Hershey, Mitsubishi Electric Research Laboratories, United States</i>	
SP-P5.6: END-TO-END SPEECH RECOGNITION AND KEYWORD SEARCH ON LOW-RESOURCE LANGUAGES	5280
<i>Andrew Rosenberg, Kartik Audhkhasi, Abhinav Sethy, Bhuvana Ramabhadran, Michael Picheny, IBM, United States</i>	
SP-P5.7: FASTER SEQUENCE TRAINING	5285
<i>Albert Zeyer, Iliia Kulikov, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany</i>	
SP-P5.8: ALTERNATIVE NETWORKS FOR MONOLINGUAL BOTTLENECK FEATURES	5290
<i>William Hartmann, Roger Hsiao, Stavros Tsakalidis, Raytheon BBN Technologies, United States</i>	
SP-P5.9: NETWORK ARCHITECTURES FOR MULTILINGUAL SPEECH REPRESENTATION LEARNING	5295
<i>Tom Sercu, George Saon, Jia Cui, Xiadong Cui, Bhuvana Ramabhadran, Brian Kingsbury, Abhinav Sethy, IBM T.J. Watson Research Center, United States</i>	
SP-P5.10: RECURRENT CONVOLUTIONAL NEURAL NETWORK FOR SPEECH PROCESSING	5300
<i>Yue Zhao, Xingyu Jin, Xiaolin Hu, Tsinghua University, China</i>	
SP-P6: TOPICS IN SPEECH RECOGNITION	
SP-P6.1: AN EMPIRICAL EVALUATION OF ZERO RESOURCE ACOUSTIC UNIT DISCOVERY	5305
<i>Chunxi Liu, Johns Hopkins University, United States; Jinyi Yang, University of Chinese Academy of Sciences, China; Ming Sun, Amazon, United States; Santosh Kesiraju, International Institute of Information Technology, India; Alena Rott, Stanford University, United States; Lucas Ondel, Brno University of Technology, Czech Republic; Pegah Ghahremani, Najim Dehak, Johns Hopkins University, United States; Lukas Burget, Brno University of Technology, Czech Republic; Sanjeev Khudanpur, Johns Hopkins University, United States</i>	

SP-P6.2: STATISTICAL NORMALISATION OF PHASE-BASED FEATURE REPRESENTATION FOR ROBUST SPEECH RECOGNITION	5310
<i>Erfan Loweimi, Jon Barker, Thomas Hain, The University of Sheffield, United Kingdom</i>	
SP-P6.3: ACTIVE LEARNING FOR LOW-RESOURCE SPEECH RECOGNITION: IMPACT OF SELECTION SIZE AND LANGUAGE MODELING DATA	5315
<i>Ali Syed, The Graduate Center, CUNY, United States; Andrew Rosenberg, IBM T.J. Watson Research Center, United States; Michael Mandel, The Graduate Center, CUNY, United States</i>	
SP-P6.5: IMPROVING AUDIO-VISUAL SPEECH RECOGNITION USING DEEP NEURAL NETWORKS WITH DYNAMIC STREAM RELIABILITY ESTIMATES	5320
<i>Hendrik Meutzner, Ruhr-Universität Bochum, Germany; Ning Ma, University of Sheffield, United Kingdom; Robert Nickel, Bucknell University, United States; Christopher Schymura, Dorothea Kolossa, Ruhr-Universität Bochum, Germany</i>	
SP-P6.6: BEAMNET: END-TO-END TRAINING OF A BEAMFORMER-SUPPORTED MULTI-CHANNEL ASR SYSTEM	5325
<i>Jahn Heymann, Lukas Drude, Christoph Boeddeker, Patrick Hanebrink, Reinhold Haeb-Umbach, Paderborn University, Germany</i>	
SP-P6.7: PREDICTING ERROR RATES FOR UNKNOWN DATA IN AUTOMATIC SPEECH RECOGNITION	5330
<i>Bernd T. Meyer, Sri Harish Mallidi, Johns Hopkins University, United States; Hendrik Kayser, Carl von Ossietzky Universität Oldenburg, Germany; Hynek Hermansky, Johns Hopkins University, United States</i>	
SP-P6.8: SPEEDING UP SOFTMAX COMPUTATIONS IN DNN-BASED LARGE VOCABULARY SPEECH RECOGNITION BY SENONE WEIGHT VECTOR SELECTION	5335
<i>Yingke Zhu, Brian Mak, The Hong Kong University of Science & Technology, Hong Kong SAR of China</i>	
SP-P6.9: IMPROVING LATENCY-CONTROLLED BLSTM ACOUSTIC MODELS FOR ONLINE SPEECH RECOGNITION	5340
<i>Shaofei Xue, Zhijie Yan, Alibaba Inc, China</i>	
SP-P6.10: RETURNN: THE RWTH EXTENSIBLE TRAINING FRAMEWORK FOR UNIVERSAL RECURRENT NEURAL NETWORKS	5345
<i>Patrick Doetsch, Albert Zeyer, Paul Voigtlaender, Ilia Kulikov, Ralf Schlüter, Hermann Ney, RWTH Aachen University, Germany</i>	
SP-P7: SPEAKER VERIFICATION	
SP-P7.1: OPTIMIZING SPEAKER-SPECIFIC FILTER BANKS FOR SPEAKER VERIFICATION	5350
<i>Hector Pinheiro, Fernando Neto, Adriano Oliveira, Tsang Ing Ren, George Cavalcanti, Universidade Federal de Pernambuco, Brazil; André Adami, Universidade de Caxias do Sul, Brazil</i>	
SP-P7.2: EXPLORING UNIVERSAL SPEECH ATTRIBUTES FOR SPEAKER VERIFICATION	5355
<i>Sheng Zhang, Wu Guo, University of Science and Technology of China, China; Guoping Hu, Ministry of Public Security, China</i>	
SP-P7.3: EFFECTS OF GENDER INFORMATION IN TEXT-INDEPENDENT AND TEXT-DEPENDENT SPEAKER VERIFICATION	5360
<i>Anssi Kanervisto, Ville Vestman, Md Sahidullah, Ville Hautamäki, Tomi Kinnunen, University of Eastern Finland, Finland</i>	
SP-P7.4: INTRA-CLASS COVARIANCE ADAPTATION IN PLDA BACK-ENDS FOR SPEAKER VERIFICATION	5365
<i>Srikanth Madikeri, Marc Ferras, Petr Motlicek, Subhadeep Dey, Idiap Research Institute, Switzerland</i>	
SP-P7.5: EXPLOITING SEQUENCE INFORMATION FOR TEXT-DEPENDENT SPEAKER VERIFICATION	5370
<i>Subhadeep Dey, Petr Motlicek, Srikanth Madikeri, Marc Ferras, Idiap Research Institute, Switzerland</i>	

SP-P7.6: DISCRIMINATIVE AUTOENCODERS FOR SPEAKER VERIFICATION	5375
<i>Hung-Shin Lee, National Taiwan University, Taiwan; Yu-Ding Lu, Chin-Cheng Hsu, Yu Tsao, Hsin-Min Wang, Academia Sinica, Taiwan; Shyh-Kang Jeng, National Taiwan University, Taiwan</i>	
SP-P7.7: ADAPTATION OF PLDA FOR MULTI-SOURCE TEXT-INDEPENDENT SPEAKER VERIFICATION	5380
<i>Liping Chen, Microsoft, China; KongAik Lee, Bin Ma, Agency for Science, Technology and Research, Singapore; Long Ma, Microsoft, China; Haizhou Li, Agency for Science, Technology and Research, Singapore; Li-Rong Dai, University of Science and Technology of China, China</i>	
SP-P7.8: FACTOR ANALYSIS METHODS FOR JOINT SPEAKER VERIFICATION AND SPOOF DETECTION	5385
<i>Dhanush Kannangola, Learning and Extraction of Acoustic Patterns (LEAP) labs., India; Suparna S, Indian Institute of Technology Madras, India; Aarth Ramesh, National Institute of Technology, Trichy, India; Likhita Chandrasekhara, Shashank Dhar, National Institute of Technology, Karnataka, Surathkal, India; Harish Haresamudram, Sriram Ganapathy, Learning and Extraction of Acoustic Patterns (LEAP) labs., India</i>	
SP-P7.9: JOINT BAYESIAN GAUSSIAN DISCRIMINANT ANALYSIS FOR SPEAKER VERIFICATION	5390
<i>Yiyan Wang, Haotian Xu, Zhijian Ou, Tsinghua University, China</i>	
SP-P7.10: REDDOTS REPLAYED: A NEW REPLAY SPOOFING ATTACK CORPUS FOR TEXT-DEPENDENT SPEAKER VERIFICATION RESEARCH	5395
<i>Tomi Kinnunen, Md Sahidullah, University of Eastern Finland, Finland; Mauro Falcone, Luca Costantini, Fondazione Ugo Bordoni, Italy; Rosa Gonzalez Hautamäki, University of Eastern Finland, Finland; Dennis Thomsen, Achintya Sarkar, Zheng-Hua Tan, Aalborg University, Denmark; Hector Delgado, Massimiliano Todisco, Nicholas Evans, Eurecom, France; Ville Hautamäki, University of Eastern Finland, Finland; KongAik Lee, Institute for Infocomm Research (I2R), A*STAR, Singapore</i>	
SP-P8: SPEAKER RECOGNITION	
SP-P8.1: INTER DATASET VARIABILITY MODELING FOR SPEAKER RECOGNITION	5400
<i>Hagai Aronowitz, IBM Research - Haifa, Israel</i>	
SP-P8.2: SPEAKER RECOGNITION USING COMMON PASSPHRASES IN REDDOTS	5405
<i>Hagai Aronowitz, IBM Research - Haifa, Israel</i>	
SP-P8.3: I-VECTOR/PLDA SPEAKER RECOGNITION USING SUPPORT VECTORS WITH DISCRIMINANT ANALYSIS	5410
<i>Fahimeh Bahmaninezhad, John H.L. Hansen, The University of Texas at Dallas, United States</i>	
SP-P8.4: ROBUST SPEAKER RECOGNITION BASED ON DNN/I-VECTORS AND SPEECH SEPARATION	5415
<i>Jorge Chang, DeLiang Wang, The Ohio State University, United States</i>	
SP-P8.5: SPEAKER SEGMENTATION USING DEEP SPEAKER VECTORS FOR FAST SPEAKER CHANGE SCENARIOS	5420
<i>Renyu Wang, Mingliang Gu, Jiangsu Normal University, China; Lantian Li, Mingxing Xu, Thoms Fang Zheng, Tsinghua University, China</i>	
SP-P8.6: MULTI-SPEAKER CONVERSATIONS, CROSS-TALK, AND DIARIZATION FOR SPEAKER RECOGNITION	5425
<i>Gregory Sell, Alan McCree, Johns Hopkins University, United States</i>	
SP-P8.7: TRISTOUNET: TRIPLET LOSS FOR SPEAKER TURN EMBEDDING	5430
<i>Hervé Bredin, CNRS, LIMSI, France</i>	
SP-P8.8: E-VECTORS: JFA AND I-VECTORS REVISITED	5435
<i>Sandro Cumani, Pietro Laface, Politecnico di Torino, Italy</i>	

SP-P8.9: DEEP NEURAL NETWORKS BASED SPEAKER MODELING AT DIFFERENT LEVELS OF PHONETIC GRANULARITY 5440

Yao Tian, Liang He, Tsinghua University, China; Meng Cai, Microsoft Research Asia, China; Wei-Qiang Zhang, Jia Liu, Tsinghua University, China

SP-P9: SPEECH SEGMENTATION AND RECOGNITION

SP-P9.1: FEATURE MAPPING FOR SPEAKER DIARIZATION IN NOISY CONDITIONS 5445

Weixin Zhu, Wu Guo, University of Science and Technology of China, China; Guoping Hu, Ministry of Public Security, China

SP-P9.2: ENVIRONMENT AWARE SPEAKER DIARIZATION FOR MOVING TARGETS USING PARALLEL DNN-BASED RECOGNIZERS 5450

Maryam Najafian, John H.L. Hansen, The University of Texas at Dallas, United States

SP-P9.3: SPEAKER SEGMENTATION USING I-VECTOR IN MEETINGS DOMAIN..... 5455

Leonardo Valeriano Neri, Hector Pinheiro, Tsang Ren, George Cavalcanti, Universidade Federal de Pernambuco, Brazil; André Adami, Universidade de Caxias do Sul, Brazil

SP-P9.4: SPEECH ACTIVITY DETECTION IN ONLINE BROADCAST TRANSCRIPTION USING DEEP NEURAL NETWORKS AND WEIGHTED FINITE STATE TRANSDUCERS 5460

Lukas Mateju, Petr Cerva, Jindrich Zdansky, Jiri Malek, Technical University of Liberec, Czech Republic

SP-P9.5: DIVIDE-AND-WARP TEMPORAL ALIGNMENT OF SPEECH SIGNALS BETWEEN SPEAKERS: VALIDATION USING ARTICULATORY DATA 5465

Sai Muralidhar Jayanthi, Indian Institute of Technology Guwahati, India; Lucie Ménard, University of Québec in Montreal, Canada; Catherine Laporte, École de Technologie Supérieure, Canada

SP-P9.6: DIRICHLET PROCESS MIXTURE MODELS FOR CLUSTERING I-VECTOR DATA 5470

Shreyas Seshadri, Ulpu Remes, Okko Räsänen, Aalto University, Finland

SP-P9.7: MODIFICATION ON LSA SPEECH ENHANCEMENT FOR SPEECH RECOGNITION 5475

*Chang Huai You, Bin Ma, Chongjia Ni, Institute for Infocomm Research (I2R), A*STAR, Singapore*

SP-P9.8: A DEEP NEURAL NETWORK INTEGRATED WITH FILTERBANK LEARNING FOR SPEECH RECOGNITION 5480

Hiroshi Seki, Kazumasa Yamamoto, Seiichi Nakagawa, Toyohashi University of Technology, Japan

SP-P9.9: AUTOMATIC NODE SELECTION FOR DEEP NEURAL NETWORKS USING GROUP LASSO REGULARIZATION 5485

Tsubasa Ochiai, Shigeki Matsuda, Doshisha University, Japan; Hideyuki Watanabe, Advanced Telecommunications Research Institute International, Japan; Shigeru Katagiri, Doshisha University, Japan

SP-P9.10: APPLYING COMPENSATION TECHNIQUES ON I-VECTORS EXTRACTED FROM SHORT-TEST UTTERANCES FOR SPEAKER VERIFICATION USING DEEP NEURAL NETWORK 5490

Il-Ho Yang, Hee-Soo Heo, Sung-Hyun Yoon, Ha-Jin Yu, University of Seoul, Republic of Korea

SP-P10: SPEECH SYNTHESIS AND VOICE CONVERSION

SP-P10.1: DURATION PREDICTION USING MULTIPLE GAUSSIAN PROCESS EXPERTS FOR GPR-BASED SPEECH SYNTHESIS 5495

Decha Moungsri, Tomoki Koriyama, Takao Kobayashi, Tokyo Institute of Technology, Japan

SP-P10.2: COMBINING UNIDIRECTIONAL LONG SHORT-TERM MEMORY WITH CONVOLUTIONAL OUTPUT LAYER FOR HIGH-PERFORMANCE SPEECH SYNTHESIS 5500

Wenfu Wang, Bo Xu, Institute of Automation, Chinese Academy of Sciences, China

SP-P10.3: LOMBARD SPEECH SYNTHESIS USING LONG SHORT-TERM MEMORY	5505
RECURRENT NEURAL NETWORKS	
<i>Bajibabu Bollepalli, Manu Airaksinen, Paavo Alku, Aalto University, Finland</i>	
SP-P10.4: MULTI-TASK LEARNING OF STRUCTURED OUTPUT LAYER	5510
BIDIRECTIONAL LSTMS FOR SPEECH SYNTHESIS	
<i>Runnan Li, Zhiyong Wu, Tsinghua University, China; Xunying Liu, Helen Meng, The Chinese University of Hong Kong, Hong Kong SAR of China; Lianhong Cai, Tsinghua University, China</i>	
SP-P10.5: QUALITY ASSESSMENT OF VOICE CONVERTED SPEECH USING	5515
ARTICULATORY FEATURES	
<i>Avni Rajpal, Nirmesh Shah, Dhirubhai Ambani Institute of Information and Communication Technology, India; Mohammadi Zaki, Indian Institute of Science, India; Hemant Patil, Dhirubhai Ambani Institute of Information and Communication Technology, India</i>	
SP-P10.6: NOVEL AMPLITUDE SCALING METHOD FOR BILINEAR FREQUENCY	5520
WARPING-BASED VOICE CONVERSION	
<i>Nirmesh Shah, Hemant Patil, Dhirubhai Ambani Institute of Information and Communication Technology, India</i>	
SP-P10.7: EXEMPLAR SELECTION METHODS IN VOICE CONVERSION	5525
<i>Guanlong Zhao, Ricardo Gutierrez-Osuna, Texas A&M University, United States</i>	
SP-P10.8: VOICE-TRANSFORMATION-BASED DATA AUGMENTATION FOR PROSODIC	5530
CLASSIFICATION	
<i>Raul Fernandez, Andrew Rosenberg, IBM, United States; Alexander Sorin, IBM Haifa Research Lab, Israel; Bhuvana Ramabhadran, IBM, United States; Ron Hoory, IBM Haifa Research Lab, Israel</i>	
SP-P10.9: NON-PARALLEL VOICE CONVERSION USING I-VECTOR PLDA:	5535
TOWARDS UNIFYING SPEAKER VERIFICATION AND TRANSFORMATION	
<i>Tomi Kinnunen, University of Eastern Finland, Finland; Lauri Juvola, Paavo Alku, Aalto University, Finland; Junichi Yamagishi, National Institute of Informatics, Japan</i>	
SP-P10.10: A STUDY OF SPEAKER VERIFICATION PERFORMANCE WITH	5540
EXPRESSIVE SPEECH	
<i>Srinivas Parthasarathy, Chunlei Zhang, John H.L. Hansen, Carlos Busso, The University of Texas at Dallas, United States</i>	
 SP-P11: SPEECH ENHANCEMENT II	
SP-P11.1: SPEECH TEMPORAL DYNAMICS FUSION APPROACHES FOR	5545
NOISE-ROBUST REVERBERATION TIME ESTIMATION	
<i>Mohammed Senoussaoui, École de Technologie Supérieure, Canada; Joao Felipe Santos, Tiago Henrique Falk, Institut National de la Recherche Scientifique, Canada</i>	
SP-P11.2: ARTIFICIAL BANDWIDTH EXTENSION USING THE CONSTANT Q	5550
TRANSFORM	
<i>Pramod Bachhav, Massimiliano Todisco, Eurecom, France; Moctar Mossi, Christophe Beaugeant, Intel Corporation, France; Nicholas Evans, Eurecom, France</i>	
SP-P11.3: A LOCALLY LINEAR EMBEDDING BASED POSTFILTERING APPROACH	5555
FOR SPEECH ENHANCEMENT	
<i>Yi-Chiao Wu, Hsin-Te Hwang, Syu-Siang Wang, Chin-Cheng Hsu, Academia Sinica, Taiwan; Ying-Hui Lai, Yuan Ze University, Taiwan; Yu Tsao, Hsin-Min Wang, Academia Sinica, Taiwan</i>	
SP-P11.4: PHASE RECONSTRUCTION METHOD BASED ON TIME-FREQUENCY	5560
DOMAIN HARMONIC STRUCTURE FOR SPEECH ENHANCEMENT	
<i>Yukoh Wakabayashi, Takahiro Fukumori, Masato Nakayama, Takano Nishiura, Yoichi Yamashita, Ritsumeikan University, Japan</i>	

SP-P11.5: SPEECH ENHANCEMENT BASED ON DEEP NEURAL NETWORKS WITH SKIP CONNECTIONS	5565
<i>Ming Tu, Arizona State University, United States; Xianxian Zhang, LG Electronics, United States</i>	
SP-P11.6: ICA BASED SINGLE MICROPHONE BLIND SPEECH SEPARATION TECHNIQUE USING NON-LINEAR ESTIMATION OF SPEECH	5570
<i>Chandan Karadagur Ananda Reddy, Anshuman Ganguly, Issa Panahi, The University of Texas at Dallas, United States</i>	
SP-P11.7: A TRANSFER LEARNING AND PROGRESSIVE STACKING APPROACH TO REDUCING DEEP MODEL SIZES WITH AN APPLICATION TO SPEECH ENHANCEMENT	5575
<i>Sicheng Wang, Kehuang Li, Zhen Huang, Georgia Institute of Technology, United States; Sabato Marco Siniscalchi, University of Enna Kore, Italy; Chin-Hui Lee, Georgia Institute of Technology, United States</i>	
SP-P11.8: A TWO-STAGE ALGORITHM FOR NOISY AND REVERBERANT SPEECH ENHANCEMENT	5580
<i>Yan Zhao, Zhong-Qiu Wang, DeLiang Wang, The Ohio State University, United States</i>	
SP-P11.9: PHASE ESTIMATION IN SINGLE-CHANNEL SPEECH ENHANCEMENT USING PHASE INVARIANCE CONSTRAINTS	5585
<i>Michael Pirolt, Johannes Stahl, Pejman Mowlae, Graz University of Technology, Austria; Vasili Vorobiov, Sjarhei Barysenka, Andrew Davydov, Belarusian State University of Informatics and Radioelectronics, Austria</i>	
SP-P11.10: SPEECH DEREVERBERATION AND DENOISING USING COMPLEX RATIO MASKS	5590
<i>Donald Williamson, Indiana University, United States; DeLiang Wang, The Ohio State University, United States</i>	
SP-P12: SPEECH ANALYSIS	
SP-P12.1: FAST ALGORITHM FOR STATISTICAL PHRASE/ACCENT COMMAND ESTIMATION BASED ON GENERATIVE MODEL INCORPORATING SPECTRAL FEATURES	5595
<i>Ryotaro Sato, The University of Tokyo, Japan; Hirokazu Kameoka, Kunio Kashino, NTT Corporation, Japan</i>	
SP-P12.2: TIME AND FREQUENCY DOMAIN LONG SHORT-TERM MEMORY FOR NOISE ROBUST PITCH TRACKING	5600
<i>Yuzhou Liu, DeLiang Wang, The Ohio State University, United States</i>	
SP-P12.3: TOWARDS CONFIDENCE MEASURES ON FUNDAMENTAL FREQUENCY ESTIMATIONS	5605
<i>Boyuan Deng, Denis Jouvet, Yves Laprie, LORIA - INRIA, France; Ingmar Steiner, Saarland University, Germany; Aghilas Sini, LORIA - INRIA, France</i>	
SP-P12.4: SPEECH POLARITY DETECTION USING STRENGTH OF IMPULSE-LIKE EXCITATION EXTRACTED FROM SPEECH EPOCHS	5610
<i>Sudarsana Reddy Kadiri, Indian Institute of Technology Hyderabad, India; Yegnanarayana Bayya, Birla Institute of Technology & Science Pilani, Hyderabad-500078, India., India</i>	
SP-P12.5: LEARNING CROSS-LINGUAL KNOWLEDGE WITH MULTILINGUAL BLSTM FOR EMPHASIS DETECTION WITH LIMITED TRAINING DATA	5615
<i>Yishuang Ning, Zhiyong Wu, Runnan Li, Jia Jia, Mingxing Xu, Tsinghua University, China; Helen Meng, The Chinese University of Hong Kong, Hong Kong SAR of China; Lianhong Cai, Tsinghua University, Hong Kong SAR of China</i>	
SP-P12.6: UNSUPERVISED LATENT BEHAVIOR MANIFOLD LEARNING FROM ACOUSTIC FEATURES: AUDIO2BEHAVIOR	5620
<i>Haoqi Li, University of Southern California, United States; Brian Baucom, The University of Utah, United States; Panayiotis Georgiou, University of Southern California, United States</i>	
SP-P12.7: ON THE INFORMATION RATE OF SPEECH COMMUNICATION	5625
<i>Steven Van Kuyk, W. Bastiaan Kleijn, Victoria University of Wellington, New Zealand; Richard C. Hendriks, Delft University of Technology, Netherlands</i>	

SP-P12.8: FREQUENCY-WARPED TIME-WEIGHTED LINEAR PREDICTION FOR GLOTTAL VOCODING	5630
<i>Manu Airaksinen, Bajjibabu Bollepalli, Aalto University, Finland; Jouni Pohjalainen, University of Passau, Germany; Paavo Alku, Aalto University, Finland</i>	
SP-P12.9: DEREVERBERATION BASED ON BIN-WISE TEMPORAL VARIATIONS OF COMPLEX SPECTROGRAM	5635
<i>Tzu-Hao Chen, Chun Huang, Tai-Shih Chi, National Chiao Tung University, Taiwan</i>	
SP-P12.10: AUTOMATIC GAIN CONTROL WITH INTEGRATED SIGNAL ENHANCEMENT FOR SPECIFIED TARGET AND BACKGROUND-NOISE LEVELS	5640
<i>Akihiko Sugiyama, Ryoji Miyahara, NEC Corporation, Japan</i>	
 HLT-L1: KEYWORD SEARCH	
HLT-L1.1: PAIRWISE LEARNING USING MULTI-LINGUAL BOTTLENECK FEATURES FOR LOW-RESOURCE QUERY-BY-EXAMPLE SPOKEN TERM DETECTION	5645
<i>Yougen Yuan, Northwestern Polytechnical University, China; Cheung-Chi Leung, Institute for Infocomm Research (I2R), A*STAR, Singapore; Lei Xie, Hongjie Chen, Northwestern Polytechnical University, China; Bin Ma, Haizhou Li, Institute for Infocomm Research (I2R), A*STAR, Singapore</i>	
HLT-L1.2: EFFICIENT METHODS TO TRAIN MULTILINGUAL BOTTLENECK FEATURE EXTRACTORS FOR LOW RESOURCE KEYWORD SEARCH	5650
<i>Chongjia Ni, Cheung-Chi Leung, Lei Wang, Nancy F. Chen, Bin Ma, Institute for Infocomm Research (I2R), A*STAR, Singapore</i>	
HLT-L1.3: AN LSTM-CTC BASED VERIFICATION SYSTEM FOR PROXY-WORD BASED OOV KEYWORD SEARCH	5655
<i>Zhiqiang Lv, Jian Kang, Wei-Qiang Zhang, Jia Liu, Tsinghua University, China</i>	
HLT-L1.4: DISTANCE METRIC LEARNING FOR POSTERIORGRAM BASED KEYWORD SEARCH	5660
<i>Batuhan Gundogdu, Murat Saraclar, Bogazici University, Turkey</i>	
HLT-L1.5: A LOCALITY-PRESERVING ESSENCE VECTOR MODELING FRAMEWORK FOR SPOKEN DOCUMENT RETRIEVAL	5665
<i>Kuan-Yu Chen, Shih-Hung Liu, Academia Sinica, Taiwan; Berlin Chen, National Taiwan Normal University, Taiwan; Hsin-Min Wang, Academia Sinica, Taiwan</i>	
HLT-L1.6: TRAINABLE FRONTEND FOR ROBUST AND FAR-FIELD KEYWORD SPOTTING	5670
<i>Yuxuan Wang, Pascal Getreuer, Thad Hughes, Richard Lyon, Rif A. Saurous, Google Inc., United States</i>	
 HLT-L2: SPOKEN LANGUAGE UNDERSTANDING I	
HLT-L2.1: ENCODER-DECODER WITH FOCUS-MECHANISM FOR SEQUENCE LABELLING BASED SPOKEN LANGUAGE UNDERSTANDING	5675
<i>Su Zhu, Kai Yu, Shanghai Jiao Tong University, China</i>	
HLT-L2.2: A DEEP LEARNING APPROACH TO MODELING COMPETITIVENESS IN SPOKEN CONVERSATIONS	5680
<i>Shammur Absar Chowdhury, Giuseppe Riccardi, University of Trento, Italy</i>	
HLT-L2.3: SEMANTIC MAPPING OF NATURAL LANGUAGE INPUT TO DATABASE ENTRIES VIA CONVOLUTIONAL NEURAL NETWORKS	5685
<i>Mandy Korpusik, Zachary Collins, James Glass, Massachusetts Institute of Technology, United States</i>	

HLT-L2.4: END-TO-END JOINT LEARNING OF NATURAL LANGUAGE UNDERSTANDING AND DIALOGUE MANAGER	5690
<i>Xuesong Yang, University of Illinois at Urbana-Champaign, United States; Yun-Nung Chen, National Taiwan University, Taiwan; Dilek Hakkani-Tür, Google Research, United States; Paul Crook, Microsoft, United States; Xiujun Li, Jianfeng Gao, Li Deng, Microsoft Research, United States</i>	
HLT-L2.5: DISCOVERING DIMENSIONS OF PERCEIVED VOCAL EXPRESSION IN SEMI-STRUCTURED, UNSCRIPTED ORAL HISTORY ACCOUNTS	5695
<i>Mary Pietrowicz, Mark Hasegawa-Johnson, Karrie Karahalios, University of Illinois, United States</i>	
HLT-L2.6: SEQUENCE-TO-SEQUENCE MODELS FOR PUNCTUATED TRANSCRIPTION COMBINING LEXICAL AND ACOUSTIC FEATURES	5700
<i>Ondrej Klejch, Peter Bell, Steve Renals, University of Edinburgh, United Kingdom</i>	
HLT-P1: LANGUAGE MODELING	
HLT-P1.1: RECURRENT NEURAL NETWORK BASED LANGUAGE MODELING WITH CONTROLLABLE EXTERNAL MEMORY	5705
<i>Wei-Jen Ko, Academia Sinica, Taiwan; Bo-Hsiang Tseng, Hung-Yi Lee, National Taiwan University, Taiwan</i>	
HLT-P1.2: A NEURAL NETWORK APPROACH FOR MIXING LANGUAGE MODELS	5710
<i>Youssef Oualil, Dietrich Klakow, Saarland University, Germany</i>	
HLT-P1.3: DIALOG CONTEXT LANGUAGE MODELING WITH RECURRENT NEURAL NETWORKS	5715
<i>Bing Liu, Ian Lane, Carnegie Mellon University, United States</i>	
HLT-P1.4: CHARACTER-LEVEL LANGUAGE MODELING WITH HIERARCHICAL RECURRENT NEURAL NETWORKS	5720
<i>Kyuyeon Hwang, Wonyong Sung, Seoul National University, Republic of Korea</i>	
HLT-P1.5: LEARNING CONCEPTS THROUGH CONVERSATIONS IN SPOKEN DIALOGUE SYSTEMS	5725
<i>Robin Jia, Stanford University, United States; Larry Heck, Dilek Hakkani-Tür, Georgi Nikolov, Google Research, United States</i>	
HLT-P1.6: LDA-BASED CONTEXT DEPENDENT RECURRENT NEURAL NETWORK LANGUAGE MODEL USING DOCUMENT-BASED TOPIC DISTRIBUTION OF WORDS	5730
<i>Md. Akmal Haidar, Mikko Kurimo, Aalto University, Finland</i>	
HLT-P1.7: EXPLOITING DIFFERENT WORD CLUSTERINGS FOR CLASS-BASED RNN LANGUAGE MODELING IN SPEECH RECOGNITION	5735
<i>Minguang Song, Yunxin Zhao, University of Missouri-Columbia, United States; Shaojun Wang, Wright State University, United States</i>	
HLT-P1.8: INVESTIGATIONS ON BYTE-LEVEL CONVOLUTIONAL NEURAL NETWORKS FOR LANGUAGE MODELING IN LOW RESOURCE SPEECH RECOGNITION	5740
<i>Kazuki Irie, Pavel Golik, Ralf Schlueter, Hermann Ney, RWTH Aachen University, Germany</i>	
HLT-P1.9: TOPIC IDENTIFICATION OF SPOKEN DOCUMENTS USING UNSUPERVISED ACOUSTIC UNIT DISCOVERY	5745
<i>Santosh Kesiraju, Brno University of Technology, Czech Republic; Raghavendra Pappagari, Johns Hopkins University, United States; Lucas Ondel, Lukas Burget, Brno University of Technology, Czech Republic; Najim Dehak, Sanjeev Khudanpur, Johns Hopkins University, United States; Jan “honza” Cernocky, Brno University of Technology, Czech Republic; Suryakanth Gangashetty, International Institute of Information Technology, India</i>	
HLT-P1.10: BAYESIAN PHONOTACTIC LANGUAGE MODEL FOR ACOUSTIC UNIT DISCOVERY	5750
<i>Lucas Ondel, Lukas Burget, Jan “honza” Cernocky, Santosh Kesiraju, Brno University of Technology, Czech Republic</i>	

HLT-P2: SPOKEN TERM DETECTION

HLT-P2.1: THE 2016 BBN GEORGIAN TELEPHONE SPEECH KEYWORD SPOTTING SYSTEM 5755

Tanel Alumäe, Damianos Karakos, William Hartmann, Roger Hsiao, Le Zhang, Long Nguyen, Stavros Tsakalidis, Richard Schwartz, Raytheon BBN Technologies, United States

HLT-P2.2: WEAKLY SUPERVISED SPOKEN TERM DISCOVERY USING CROSS-LINGUAL SIDE INFORMATION 5760

Sameer Bansal, Herman Kamper, Sharon Goldwater, Adam Lopez, University of Edinburgh, United Kingdom

HLT-P2.3: ANALYSIS OF KEYWORD SPOTTING PERFORMANCE ACROSS IARPA BABEL LANGUAGES 5765

William Hartmann, Damianos Karakos, Roger Hsiao, Le Zhang, Tanel Alumäe, Stavros Tsakalidis, Richard Schwartz, Raytheon BBN Technologies, United States

HLT-P2.4: MORPH-TO-WORD TRANSDUCTION FOR ACCURATE AND EFFICIENT AUTOMATIC SPEECH RECOGNITION AND KEYWORD SEARCH 5770

Anton Ragni, Danielle Saunders, Peter Zahemszky, Jake Vasilakes, Mark Gales, Kate Knill, University of Cambridge, United Kingdom

HLT-P2.5: RECURRENT NEURAL NETWORK LANGUAGE MODELS FOR KEYWORD SEARCH 5775

Xie Chen, Anton Ragni, Jake Vasilakes, Cambridge University, United Kingdom; Xunying Liu, Chinese University of Hong Kong, Hong Kong SAR of China; Kate Knill, Mark Gales, Cambridge University, United Kingdom

HLT-P2.6: CONSTRUCTING SUB-WORD UNITS FOR SPOKEN TERM DETECTION 5780

Charl van Heerden, North-West University, South Africa; Damianos Karakos, Raytheon BBN Technologies, United States; Karthik Narasimhan, Massachusetts Institute of Technology, United States; Marelle Davel, North-West University, South Africa; Richard Schwartz, Raytheon BBN Technologies, United States

HLT-P2.7: EFFECTIVE KEYWORD SEARCH FOR LOW-RESOURCED CONVERSATIONAL SPEECH 5785

Rasa Lileikyte, Universite Paris–Saclay, France; Thiago Fraga-Silva, Vocapia Research, France; Lori Lamel, Jean-Luc Gauvain, Universite Paris–Saclay, France; Antoine Laurent, Vocapia Research, France; Guangpu Huang, Universit e Paris–Saclay, France

HLT-P2.8: AN INVESTIGATION INTO LANGUAGE MODEL DATA AUGMENTATION FOR LOW-RESOURCED STT AND KWS 5790

Guangpu Huang, CNRS/LIMSI, France; Thiago Fraga da Silva, Vocapia Research, France; Lori Lamel, Jean-Luc Gauvain, Arseniy Gorin, CNRS/LIMSI, France; Antoine Laurent, Vocapia Research, France; Rasa Lileikyte, CNRS/LIMSI, France; Abdel Messouadi, Vocapia Research, France

HLT-P2.9: RADIO-BROWSING FOR DEVELOPMENTAL MONITORING IN UGANDA..... 5795

Raghav Menon, Armin Saeb, Stellenbosch University, South Africa; Hugh Cameron, William Kibira, John Quinn, UN Global Pulse, Uganda; Thomas Niesler, Stellenbosch University, South Africa

HLT-P2.10: A PARALLELIZED DYNAMIC PROGRAMMING APPROACH TO ZERO RESOURCE SPOKEN TERM DISCOVERY 5800

Bradley Oosterveld, Tufts University, United States; Richard Veale, Kyoto University, Japan; Matthias Scheutz, Tufts University, United States

HLT-P3: SPOKEN LANGUAGE UNDERSTANDING II

HLT-P3.1: LEVERAGING MANIFOLD LEARNING FOR EXTRACTIVE BROADCAST NEWS SUMMARIZATION 5805

Shih-Hung Liu, Kuan-Yu Chen, Institute of Information Science, Academia Sinica, Taiwan; Berlin Chen, National Taiwan Normal University, Taiwan; Hsin-Min Wang, Wen-Lian Hsu, Institute of Information Science, Academia Sinica, Taiwan

HLT-P3.2: EVALUATING AUTOMATIC SPEECH RECOGNITION SYSTEMS IN COMPARISON WITH HUMAN PERCEPTION RESULTS USING DISTINCTIVE FEATURE MEASURES	5810
<i>Xiang Kong, University of Illinois at Urbana Champaign, United States; Jeung-Yoon Choi, Stefanie Shattuck-Hufnagel, Massachusetts Institute of Technology, United States</i>	
HLT-P3.3: EFFECTIVE ARTICULATORY MODELING FOR PRONUNCIATION ERROR DETECTION OF L2 LEARNER WITHOUT NON-NATIVE TRAINING DATA	5815
<i>Richeng Duan, Tatsuya Kawahara, Masatake Dantsuji, Kyoto University, Japan; Jinsong Zhang, Beijing Language and Culture University, China</i>	
HLT-P3.4: FUSION OF MULTIPLE EMOTION PERSPECTIVES: IMPROVING AFFECT RECOGNITION THROUGH INTEGRATING CROSS-LINGUAL EMOTION INFORMATION	5820
<i>Chun-Ming Chang, Chi-Chun Lee, National Tsing Hua University, Taiwan</i>	
HLT-P3.5: SHEFCE: A CANTONESE-ENGLISH BILINGUAL SPEECH CORPUS FOR PRONUNCIATION ASSESSMENT	5825
<i>Raymond W. M. Ng, University of Sheffield, United Kingdom; Alvin C.M. Kwan, The University of Hong Kong, Hong Kong SAR of China; Tan Lee, The Chinese University of Hong Kong, Hong Kong SAR of China; Thomas Hain, University of Sheffield, United Kingdom</i>	
HLT-P3.6: SALIENCE BASED LEXICAL FEATURES FOR EMOTION RECOGNITION	5830
<i>Kalani Wataraka Gamage, Vidhyasaharan Sethu, Eliathamby Ambikairajah, University of New South Wales, Australia</i>	
HLT-P3.7: REMEMBERING WHAT YOU SAID: SEMANTIC PERSONALIZED MEMORY FOR PERSONAL DIGITAL ASSISTANTS	5835
<i>Vipul Agarwal, Omar Zia Khan, Microsoft, United States; Ruhi Sarikaya, Amazon, United States</i>	
HLT-P3.8: THE SHEFFIELD SEARCH AND RESCUE CORPUS	5840
<i>Saeid Mokaram, Roger K. Moore, The University of Sheffield, United Kingdom</i>	
HLT-P3.9: AUTOMATIC DETECTION OF SYLLABLE STRESS USING SONORITY BASED PROMINENCE FEATURES FOR PRONUNCIATION EVALUATION	5845
<i>Chiranjeevi Yarra, Indian Institute of Science, India; Om D. Deshmukh, Xerox Research Center India, India; Prasanta Kumar Ghosh, Indian Institute of Science, India</i>	
 BD-L1: SIGNAL PROCESSING FOR BIG DATA I	
BD-L1.1: AN ITERATIVE AUCTION MECHANISM FOR DATA TRADING	5850
<i>Xuanyu Cao, University of Maryland, United States; Yan Chen, University of Electronic Science and Technology of China, China; K. J. Ray Liu, University of Maryland, United States</i>	
BD-L1.2: SCALABLE AND FLEXIBLE MAX-VAR GENERALIZED CANONICAL CORRELATION ANALYSIS VIA ALTERNATING OPTIMIZATION	5855
<i>Xiao Fu, Kejun Huang, University of Minnesota, United States; Mingyi Hong, Iowa State University, United States; Nicholas Sidiropoulos, University of Minnesota, United States; Anthony Man-Cho So, The Chinese University of Hong Kong, Hong Kong SAR of China</i>	
BD-L1.3: DISTRIBUTED RECURSIVE LEAST-SQUARES WITH DATA-ADAPTIVE CENSORING	5860
<i>Zifeng Wang, Zheng Yu, Qing Ling, University of Science and Technology of China, China; Dimitris Berberidis, Georgios B. Giannakis, University of Minnesota, United States</i>	
BD-L1.4: DISTRIBUTED SPARSIFIED GRAPH FILTERS FOR DENOISING AND DIFFUSION TASKS	5865
<i>Elvin Isufi, Geert Leus, TU Delft, Netherlands</i>	

BD-L1.5: NETWORK TOPOLOGY INFERENCE FROM NON-STATIONARY GRAPH SIGNALS	5870
<i>Rasoul Shafipour, University of Rochester, United States; Santiago Segarra, Massachusetts Institute of Technology, United States; Antonio G. Marques, King Juan Carlos University, Spain; Gonzalo Mateos, University of Rochester, United States</i>	
BD-L1.6: ASYNCHRONOUS ONLINE ADMM FOR CONSENSUS PROBLEMS	5875
<i>Javier Matamoros, CTTC / CERCA, Spain</i>	
 BD-P1: SIGNAL PROCESSING FOR BIG DATA II	
BD-P1.1: ON CLASSIFICATION OF ENVIRONMENTAL ACOUSTIC DATA USING CROWDS	5880
<i>Shan Zhang, Syracuse University, United States; Aditya Vempaty, IBM, United States; Susan Parks, Pramod K. Varshney, Syracuse University, United States</i>	
BD-P1.2: CONVOLUTIONAL APPROXIMATIONS TO LINEAR DIMENSIONALITY REDUCTION OPERATORS	5885
<i>Swayambhoo Jain, Jarvis Haupt, University of Minnesota – Twin Cities, United States</i>	
BD-P1.3: ACCELERATED SENSOR POSITION SELECTION USING GRAPH LOCALIZATION OPERATOR	5890
<i>Akie Sakiyama, Yuichi Tanaka, Toshihisa Tanaka, Tokyo University of Agriculture and Technology, Japan; Antonio Ortega, University of Southern California, Japan</i>	
BD-P1.4: NESTEROV-BASED PARALLEL ALGORITHM FOR LARGE-SCALE NONNEGATIVE TENSOR FACTORIZATION	5895
<i>Athanasios Liavas, George Kostoulas, George Lourakis, Kejun Huang, Nicholas Sidiropoulos, Department ECE, Greece</i>	
BD-P1.5: LOGNET: ENERGY-EFFICIENT NEURAL NETWORKS USING LOGARITHMIC COMPUTATION	5900
<i>Edward Lee, Stanford University, United States; Daisuke Miyashita, Stanford University and Toshiba, Japan; Elaina Chai, Boris Murmann, Simon Wong, Stanford University, United States</i>	
BD-P1.6: LARGE SCALE 2D SPECTRAL COMPRESSED SENSING IN CONTINUOUS DOMAIN	5905
<i>Jian-Feng Cai, Hong Kong University of Science and Technology, China; Weiyu Xu, Yang Yang, University of Iowa, United States</i>	
BD-P1.7: FORECASTING COVARIANCE FOR OPTIMAL CARRY TRADE PORTFOLIO ALLOCATIONS	5910
<i>Matthew Ames, University College London, United Kingdom; Guillaume Bagnarosa, ESC Rennes School of Business, France; Gareth Peters, University College London, United Kingdom; Pavel Shevchenko, Macquarie University, Australia; Tomoko Matsui, The Institute of Statistical Mathematics, Japan</i>	
 BD-P2: SIGNAL PROCESSING FOR BIG DATA III	
BD-P2.1: SMOOTH GRAPH SIGNAL RECOVERY VIA EFFICIENT LAPLACIAN SOLVERS	5915
<i>Gita Babazadeh Eslamlou, Technical University of Vienna, Austria; Alexander Jung, Aalto University, Finland; Norbert Goertz, Vienna University of Technology, Austria</i>	
BD-P2.2: LEARNING CONDITIONAL INDEPENDENCE STRUCTURE FOR HIGH-DIMENSIONAL UNCORRELATED VECTOR PROCESSES	5920
<i>Nguyen Tran Quang, Alexander Jung, Aalto University, Finland</i>	
BD-P2.3: NETWORK DISCOVERY USING CONTENT AND HOMOPHILY	5925
<i>Steven Smith, Rajmonda Caceres, Kenneth Senne, Molly McMahon, Timothy Greer, MIT Lincoln Laboratory, United States</i>	

BD-P2.4: SPECTRAL STATISTICS OF LATTICE GRAPH STRUCTURED, NON-UNIFORM PERCOLATIONS	5930
<i>Stephen Kruzick, José M. F. Moura, Carnegie Mellon University, United States</i>	
BD-P2.5: DYNAMIC RECONSTRUCTION OF INFLUENCE GRAPHS WITH ADAPTIVE DIRECTED INFORMATION	5935
<i>Brandon Oselio, Alfred O. Hero, University of Michigan, United States</i>	
BD-P2.6: LATENT TREE APPROXIMATION IN LINEAR MODEL	5940
<i>Navid Tafaghodi Khajavi, University of Hawaii at Manoa, United States</i>	
 IOT-L1: SIGNAL PROCESSING FOR INTERNET OF THINGS I	
IOT-L1.1: WEARABLE MOTION SENSOR BASED PHASIC ANALYSIS OF TENNIS SERVE FOR PERFORMANCE FEEDBACK	5945
<i>Manish Sharma, Rupika Srivastava, Akash Anand, Divya Prakash, Lakshmi Kaligounder, Samsung R&D Institute India, Bangalore, India</i>	
IOT-L1.2: INFERENCE MACHINES FOR SUPERVISED BLUETOOTH LOCALIZATION	5950
<i>Tatsuya Ishihara, IBM Research, The University of Tokyo, Japan; Kris M. Kitani, Carnegie Mellon University, United States; Chieko Asakawa, IBM Research, Carnegie Mellon University, Japan; Michitaka Hirose, The University of Tokyo, Japan</i>	
IOT-L1.3: A TIME-REVERSAL SPATIAL HARDENING EFFECT FOR INDOOR SPEED ESTIMATION	5955
<i>Feng Zhang, Chen Chen, University of Maryland, College Park, United States; Beibei Wang, Hung-Quoc Lai, Origin Wireless Inc., United States; K. J. Ray Liu, University of Maryland, College Park, United States</i>	
IOT-L1.4: NON-NEGATIVE MATRIX FACTORIZATION OF SIGNALS WITH OVERLAPPING EVENTS FOR EVENT DETECTION APPLICATIONS	5960
<i>Shiqiang Wang, Jorge Ortiz, IBM T.J. Watson Research Center, United States</i>	
IOT-L1.5: DEEP FUSION OF HETEROGENEOUS SENSOR DATA	5965
<i>Zuozhu Liu, Singapore University of Technology and Design, Singapore; Wenyu Zhang, Cornell University, United States; Tony Q.S. Quek, Shaowei Lin, Singapore University of Technology and Design, Singapore</i>	
IOT-L1.6: DEEP LEARNING ON SYMBOLIC REPRESENTATIONS FOR LARGE-SCALE HETEROGENEOUS TIME-SERIES EVENT PREDICTION	5970
<i>Shengdong Zhang, Soheil Bahrapour, Naveen Ramakrishnan, Lukas Schott, Mohak Shah, Research and Technology Center, Robert Bosch LLC, United States</i>	
 IOT-P1: SIGNAL PROCESSING FOR INTERNET OF THINGS II	
IOT-P1.1: SCHEDULE BASED SELF LOCALIZATION OF ASYNCHRONOUS WIRELESS NODES WITH EXPERIMENTAL VALIDATION	5975
<i>Baptiste Cavarec, Satyam Dwivedi, Mats Bengtsson, Peter Händel, KTH Royal Institute of Technology, Sweden</i>	
IOT-P1.2: A WAVELET-BASED APPROACH TO MONITORING PARKINSON'S DISEASE SYMPTOMS	5980
<i>Avishai Wagner, Naama Fixler, Yehezkel Resheff, Intel Advanced Analytics, Israel</i>	
IOT-P1.3: REALTIME PLANE DETECTION FOR PROJECTION AUGMENTED REALITY IN AN UNKNOWN ENVIRONMENT	5985
<i>Dongchul Kim, Seungho Chae, Jonghoon Seo, Yoonsik Yang, Tack-Don Han, Yonsei University, Republic of Korea</i>	
IOT-P1.4: TIME REVERSAL BASED WIRELESS EVENTS DETECTION	5990
<i>Qinyi Xu, University of Maryland, College Park, United States; Yan Chen, University of Electronic Science and Technology of China, China; Beibei Wang, K. J. Ray Liu, University of Maryland, College Park, United States</i>	

IOT-P1.5: INFRASTRUCTURE-LESS INDOOR LOCALIZATION USING LIGHT FINGERPRINTS	5995
<i>Shahab Hamidi-Rad, Kent Lyons, Naveen Goela, Technicolor, United States</i>	
IOT-P1.6: DATA ANALYSIS AS A WEB SERVICE: A CASE STUDY USING IOT SENSOR DATA	6000
<i>Alireza Ahrabian, Sefki Kolozali, Shirin Enshaeifar, Clive Cheong-Took, Payam Barnaghi, University of Surrey, United Kingdom</i>	
IOT-P1.7: MULTILAYER SENSOR NETWORK FOR INFORMATION PRIVACY	6005
<i>Xin He, Wee Peng Tay, Nanyang Technological University, Singapore</i>	
IOT-P1.8: KERNEL WEIGHTED FISHER SPARSE ANALYSIS ON MULTIPLE MAPS FOR AUDIO EVENT RECOGNITION	6010
<i>Yu-Hao Chin, National Central University, Taiwan; Bo-Wei Chen, Monash University, Malaysia; Jia-Ching Wang, National Central University, Taiwan</i>	
IOT-P1.9: INTELLIGENT COMPRESSIVE DATA GATHERING USING DATA FERRIES FOR WIRELESS SENSOR NETWORKS	6015
<i>Siwang Zhou, Qian Zhong, Bo Ou, Hunan University, China; Yonghe Liu, The University of Texas at Arlington, China</i>	
IOT-P1.10: A NEW NOISE ANNOYANCE MEASUREMENT METRIC FOR URBAN NOISE SENSING AND EVALUATION	6020
<i>Huan Zhou, Rongshan Yu, Ying Song, Haiyan Shu, Institute for Infocomm Research (I2R), A*STAR, Singapore</i>	
 CIM-L1: COMPUTATIONAL IMAGING I	
CIM-L1.1: COMPRESSIVE IMAGING WITH ITERATIVE FORWARD MODELS	6025
<i>Hsiou-Yuan Liu, University of California, Berkeley, United States; Ulugbek Kamilov, Dehong Liu, Hassan Mansour, Petros Boufounos, Mitsubishi Electric Research Laboratories, United States</i>	
CIM-L1.2: ACOUSTIC IMAGING OF SPARSE SOURCES WITH ORTHOGONAL MATCHING PURSUIT AND CLUSTERING OF BASIS VECTORS	6030
<i>Trond F. Bergh, University of Oslo, Norway; Ines Hafizovic, Squarehead Technology, Norway; Sverre Holm, University of Oslo, Norway</i>	
CIM-L1.3: FAST CONVOLUTIONAL SPARSE CODING WITH SEPARABLE FILTERS	6035
<i>Gustavo Silva, Jorge Quesada, Paul Rodriguez, PUCP, Peru; Brendt Wohlberg, LANL, United States</i>	
CIM-L1.4: AUTOMATIC PARAMETER TUNING FOR IMAGE DENOISING WITH LEARNED SPARSIFYING TRANSFORMS	6040
<i>Luke Pfister, Yoram Bresler, University of Illinois at Urbana-Champaign, United States</i>	
CIM-L1.5: A WEAKLY-CONVEX FORMULATION FOR PHASELESS IMAGING	6045
<i>Ilker Bayram, Istanbul Technical University, Turkey; Eric Mason, Birsen Yazici, Rensselaer Polytechnic Institute, United States</i>	
CIM-L1.6: STOCHASTIC TRUNCATED WIRTINGER FLOW ALGORITHM FOR PHASE RETRIEVAL USING BOOLEAN CODED APERTURES	6050
<i>Samuel Pinilla, Camilo Noriega, Henry Arguello, Universidad Industrial de Santander, Colombia</i>	
 CIM-P1: COMPUTATIONAL IMAGING II	
CIM-P1.1: RGB-NIR IMAGING WITH EXPOSURE BRACKETING FOR JOINT DENOISING AND DEBLURRING OF LOW-LIGHT COLOR IMAGES	6055
<i>Hiroki Yamashita, Daisuke Sugimura, Takayuki Hamamoto, Graduate School of Engineering, Tokyo University of Science, Japan</i>	
CIM-P1.2: PARTITIONED INVERSE IMAGE RECONSTRUCTION FOR MILLIMETER-WAVE SAR IMAGING	6060
<i>Sandamali Devadithya, Andreas Pedross-Engel, Claire Watts, Matthew Reynolds, University of Washington, United States</i>	

CIM-P1.3: AUTO-WEIGHTED TWO-DIMENSIONAL PRINCIPAL COMPONENT ANALYSIS WITH ROBUST OUTLIERS	6065
<i>Rui Zhang, Feiping Nie, Xuelong Li, Northwestern Polytechnical University, China</i>	
CIM-P1.4: X-RAY COMPUTED TOMOGRAPHY SIMULTANEOUS IMAGE RECONSTRUCTION AND CONTOUR DETECTION USING A HIERARCHICAL MARKOVIAN MODEL	6070
<i>Li Wang, Ali Mohammad-Djafari, Nicolas Gac, Laboratoire des Signaux et Systèmes, France</i>	
CIM-P1.6: COMPRESSIVE INFORMATION ACQUISITION WITH HARDWARE IMPAIRMENTS AND CONSTRAINTS: A CASE STUDY	6075
<i>Sooryanarayanan Gopalakrishnan, University of California, Santa Barbara, United States; Tiffany Moy, Princeton University, United States; Upamanyu Madhow, University of California, Santa Barbara, United States; Naveen Verma, Princeton University, United States</i>	
CIM-P1.8: PERFORMANCE BOUNDS FOR POISSON COMPRESSED SENSING USING VARIANCE STABILIZATION TRANSFORMS	6080
<i>Deepak Garg, Ajit Rajwade, Indian Institute of Technology Bombay, India</i>	
CIM-P1.9: STRONGER RECOVERY GUARANTEES FOR SPARSE SIGNALS EXPLOITING COHERENCE STRUCTURE IN DICTIONARIES	6085
<i>Eeshan Malhotra, Indian Institute of Technology Bombay, India; Karthik Gurumoorthy, Tata Institute of Fundamental Research, India; Ajit Rajwade, Indian Institute of Technology Bombay, India</i>	
 SS-L5: LARGE-SCALE COMPUTATIONAL IMAGING WITH WAVE MODELS	
SS-L5.1: JOINT PARAMETER AND STATE ESTIMATION FOR WAVE-BASED IMAGING AND INVERSION	6210
<i>Tristan van Leeuwen, Utrecht University, Netherlands</i>	
SS-L5.2: SPARSITY BASED SUPER-RESOLUTION OPTICAL IMAGING USING CORRELATION INFORMATION	6215
<i>Oren Solomon, Maor Mutzafi, Mordechai Segev, Yonina C. Eldar, Technion - Israel Institute of Technology, Israel</i>	
SS-L5.3: OPTICAL TOMOGRAPHY BASED ON A NONLINEAR MODEL THAT HANDLES MULTIPLE SCATTERING	6220
<i>Morteza Hasani Shoreh, Alexandre Goy, JooWon Lim, École Polytechnique Fédérale de Lausanne, Switzerland; Ulugbek Kamilov, Mitsubishi Electric Research Laboratories, United States; Michael Unser, Demetri Psaltis, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
SS-L5.4: COMPUTATIONAL MICROSCOPY: ILLUMINATION CODING AND NONLINEAR OPTIMIZATION ENABLES GIGAPIXEL 3D PHASE IMAGING	6225
<i>Lei Tian, Boston University, United States; Li-hao Yeh, Regina Eckert, Laura Waller, University of California, Berkeley, United States</i>	
SS-L5.5: ACCELERATED DUAL GRADIENT-BASED METHODS FOR TOTAL VARIATION IMAGE DENOISING/DEBLURRING PROBLEMS	6230
<i>Donghwan Kim, Jeffrey Fessler, University of Michigan, United States</i>	
SS-L5.6: LINEAR SYSTEMS APPROACH TO IDENTIFYING PERFORMANCE BOUNDS IN INDIRECT IMAGING	6235
<i>Adithya Pediredla, Rice University, United States; Nathan Matsuda, Oliver Cossairt, Northwestern University, United States; Ashok Veeraraghavan, Rice University, United States</i>	

SS-L7: SIGNAL PROCESSING FOR SATELLITE NETWORKS

SS-L7.1: EFFICIENT LARGE SCALE ANTENNA SELECTION BY PARTIAL SWITCHING 6269 CONNECTIVITY

Adrian Garcia Rodriguez, Nokia Bell Labs, Ireland; Christos Masouros, University College London, United Kingdom; Pawel Rulikowski, Nokia Bell Labs, Ireland

SS-L7.2: OPTIMUM ARRAY CONFIGURATIONS OF MAXIMUM OUTPUT SNR FOR 6274 QUIESCENT BEAMFORMING

Xiangrong Wang, Beihang University, China; Moeness G. Amin, Villanova University, United States; Xianbin Cao, Beihang University, China

SS-L7.3: NON-CONVEX CONSENSUS ADMM FOR SATELLITE PRECODER DESIGN 6279

Miguel Ángel Vázquez, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain; Aritra Konar, University of Minnesota, United States; Luis Blanco, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain; Nicholas Sidiropoulos, University of Minnesota, Spain; Ana I. Pérez-Neira, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain

SS-L7.4: EFFICIENT HYBRID SPACE-GROUND PRECODING TECHNIQUES FOR 6284 MULTI-BEAM SATELLITE SYSTEMS

Nuan Song, Tao Yang, Nokia Bell Labs China, China; Martin Haardt, Ilmenau University of Technology, Germany

SS-L7.5: WEAK INTERFERENCE DETECTION WITH SIGNAL CANCELLATION IN 6289 SATELLITE COMMUNICATIONS

Christos Politis, Sina Maleki, Christos Tsinos, Symeon Chatzinotas, Björn Ottersten, University of Luxembourg, Luxembourg

SS-L7.6: BLIND ON BOARD WIDEBAND ANTENNA RF CALIBRATION FOR 6294 MULTI-ANTENNA SATELLITES

Ahmad Bazzi, Eurecom / RW-CEVA, France; Laura Cottatellucci, Dirk Slock, Eurecom, France

SS-L2: SPEAKER LOCALIZATION IN DYNAMIC REAL-LIFE ENVIRONMENTS

SS-L2.1: SPEAKER LOCALIZATION IN REVERBERANT ROOMS BASED ON DIRECT 6120 PATH DOMINANCE TEST STATISTICS

Boaz Rafaely, Ben-Gurion University of the Negev, Israel; Dorothea Kolossa, Ruhr-Universität Bochum, Germany

SS-L2.2: ROBUST DIRECTION ESTIMATION WITH CONVOLUTIONAL NEURAL 6125 NETWORKS BASED STEERED RESPONSE POWER

Pasi Pertilä, Emre Cakir, Tampere University of Technology, Finland

SS-L2.3: ROBUST MULTICHANNEL TDOA ESTIMATION FOR SPEAKER 6130 LOCALIZATION USING THE IMPULSIVE CHARACTERISTICS OF SPEECH SPECTRUM

Hongsen He, Southwest University of Science and Technology, China; Jingdong Chen, Northwestern Polytechnical University, China; Jacob Benesty, University of Quebec, Canada; Yingyue Zhou, Tao Yang, Southwest University of Science and Technology, China

SS-L2.4: INDOOR MULTI-SOUND SOURCE LOCALIZATION BASED ON 6135 NONPARAMETRIC BAYESIAN CLUSTERING

Yao Guo, Hongyan Zhu, Xi'an Jiaotong University, China; Qi Cheng, Oklahoma State University, United States

SS-L2.5: TOWARDS WIRELESS ACOUSTIC SENSOR NETWORKS FOR LOCATION 6140 ESTIMATION AND COUNTING OF MULTIPLE SPEAKERS IN REAL-LIFE CONDITIONS

Anastasios Alexandridis, Nikolaos Stefanakis, Athanasios Mouchtaris, Foundation for Research and Technology - Hellas, Greece

SS-L2.6: SOURCE TRACKING USING MOVING MICROPHONE ARRAYS FOR 6145 ROBOT AUDITION

Christine Evers, Imperial College London, United Kingdom; Yuval Dorfan, Sharon Gannot, Bar-Ilan University, Israel; Patrick A. Naylor, Imperial College London, United Kingdom

SS-L11: PRIVACY-PRESERVING SIGNAL PROCESSING

- SS-L11.1: ENHANCING UTILITY AND PRIVACY WITH NOISY MINIMAX FILTERS** 6389
Jihun Hamm, The Ohio State University, United States
- SS-L11.2: CROWD-ML: A LIBRARY FOR PRIVACY-PRESERVING MACHINE LEARNING ON SMART DEVICES** 6394
Jihun Hamm, Jackson Luken, Yani Xie, The Ohio State University, United States
- SS-L11.3: PRIVACY PRESERVING DISTANCE COMPUTATION USING SOMEWHAT-TRUSTED THIRD PARTIES** 6399
Abelino Jimenez, Bhiksha Raj, Carnegie Mellon University, United States
- SS-L11.4: ON METHODS FOR PRIVACY-PRESERVING ENERGY DISAGGREGATION** 6404
Ye Wang, Mitsubishi Electric Research Laboratories, United States; Nisarg Raval, Duke University, United States; Prakash Ishwar, Boston University, United States; Mitsuhiro Hattori, Takato Hirano, Nori Matsuda, Rina Shimizu, Mitsubishi Electric Corporation, Japan
- SS-L11.5: A DIFFERENTIALLY PRIVATE ENSEMBLE KALMAN FILTER FOR ROAD TRAFFIC ESTIMATION** 6409
Hubert André, Jerome Le Ny, Polytechnique Montreal, Canada
- SS-L11.6: PRIVACY PRESERVING ENCRYPTED PHONETIC SEARCH OF SPEECH DATA** 6414
Cornelius Glackin, Gerard Chollet, Nazim Dugan, Nigel Cannings, Julie Wall, Intelligent Voice Ltd., United Kingdom; Shahzaib Tahir, Indranil Ghosh Ray, Muttukrishnan Rajarajan, City University of London, United Kingdom
- ## SS-L12: SEQUENTIAL METHODS FOR HIGH-DIMENSIONAL STRUCTURED SIGNALS
- SS-L12.1: HIGH DIMENSIONAL DECOMPOSITION OF COHERENT/STRUCTURED MATRICES VIA SEQUENTIAL COLUMN/ROW SAMPLING** 6419
Mostafa Rahmani, George Atia, University of Central Florida, United States
- SS-L12.2: IDENTIFYING CORRELATED COMPONENTS IN HIGH-DIMENSIONAL MULTIVARIATE GAUSSIAN MODELS** 6424
Jun Geng, Harbin Institute of Technology, China; Weiyu Xu, University of Iowa, United States; Lifeng Lai, University of California, United States
- SS-L12.3: ASYMPTOTIC OPTIMALITY OF CONSENSUS-BASED SEQUENTIAL PROBABILITY RATIO TEST** 6429
Shang Li, Xiaodong Wang, Columbia University, United States
- SS-L12.4: QUICKEST CHANGE DETECTION IN STRUCTURED DATA WITH INCOMPLETE INFORMATION** 6434
Javad Heydari, Ali Tajer, Rensselaer Polytechnic Institute, United States
- SS-L12.5: PARAMETRIZED DESIGN OF THE GENERALIZED SEQUENTIAL PROBABILITY RATIO TEST** 6439
Naeem Akl, Ahmed Tewfik, The University of Texas at Austin, United States
- SS-L12.6: MULTISTREAM QUICKEST CHANGE DETECTION: ASYMPTOTIC OPTIMALITY UNDER A SPARSE SIGNAL** 6444
Georgios Fellouris, University of Illinois at Urbana-Champaign, United States; George Moustakides, Rutgers, The State University of New Jersey / University of Patras, United States; Venugopal V. Veeravalli, University of Illinois at Urbana-Champaign, United States

SS-L1: INFORMATION-THEORETIC METHODS IN SIGNAL ACQUISITION, ANALYSIS AND PROCESSING

SS-L1.1: HOW LITTLE DOES NON-EXACT RECOVERY HELP IN GROUP TESTING? 6090
Jonathan Scarlett, Volkan Cevher, École Polytechnique Fédérale de Lausanne, Switzerland

SS-L1.2: INFORMATION THEORETIC STRUCTURE LEARNING WITH CONFIDENCE..... 6095
Kevin Moon, Yale University, United States; Morteza Noshad, Salimeh Yasaei Sekeh, Alfred O. Hero, University of Michigan, United States

SS-L1.3: MINIMUM ENTROPY PURSUIT: NOISE ANALYSIS 6100
Shirin Jalali, Nokia Bell Labs, United States; H. Vincent Poor, Princeton University, United States

SS-L1.4: RATE-DISTORTION TRADE-OFFS IN ACQUISITION OF SIGNAL PARAMETERS 6105
Miguel Rodrigues, University College London, United Kingdom; Nikos Deligiannis, Vrije Universiteit Brussel, Belgium; Lifeng Lai, University of California, Davis, United States; Yonina C. Eldar, Technion - Israel Institute of Technology, Israel

SS-L1.5: RUN-LENGTH LIMITED CODES FOR BACKSCATTER COMMUNICATION.....6110
Itay Cnaan-On, Duke University, United States; Andrew Harms, University of Nebraska-Lincoln, United States; Jeffrey L. Krolik, Robert Calderbank, Duke University, United States

SS-L1.6: AUTOENCODERS TRAINED WITH RELEVANT INFORMATION: BLENDING SHANNON AND WIENER'S PERSPECTIVES6115
Shujian Yu, Matthew Emigh, Eder Santana, Jose C. Principe, University of Florida, United States

SS-L13: SPECIAL SESSION IN HONOR OF JOHN COZZENS

SS-L13.1: AMOS: AN AUTOMATED MODEL ORDER SELECTION ALGORITHM FOR SPECTRAL GRAPH CLUSTERING 6448
Pin-Yu Chen, Thibaut Gensollen, Alfred O. Hero, University of Michigan, United States

SS-L13.2: SIGNAL REPRESENTATIONS IN MODERN SIGNAL PROCESSING 6453
Rebecca Willett, University of Wisconsin-Madison, United States

SS-L13.3: EFFICIENT MULTIPLIER-LESS STRUCTURES FOR RAMANUJAN FILTER BANKS 6458
Palghat P. Vaidyanathan, Srikanth V. Tenneti, California Institute of Technology, United States

SS-L13.4: FROM BIOMEDICAL IMAGING TO URBAN DATA MINING: THEORY OF SIGNAL REPRESENTATIONS 6463
Jelena Kovacevic, Carnegie Mellon University, United States

SS-L13.5: SAMPLING AND RECONSTRUCTION IN THE 21ST CENTURY 6468
Justin Romberg, Georgia Tech, United States

SS-L13.6: FLAT FOCUS: DEPTH OF FIELD ANALYSIS FOR THE FLATCAM LENSLESS IMAGING SYSTEM 6473
Jasper Tan, Vivek Boominathan, Ashok Veeraraghavan, Richard Baraniuk, Rice University, United States

SS-L14: HARDWARE-CONSTRAINED MASSIVE MIMO

SS-L14.1: REDUCED-COMPLEXITY DIGITAL PREDISTORTION FOR MASSIVE MIMO 6478
Mahmoud Abdelaziz, Lauri Anttila, Mikko Valkama, Tampere University of Technology, Finland

SS-L14.2: MINIMUM PROBABILITY-OF-ERROR PERTURBATION PRECODING FOR THE ONE-BIT MASSIVE MIMO DOWNLINK	6483
<i>A.Lee Swindlehurst, Amodh Saxena, Amine Mezghani, University of California, Irvine, United States; Inbar Fijalkow, Universite Cergy-Pointoise, France</i>	
SS-L14.3: ACHIEVABLE UPLINK RATES FOR MASSIVE MIMO WITH COARSE QUANTIZATION	6488
<i>Christopher Mollén, Linköping University, Sweden; Junil Choi, POSTECH, Republic of Korea; Erik G. Larsson, Linköping University, Sweden; Robert Heath, Jr., The University of Texas at Austin, United States</i>	
SS-L14.4: TIME-DOMAIN CHANNEL ESTIMATION FOR WIDEBAND MILLIMETER WAVE SYSTEMS WITH HYBRID ARCHITECTURE	6493
<i>Kiran Venugopal, Ahmed Alkhateeb, Robert Heath, Jr., The University of Texas at Austin, United States; Nuria González Prelcic, The University of Vigo, Spain</i>	
SS-L14.5: HYBRID BEAMFORMING DESIGN WITH FINITE-RESOLUTION PHASE-SHIFTERS FOR FREQUENCY SELECTIVE MASSIVE MIMO CHANNELS	6498
<i>Daniel Araújo, Federal University of Ceará, Brazil; Eleftherios Karipidis, Ericsson, Sweden; André Almeida, João Mota, Federal University of Ceará, Brazil</i>	
SS-L14.6: HYBRID BEAMFORMING IN UPLINK MASSIVE MIMO SYSTEMS IN THE PRESENCE OF BLOCKERS	6503
<i>Xinlin Zhang, Chalmres University of Technology, Sweden; Mikael Coldrey, Ericsson AB, Sweden; Thomas Eriksson, Mats Viberg, Chalmres University of Technology, Sweden</i>	
SS-L15: GRAPH TOPOLOGY INFERENCE	
SS-L15.1: LEARNING SPARSE GRAPHS UNDER SMOOTHNESS PRIOR	6508
<i>Sundeeep Prabhakar Chepuri, Delft University of Technology, Netherlands; Sijia Liu, University of Michigan, Ann Arbor, United States; Geert Leus, Delft University of Technology, Netherlands; Alfred O. Hero, University of Michigan, Ann Arbor, Netherlands</i>	
SS-L15.2: TOPOLOGY INFERENCE OF DIRECTED GRAPHS USING NONLINEAR STRUCTURAL VECTOR AUTOREGRESSIVE MODELS	6513
<i>Yanning Shen, Brian Baingana, Georgios B. Giannakis, University of Minnesota, United States</i>	
SS-L15.3: ROBUST NETWORK TOPOLOGY INFERENCE	6518
<i>Santiago Segarra, Massachusetts Institute of Technology, United States; Antonio G. Marques, King Juan Carlos University, Spain; Gonzalo Mateos, University of Rochester, United States; Alejandro Ribeiro, University of Pennsylvania, United States</i>	
SS-L15.4: GRAPH LEARNING UNDER SPARSITY PRIORS	6523
<i>Hermina Petric Maretic, Dorina Thanou, Pascal Frossard, École Polytechnique Fédérale de Lausanne, Switzerland</i>	
SS-L15.5: GEOMETRY-ADAPTED GAUSSIAN RANDOM FIELD REGRESSION	6528
<i>Zhen Zhang, Mianzhi Wang, Yijian Xiang, Arye Nehorai, Washington University in St. Louis, United States</i>	
SS-L15.6: INFERRING SPARSE GRAPHS FROM SMOOTH SIGNALS WITH THEORETICAL GUARANTEES	6533
<i>Michael G. Rabbat, McGill University, Canada</i>	
SS-L4: HYPERSPECTRAL IMAGE PROCESSING	
SS-L4.1: RESOLUTION ENHANCEMENT FOR HYPERSPECTRAL IMAGES: A SUPER-RESOLUTION AND FUSION APPROACH	6180
<i>Chiman Kwan, Signal Processing, Inc., United States; Joon Hee Choi, Stanley Chan, Purdue University, United States; Jin Zhou, Google Inc., United States; Bence Budavari, Signal Processing, Inc., United States</i>	

SS-L4.2: A NOVEL ENSEMBLE CLASSIFIER OF HYPERSPECTRAL AND LIDAR DATA USING MORPHOLOGICAL FEATURES	6185
<i>Junshi Xia, Naoto Yokoya, Akira Iwasaki, Research Center for Advanced Science and Technology, The University of Tokyo, Japan</i>	
SS-L4.3: IMPROVED LOCAL SPECTRAL UNMIXING OF HYPERSPECTRAL DATA USING AN ALGORITHMIC REGULARIZATION PATH FOR COLLABORATIVE SPARSE REGRESSION	6190
<i>Lucas Drumetz, Université Grenoble Alpes, France; Guillaume Tochon, Grenoble Institute of Technology, France; Miguel-Angel Veganzones, CNRS, France; Jocelyn Chanussot, Grenoble Institute of Technology, France; Christian Jutten, Université Grenoble Alpes, France</i>	
SS-L4.4: PRE-PROCESSING AND CLASSIFICATION OF HYPERSPECTRAL IMAGERY VIA SELECTIVE INPAINTING	6195
<i>Victoria Chayes, Bard College, United States; Kevin Miller, Brigham Young University, United States; Rasika Bhalerao, University of Washington, United States; Jiajie Luo, University of California, Santa Barbara, United States; Wei Zhu, Andrea L. Bertozzi, University of California, Los Angeles, United States; Wenzhi Liao, Ghent University, Belgium; Stanley Osher, University of California, Los Angeles, United States</i>	
SS-L4.5: HYPERSPECTRAL UNMIXING WITH ENDMEMBER VARIABILITY USING PARTIAL MEMBERSHIP LATENT DIRICHLET ALLOCATION	6200
<i>Sheng Zou, Alina Zare, University of Florida, United States</i>	
SS-L4.6: ROTATION INVARIANCE THROUGH STRUCTURED SPARSITY FOR ROBUST HYPERSPECTRAL IMAGE CLASSIFICATION	6205
<i>Saurabh Prasad, Demetrio Labate, Minshan Cui, Yuhang Zhang, University of Houston, United States</i>	
 SS-L16: SIGNAL PROCESSING FOR FULL-DUPLEX COMMUNICATIONS	
SS-L16.1: FULL-DUPLEX RELAYING UNDER I/Q IMBALANCE USING IMPROPER GAUSSIAN SIGNALING	6538
<i>Sidrah Javed, Osama Amin, Mohamed-Slim Alouini, King Abdullah University of Science and Technology, Saudi Arabia</i>	
SS-L16.2: FULL-DUPLEX SELF-INTERFERENCE MITIGATION ANALYSIS FOR DIRECT CONVERSION RF NONLINEAR MIMO CHANNEL MODELS WITH IQ MISMATCH	6543
<i>Daniel Bliss, Arizona State University, United States</i>	
SS-L16.3: JOINT POWER AND SUBCARRIER ALLOCATION FOR MULTICARRIER FULL-DUPLEX SYSTEMS	6548
<i>Yan Sun, Friedrich-Alexander-University Erlangen-Nürnberg (FAU), Germany; Derrick Wing Kwan Ng, The University of New South Wales, Australia; Robert Schober, Friedrich-Alexander-University Erlangen-Nürnberg (FAU), Germany</i>	
SS-L16.4: JOINT ANALOG AND DIGITAL SELF-INTERFERENCE CANCELLATION AND FULL-DUPLEX SYSTEM PERFORMANCE	6553
<i>Visa Tapio, Hirley Alves, Markku Juntti, University of Oulu, Finland</i>	
SS-L16.5: INBAND FULL-DUPLEX RADIO ACCESS SYSTEM WITH SELF-BACKHAULING: TRANSMIT POWER MINIMIZATION UNDER QOS REQUIREMENTS	6558
<i>Dani Korpi, Tampere University of Technology, Finland; Taneli Riihonen, Aalto University, Finland; Mikko Valkama, Tampere University of Technology, Finland</i>	
SS-L16.6: PREDISTORTION FOR POWER AMPLIFIER LINEARIZATION IN FULL-DUPLEX TRANSCEIVERS WITHOUT EXTRA RF CHAIN	6563
<i>Fernando H. Gregorio, Gustavo J. González, Juan E. Cousseau, Universidad Nacional del Sur - CONICET, Argentina; Taneli Riihonen, Risto Wichman, Aalto University School of Electrical Engineering, Finland</i>	

SS-L9: ADVANCES IN SIGNAL PROCESSING EDUCATION

SS-L9.1: REINFORCING SIGNAL PROCESSING THEORY USING REAL-TIME 6329 HARDWARE

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

SS-L9.2: SMARTPHONE-BASED ANYWHERE-ANYTIME SIGNALS AND SYSTEMS 6334 LABORATORY

Nasser Kehtarnavaz, Fatemeh Saki, The University of Texas at Dallas, United States

SS-L9.3: PRACTICAL MATLAB EXPERIENCE IN LECTURE-BASED SIGNALS AND 6339 SYSTEMS COURSES

Peter Milder, Mónica Bugallo, Stony Brook University, United States

SS-L9.4: CONTEXTUAL MULTI-ARMED BANDIT ALGORITHMS FOR PERSONALIZED 6344 LEARNING ACTION SELECTION

Indu Manickam, Andrew Lan, Richard Baraniuk, Rice University, United States

SS-L9.5: TEACHING IMAGE AND VIDEO PROCESSING USING MIDDLE-SCHOOL 6349 MATHEMATICS AND THE RASPBERRY PI

Marios Pattichis, Sylvia Celedon-Pattichis, Carlos LopezLeiva, The University of New Mexico, United States

SS-L9.6: STUDY-FLOW: STUDYING EFFECTIVE STUDENT-CONTENT 6354 INTERACTION IN SIGNAL PROCESSING EDUCATION

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

SS-L10: RANDOM EMBEDDINGS AND GEOMETRY-PRESERVING DIMENSIONALITY REDUCTION

SS-L10.1: NEAR-OPTIMAL SAMPLE COMPLEXITY BOUNDS FOR CIRCULANT 6359 BINARY EMBEDDING

Samet Oymak, Google Inc, United States; Christos Thrampoulidis, Babak Hassibi, Caltech, United States

SS-L10.2: HIGH FREQUENCY MOMENTS VIA MAX-STABILITY 6364

Alexandr Andoni, Columbia University, United States

SS-L10.3: COMPRESSIVE K-MEANS..... 6369

Nicolas Keriven, INRIA Rennes - Bretagne Atlantique, Université Rennes 1, France; Nicolas Tremblay, INRIA Rennes - Bretagne Atlantique, CNRS Gipsa-Lab, France; Yann Traonmilin, Rémi Gribonval, INRIA Rennes - Bretagne Atlantique, France

SS-L10.4: THE GEOMETRY OF RANDOM PAIRED COMPARISONS 6374

Andrew Massimino, Mark Davenport, Georgia Institute of Technology, United States

SS-L10.5: FAST SPARSE RECOVERY FOR ANY RIP-1 MATRIX..... 6379

Eric Price, The University of Texas at Austin, United States

SS-L10.6: STABLE RECOVERY OF SPARSE VECTORS FROM RANDOM SINUSOIDAL 6384 FEATURE MAPS

Mohammadreza Soltani, Chinmay Hegde, Iowa State University, United States

SS-L6: INVERSE PROBLEMS IN ULTRASOUND IMAGING: RECENT ADVANCES AND OPPORTUNITIES

SS-L6.1: LINE DETECTION IN SPECKLE IMAGES USING RADON TRANSFORM AND 6240 L1 REGULARIZATION

Nantheera Anantrasirichai, University of Bristol, United Kingdom; Marco Allinovi, Meyer Children's Hospital, Italy; Wesley Hayes, Great Ormond Street Hospital, United Kingdom; David R. Bull, Alin Achim, University of Bristol, United Kingdom

SS-L6.2: ENHANCED ULTRASOUND IMAGE RECONSTRUCTION USING A COMPRESSIVE BLIND DECONVOLUTION APPROACH	6245
<i>Zhouye Chen, Adrian Basarab, Denis Kouamé, University of Toulouse, France</i>	
SS-L6.3: APERTURE DOMAIN MODEL IMAGE RECONSTRUCTION (ADMIRE) FOR IMPROVED ULTRASOUND IMAGING	6250
<i>Brett Byram, Vanderbilt University, United States</i>	
SS-L6.4: SIMULTANEOUS CODED PLANE WAVE IMAGING IN ULTRASOUND: PROBLEM FORMULATION AND CONSTRAINTS	6254
<i>Denis Bujoreanu, Denis Friboulet, Hervé Liebgott, Barbara Nicolas, CREATIS, Université de Lyon, France</i>	
SS-L6.5: IMAGE FORMATION METHODS IN QUANTITATIVE ACOUSTIC MICROSCOPY	6259
<i>Jonathan Mamou, Daniel Rohrbach, Riverside Research, United States</i>	
SS-L6.6: REGULARIZED TRACKING OF SHEAR-WAVE IN ULTRASOUND ELASTOGRAPHY	6264
<i>Mahmoud Derakhshan Horeh, Amir Asif, Hassan Rivaz, Concordia University, Canada</i>	
 SS-L8: FUNCTIONAL MRI ANALYSIS IN A BIG DATA ERA	
SS-L8.1: MULTI-SCALE HIGHER ORDER SINGULAR VALUE DECOMPOSITION (MS-HOSVD) FOR RESTING-STATE FMRI COMPRESSION AND ANALYSIS	6299
<i>Alp Ozdemir, Marisel Villafaña-Delgado, David C. Zhu, Mark A. Iwen, Selin Aviyente, Michigan State University, United States</i>	
SS-L8.2: IDENTIFYING DIRECTIONAL CONNECTIONS IN BRAIN NETWORKS VIA MULTI-KERNEL GRANGER MODELS	6304
<i>Georgios Vasileios Karanikolas, Georgios B. Giannakis, University of Minnesota, United States</i>	
SS-L8.3: PATTERN RECOGNITION OF FUNCTIONAL BRAIN NETWORKS	6309
<i>Yong Fan, Christos Davatzikos, University of Pennsylvania, United States</i>	
SS-L8.4: SCALABLE GROUP LEVEL PROBABILISTIC SPARSE FACTOR ANALYSIS	6314
<i>Jesper L. Hinrich, Søren F. V. Nielsen, Nicolai A. B. Riis, Casper T. Eriksen, Jacob Frøsig, Marco D. F. Kristensen, Mikkel N. Schmidt, Technical University of Denmark, Denmark; Kristoffer H. Madsen, Copenhagen University Hospital Hvidovre, Denmark; Morten Mørup, Technical University of Denmark, Denmark</i>	
SS-L8.5: FLEXIBLE LARGE-SCALE FMRI ANALYSIS: A SURVEY	6319
<i>Seung-Jun Kim, University of Maryland, Baltimore County, United States; Vince D. Calhoun, The Mind Research Network, United States; Tülay Adalı, University of Maryland, Baltimore County, United States</i>	
SS-L8.6: BSMCCA: A BLOCK SPARSE MULTIPLE-SET CANONICAL CORRELATION ANALYSIS ALGORITHM FOR MULTI-SUBJECT FMRI DATA SETS	6324
<i>Abd-Krim Seghouane, Asif Iqbal, Nandakishor Desai, The University of Melbourne, Australia</i>	
 SS-L3: SIGNAL PROCESSING APPROACHES FOR THE INTEGRATION OF MULTISCALE HETEROGENEOUS BIOMEDICAL DATA	
SS-L3.1: EVALUATION OF WEIGHT SPARSITY REGULARIZATION SCHEMES OF DEEP NEURAL NETWORKS APPLIED TO FUNCTIONAL NEUROIMAGING DATA	6150
<i>Hyun-Chul Kim, Jong-Hwan Lee, Korea University, Republic of Korea</i>	
SS-L3.2: A DEEP-LEARNING APPROACH TO TRANSLATE BETWEEN BRAIN STRUCTURE AND FUNCTIONAL CONNECTIVITY	6155
<i>Vince D. Calhoun, Md Faijul Amin, Devon Hjelm, Eswar Damaraju, Sergey Plis, The Mind Research Network, United States</i>	

SS-L3.3: FUSED ESTIMATION OF SPARSE CONNECTIVITY PATTERNS FROM REST 6160

FMRI

Pascal Zille, Tulane University., United States; Vince D. Calhoun, The Mind Research Network. Department of Electrical and Computer Engineering, The University of New Mexico., United States; Julia M. Stephen, The Mind Research Network, United States; Tony W. Wilson, University of Nebraska Medical Center, United States; Yu-Ping Wang, Tulane University, United States

**SS-L3.4: TWO MODELS FOR FUSION OF MEDICAL IMAGING DATA: COMPARISON 6165
AND CONNECTIONS**

Yuri Levin-Schwartz, University of Maryland, Baltimore County, United States; Vince D. Calhoun, The Mind Research Network, United States; Tülay Adalı, University of Maryland, Baltimore County, United States

**SS-L3.5: NETWORK-BASED GENOME WIDE STUDY OF HIPPOCAMPAL IMAGING 6170
PHENOTYPE IN ALZHEIMER'S DISEASE TO IDENTIFY FUNCTIONAL INTERACTION
MODULES**

Xiaohui Yao, Jingwen Yan, Shannon Risacher, Indiana University, United States; Jason Moore, University of Pennsylvania, United States; Andrew Saykin, Li Shen, Indiana University, United States

**SS-L3.6: LEARNING DISCRIMINATIVE FEATURES FROM 6175
ELECTROENCEPHALOGRAPHY RECORDINGS BY ENCODING SIMILARITY CONSTRAINTS**

Sebastian Stober, University of Potsdam, Germany