

2010 IEEE International Conference on Acoustics, Speech, and Signal Processing

PROCEEDINGS

March 14–19, 2010
Sheraton Dallas Hotel
Dallas, Texas, U.S.A.

Sponsored by

The Institute of Electrical and Electronics Engineers
Signal Processing Society

IEEE Catalog Number: CFP10ICA
ISBN: 978-1-4244-4296-6

IEEE

IEEE
Signal Processing Society

Copyright ©2010 by The Institute of Electrical and Electronics Engineers, Inc.
All rights reserved.

Copyright and Reprint Permission: 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 the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923. For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Operations Center, 445 Hoes Lane, P.O. Box 1331, Piscataway, NJ 08855-1331. All rights reserved. Copyright ©2010 by the Institute of Electrical and Electronics Engineers, Inc.

The papers in this book comprise the proceedings of the meeting mentioned on the cover and title page. They reflect the authors' opinions and, in the interests of timely dissemination, are published as presented and without change. Their inclusion in this publication does not necessarily constitute endorsement by the editors, the IEEE Signal Processing Society, or the Institute of Electrical and Electronics Engineers, Inc.

IEEE is committed to the principle that all persons shall have equal access to programs, facilities, services, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by IEEE policy and/or applicable laws. To find more information about the IEEE policy visit www.ieee.org. Any person who believes that he or she has been the victim of illegal discrimination or harassment should contact IEEE Staff Director - Human Resources, at nondiscrimination@ieee.org or +1 732 465 6434. The mailing address is IEEE Human Resources, 445 Hoes Lane, Piscataway, NJ, USA.

IEEE Catalog Number: CFP10ICA
ISBN: 978-1-4244-4296-6
ISSN: 1520-6149

Assembled by Conference Management Services, Inc.

TECHNICAL PROGRAM COMMITTEE

Audio and Electroacoustics

Walter Kellermann
University of Erlangen-Nuremberg

Bio Imaging and Signal Processing

Jean-Christophe Olivo-Marin
Institut Pasteur

Image, Video, and Multidimensional Signal Processing

Gaurav Sharma
University of Rochester
John Apostolopoulos
Hewlett-Packard Laboratories

Design and Implementation of Signal Processing Systems

Wonyong Sung
Seoul National University
Shuvra S. Bhattacharyya
University of Maryland

Industry Technology Track

Jon McElvain
Digital Imaging Systems

Information Forensics and Security

Ed Delp
Purdue University

Machine Learning for Signal Processing

Kostas Diamantaras
TEI of Thessaloniki
Tülay Adalı
University of Maryland, Baltimore County

Multimedia Signal Processing

Anthony Vetro
Mitsubishi Electric Research Labs
Philip A. Chou
Microsoft Research

Sensor Array and Multichannel Signal Processing

Kristine Bell
George Mason University
Mats Viberg
Chalmers University of Technology

Signal Processing Education

Roxana Saint-Nom
Buenos Aires Institute of Technology

Signal Processing for Communications and Networking

Geert Leus
Delft University of Technology
Zhi-Quan (Tom) Luo
University of Minnesota

Signal Processing Theory and Methods

Ali H. Sayed
University of California, Los Angeles
Abdelhak Zoubir
Darmstadt University of Technology

Speech Processing

Steve Young
Cambridge University

Spoken Language Processing

Steve Young
Cambridge University

Area Chairs

Image, Video, and Multimedia Signal Processing

Ricardo De Queiroz
Universidade de Brasilia
James Fowler
Mississippi State University
Pascal Frossard
EPFL
Lina Karam
Arizona State University
Jiebo Luo
Eastman Kodak Company
Peyman Milanfar
University of California, Santa Cruz
Carlo Regazzoni
University of Genova

Speech Processing

Thomas Hain
University of Sheffield
Timothy J. Hazen
MIT Lincoln Laboratory
Brian Kingsbury
IBM T. J. Watson Research Center

Spoken Language Processing

Pascale Fung

*Hong Kong University of Science and
Technology*

Reviewers

Til Aach, RWTH Aachen University
Alberto Abad, INESC-ID Portugal
Thushara Abhayapala, Australian National University
Charith Abhayaratne, University of Sheffield
Patrice Abry, Ecole Normale Supérieure de Lyon - CNRS
Burak Acar, Bogazici University
Alex Acero, Microsoft Research
Tulay Adali, University of Maryland, Baltimore County
Gilles Adda, LIMSI/CNRS
Martine Adda-Decker, LIMSI
Chowdary Adsumilli, Citrix Online
Ashish Aggarwal, SNAP Networks
Masato Akagi, Japan Advanced Institute of Science and
Technology
Ozgu Alay, Polytechnic Institute of NYU
Alberto Albiol, Universidad Politecnica Valencia
Felix Albu, Politehnica University of Bucharest
Naofal Al-Dhahir, University of Texas at Dallas
Paavo Alku, Helsinki University of Technology
Mohammed Al-Mualla, Khalifa University of Science,
Technology and Research
Yucel Altunbasak, Georgia Institute of Technology
Abeer Alwan, UCLA
Alon Amar, Delft University of Technology
David Anderson, Georgia Institute of Technology
Walter Andrews, BBN Technologies
Dimitri Androustos, Ryerson University
Pongtep Angkitittrakul, TOYOTA Central R&D Labs
Xavier Anguera, Telefonica Research
Rashid Ansari, University of Illinois at Chicago
Marc Antonini, University of Nice-Sophia Antipolis and CNRS
John Apostolopoulos, Hewlett-Packard Laboratories
Takayuki ARAI, Sophia University
Shoko Araki, NTT Communication Science Laboratories
Jerónimo Arenas-García, Universidad Carlos III de Madrid
Antonis Argyros, FORTH
John Arnold, University of New South Wales
Levent Arslan, Bogazici University
Amir Asif, York University
Jaakko Astola, Tampere University of Technology
Bishnu Atal, University of Washington
Hasan Ates, Isik University
Les Atlas,
Oscar C. Au, Hong Kong University of Science and
Technology
Yannis Avrithis, National Technical University of Athens
Michiel Bacchiani, Google Inc.
Wael Badawy, IntelliView Technologies Inc.
Xiao Bai, Beihang University
Gerard Bailly, GIPSA-Lab
Ivan Bajic, Simon Fraser University
Brendan Baker, Queensland University of Technology
Paolo Banelli, University of Perugia
Serene Banerjee, HP Research Labs, India
Forrest Sheng Bao, Texas Tech University
Farhan Baqai,
Sergio Barbarossa, University of Rome - La Sapienza
Jon Barker, University of Sheffield
Kenneth Barner, University of Delaware
Mauro Barni, University of Sienna
Claude Barras, LIMSI-CNRS & University Paris-Sud
Erhan Bas, Northeastern University
Anton Batliner, Friedrich-Alexander-Universität Erlangen-
Nürnberg
Aziz Umit Batur, Texas Instruments
Christian Bauchhage, Fraunhofer IAIS
Genevieve Baudoin, ESIEE Paris
Azeddine Beghdadi, Université Paris 13
Ali Belabbas, Harvard University
Juan Pablo Bello, New York University
Abdessamad Ben Hamza, Concordia University
Amel Benazza-Benyahia, SUP'COM, Unité de Recherche en
Imagerie Satellitaire et ses Applications (URISA)
Mats Bengtsson, KTH, Sweden
Jenny Benois-Pineau, University Bordeaux 1/LABRI
Visar Berisha,
Kay Berkling, Inline Internet Services GmbH
Riccardo Bernardini, University of Udine
Laurent Besacier, Lab LIG / UJF
Olivier Besson, Institut Supérieur Aeronautique Espace (ISAE)
Vijayakumar Bhagavatula, Carnegie Mellon University
Shuvra S. Bhattacharyya, University of Maryland
Ali Bilgin, University of Arizona
Alan W Black, Carnegie Mellon University
Laure Blanc-Feraud, CNRS
Nadya T. Bliss, MIT Lincoln Laboratory
Mats Blomberg, Kungliga Tekniska Högskolan (KTH)
Jeffrey Bloom, Dialogic Media Labs
Thierry Blu, Chinese University of Hong Kong
Rick Blum, Lehigh University
Enrico Bocchieri, AT&T Labs - Research
Holger Boche, Heinrich-Hertz-Institut for Telecommunications
Jean-francois Bonastre, University of Avignon
Charles Boncelet, University of Delaware
Hynek Boril, The University of Texas at Dallas
Marina Bosi, Stanford University
Martin Bouchard, University of Ottawa
Bruno Bougard, Septentrio Satellite Navigation
Herve Boulard, Idiap Research Institute
Gilles Boulianne, Centre de recherche informatique de
Montréal
Emmanuel Boutillon, Université de Bretagne Sud
Lou Boves, Radboud University Nijmegen
Alan Bovik, The University of Texas at Austin
Karlheinz Brandenburg, Fraunhofer IDMT & Technische
Universität Ilmenau
Michael Brandstein, MIT Lincoln Laboratory
Catherine Breslin, Toshiba Research
John Bridle, Novauris Technologies Ltd
Dana H. Brooks, Northeastern University
Niko Brummer, Agnitio

Madhukar Budagavi,
 Andreas Burg, ETH Zurich
 Lukas Burget, Brno University of Technology
 Ian Burnett, RMIT University
 Ozgun Y. Bursalioglu, University of Southern California
 Maja Bystrom, Styrka Consulting
 Joseph Camp, Southern Methodist University
 Joseph Campbell, MIT Lincoln Laboratory
 William Campbell, MIT Lincoln Laboratory
 Gustavo Camps-Valls, Universitat de València
 Olivier Cappé, TELECOM ParisTech and CNRS
 Michael Carey, University of Birmingham
 Alberto Carini, University of Urbino
 Diamantino Caseiro, AT&T Labs - Research
 Luis Castedo Ribas, Universidad de A Coruña
 Elvir Causevic, BrainScope Company Inc.
 Andrea Cavallaro, Queen Mary, University of London
 Joseph Cavallaro, Rice University
 Turgay Celik, National University of Singapore
 A. Taylan Cemgil, Bogazici University
 Tonatiuh Pena Centeno, Bank of Mexico
 Jan Cernocky, Brno University of Technology
 A. Enis Cetin, Bilkent University
 Chaitali Chakrabarti, Arizona State University
 Jean-Francois Chamberland,
 Jonathon Chambers, Loughborough University
 Wai-Yip Geoffrey Chan, Queen's University
 Hsun-Hsien Chang, Harvard Medical School
 Jocelyn Chanussot, Grenoble Institute of Technology (INPG)
 Priyam Chatterjee, University of California, Santa Cruz
 Upendra Chaudhari, IBM T. J. Watson Research Center
 Amina Chebira, Ecole Polytechnique Federale de Lausanne
 Rama Chellappa, University of Maryland
 Berlin Chen, National Taiwan Normal U
 Biao Chen, Syracuse University
 Chong Chen, University of Illinois at Chicago
 Jiansheng Chen, Tsinghua University
 Jingdong Chen, WeVoice, Inc
 Liang-Gee Chen, National Taiwan University
 Xiaolin Chen, University of Bristol
 Yen-Kuang Chen, Intel Corporation
 Zhe Chen, Massachusetts Institute of Technology
 Corey Cheng, University of Miami
 Jian Cheng, institute of automation, Chinese Academy of
 Sciences
 Xiaochun Cheng, MU
 Rathi Chengalvarayan, Onstar
 Gene Cheung, National Institute of Informatics
 Pascal Chevalier, Thales-Communications
 Chong-Yung Chi, National Tsing Hua University
 Jen-Tzung Chien, National Cheng Kung University
 K. K. Chin,
 Tat-Jun Chin, The University of Adelaide
 Ching-Te Chiu, National Tsing Hua University
 Nam Ik Cho, Seoul National University
 Seungjin Choi, Pohang University of Science and Technology
 Philip A. Chou, Microsoft Research
 Mads Christensen, Aalborg University
 Christoforos Christoforou, City College/ Graduate Center
 Henry Chu, University of Louisiana at Lafayette
 Stephen Chu, IBM T. J. Watson Research Center
 Wei Chu, University of California, Los Angeles
 Pei-Jung Chung, University of Edinburgh
 Philippe Ciblat, ENST
 M. Reha Civanlar, Ozyegin University
 Michael Clausen, University of Bonn
 William Clem Karl, Boston University
 Douglas Cochran, Arizona State University
 Israel Cohen, Technion - Israel Institute of Technology
 Pierre Comon, CNRS - University of Nice
 Nicola Conci, University of Trento
 Alistair Conkie, AT&T Labs - Research
 Hugo Cordeiro, Instituto Superior de Engenharia de Lisboa
 Nicolle M. Correa, University of Maryland, Baltimore County
 Courtenay Cotton, Columbia University
 Ingemar J. Cox, University College London
 Stephen Cox, University of East Anglia
 Jose Crespo, Universidad Politecnica de Madrid
 Charles Creusere, New Mexico State University
 Shuguang Cui, Texas A&M University
 Xiaodong Cui, IBM T. J. Watson Research Center
 Kevin Curran, University of Ulster
 Rozenn Dahyot, Trinity College Dublin
 Christophe D'Alessandro, LIMSI CNRS
 Roger Dannenberg, Carnegie Mellon University
 Minh-Son Dao, Media Integrated Communication Lab, Osaka
 University
 Laurent Daudet,
 Justin Dauwels, Massachusetts Institute of Technology
 Grant Davidson, Dolby Laboratories
 Tim Davidson, McMaster University
 Matthew Davies, Queen Mary, University of London
 Phillip De Leon, New Mexico State University
 Patrick De Mazière, Katholieke Universiteit Leuven
 Francesco G.B. De Natale, University of Trento
 Ricardo De Queiroz, Universidade de Brasilia
 Irek Defee, Tampere University of Technology
 Najim Dehak, Massachusetts Institute of Technology
 Michael Deisher, Intel Corporation
 Giovanni Del Galdo, Giovanni Del Galdo
 Filip Deleus, K.U.Leuven
 Silvana Dellepiane, Università degli studi di Genova
 Jean-Pierre Delmas, Telecom SudParis
 Edward J. Delp, Purdue University
 Charlet Delphine, France Telecom Orange Labs
 Kris Demuynck, Katholieke Universiteit Leuven
 Huiqun Deng, Concordia University
 Li Deng, Microsoft Research
 Thomas S. Denney Jr., Auburn University
 Om Deshmukh, IBM India Research Lab
 Giuseppe Di Fabrizio, AT&T Labs - Research
 Kostas Diamantaras, TEI of Thessaloniki
 Vassilis Digalakis, Technical University of Crete
 Mert Dikmen, University of Illinois Urbana - Champaign
 Goran Dimic, Institute Mihailo Pupin
 Paulo S. R. Diniz, Federal University of Rio de Janeiro
 Jana Dittmann, University Magdeburg
 Ajay Divakaran,

Minh Do, University of Illinois at Urbana-Champaign
 Synho Do, MGH and Harvard Medical School
 Simon Doclo, University Oldenburg
 Gwenael Doerr, University College London
 Kutluyil Dogancay, University of South Australia
 Aleksandar Dogandzic, Iowa State University
 Pierre Dognin, IBM T. J. Watson Research Center
 Jianyu Dong, California State University Los Angeles
 Yuan DONG, Beijing University of Posts and
 Telecommunications, P.R.China
 Pier Luigi Dragotti, Imperial College London
 Jasha Droppo, Microsoft
 Andrzej Drygajlo, Swiss Federal Institute of Technology
 Lausanne (EPFL)
 Yingzi (Eliza) Du, Indiana University-Purdue University
 Indianapolis
 Jacques Duchateau, Nuance International
 Pierre Duhamel, Supélec
 Lan-Rong Dung, National Chiao Tung University
 Stephane Dupont, University of Mons
 Ramani Duraiswami, Univ. Maryland
 Thierry Dutoit, Belgium
 Touradj Ebrahimi, EPFL
 Alan Edelman, Massachusetts Institute of Technology
 Asmaa El Hannani, University Of Sheffield
 Ibrahim El rube', Arab Academy for Science and Technology
 (AAST)
 Michael Elad,
 Ayman El-Baz, University of Louisville
 Yonina Eldar, Technion
 Amro El-Jaroudi, University of Pittsburgh
 Gary Elko, mh acoustics LLC
 Daniel P W Ellis, Columbia University
 Khaled El-Maleh, Qualcomm, Inc.
 Ahmed Eltawil, UC, Irvine
 Olov Engwall, KTH
 Gerald Enzner, Ruhr University
 Alper T. Erdogan, Koc University
 Hakan Erdogan, Sabanci University
 Deniz Erdogmus, Northeastern University
 Elza Erkip, Polytechnic Institute of New York University
 Cigdem Eroglu Erdem, Bahcesehir University
 Engin Erzin, Koc University
 Carol Espy-Wilson, University of Maryland
 Brian Evans, The University of Texas at Austin
 Nick Evans, EURECOM
 Tony Ezzat, Mitsubishi Electric Research Lab
 Ronan Fablet, Institut Telecom/Telecom Bretagne
 Gamal Fahmy, German University in Cairo
 Mauro Falcone, Fondazione Ugo Bordoni
 Tiago H. Falk, Queens U.
 Zhigang Fan, Xerox Corporation
 Monique Fargues, Naval Postgraduate School
 Kevin Farrell, Nuance Communications, Inc.
 Mathieu Fauvel, MISTIS team, INRIA - LJK
 Raul Fernandez, IBM T. J. Watson Research Center
 Gustavo Fernandez Dominguez, Austrian Research Centers
 GmbH - ARC
 Luciana Ferrer, SRI International
 Mario Figueiredo, Instituto Superior Tecnico
 Paul Fiore, MIT Lincoln Laboratory
 Thomas Fischer, Washington State University
 Dinei Florencio, Microsoft
 Patrick Flynn, University of Notre Dame
 Eric Fosler-Lussier, The Ohio State University
 James Fowler, Mississippi State University
 Pasi Franti, University of Joensuu
 Pascal Frossard, EPFL
 Qian-Jie Fu, House Ear Institute
 Yun Fu, University at Buffalo (The State University of New
 York)
 Daniel Fuhrmann, Washington University in St. Louis
 Toshiaki Fukada, Canon Inc.
 Pascale Fung, Hong Kong University of Science and
 Technology
 Teddy Furon, Thomson
 Sadaoki Furui, Tokyo Institute of Technology
 Tomas Gaensler, MH Acoustics
 Mark Gales, Cambridge U.
 Woon Seng Gan,
 Sharon Gannot, Bar-Ilan University
 Yuqing Gao, IBM T. J. Watson Research Center
 Narciso García, Universidad Politécnica de Madrid
 Javier Garcia-Frias, University of Delaware
 Saeed Gazor,
 David Gesbert, Eurecom Institute
 Mounir Ghogho, University of Leeds
 Georgios Giannakis, U. Minnesota
 John Gilbert, UC Santa Barbara
 Mazin Gilbert, AT&T Labs - Research
 Fulvio Gini, University of Pisa
 Jim Glass, MIT
 Dennis Goeckel, U. Massachusetts, Amherst
 Vaibhava Goel, IBM
 Miroslav Goljan, SUNY Binghamton
 Christian Gollan, Nuance Communications
 Yifan Gong, Microsoft Corporation
 Joaquin Gonzalez-Rodriguez, Universidad Autonoma de
 Madrid
 Mike Goodwin, Audience, Inc.
 Masataka Goto, National Institute of Advanced Industrial
 Science and Technology (AIST)
 Evandro Gouvea, Mitsubishi Electric Research Labs
 Martin Graciarena, SRI International
 Marco Grangetto, Universita' degli Studi di Torino
 Steve Grant, Univ. Missouri La Rolla
 Maria Sabrina Greco, University of Pisa
 Phil Green, U. Sheffield UK
 Roger Green,
 Remi Gribonval, INRIA Rennes - Bretagne Atlantique
 Warren Gross, McGill University
 Irene Y.H. Gu, Chalmers University of Technology
 Ling Guan, Ryerson University
 Marco Guerriero, UConn
 Onur Guleryuz, DoCoMo Communications Laboratories USA,
 Inc.
 Martin Haardt, Ilmenau University of Technology
 Emanuel Habets, Imperial College London

Walid Hachem, CNRS LTCI; Telecom ParisTech
 Reinhold Haeb-Umbach, University of Paderborn
 Thomas Hain, University of Sheffield
 Denis Hamad, University of Littoral
 Yoichi Haneda, NTT Corporation
 Aki Harma, Philips Research
 Mark Hasegawa-Johnson, University of Illinois
 Aboulnasr Hassani, University of Alberta
 Aurelien Hazart, RIKEN Brain Science Institute
 Timothy J. Hazen, MIT Lincoln Laboratory
 Yun He, Tsinghua University
 Robert Heath, University of Texas, Austin
 Cormac Herley,
 Hynek Hermansky, Johns Hopkins University & Brno
 University of Technology
 Jaime Hernandez-Cordero, US-Department of Defense
 Javier Hernando, Technical University of Catalonia
 Juergen Herre, Fraunhofer IIS
 John Hershey, IBM T. J. Watson Research Center
 Kenneth E. Hild II, Oregon Health & Science University
 Keikichi Hirose, University of Tokyo
 Franz Hlawatsch, TU Wien
 Dominic K.C. Ho, University of Missouri
 Tony Ho, University of Surrey
 Takaaki Hori, NTT Corporation
 Osamu Hoshuyama, NEC Corporation
 Jianying Hu, IBM T. J. Watson Research Center
 Xian-Sheng Hua, Microsoft Research Asia
 Yingbo Hua, UC Riverside
 Jing Huang, IBM T. J. Watson Research Center
 Kaiqi Huang, National Lab of Pattern Recognition
 (NLPR), CAS Institute of Automation (CASIA)
 Qiang Huang, U. East Anglia UK
 Yiteng (Arden) Huang, WeVoice, Inc.
 Yonghong Huang, Oregon Health & Science University
 Yongzhen Huang, Institute of Automation, Chinese Academy
 of Sciences
 Daniel Iancu,
 Mohammad Ibrahim, De Montfort University
 Tanya Ignatenko, Eindhoven University of Technology
 Shajith Iqbal, IBM India Research Lab
 Muhammad Ikram, Texas Instruments
 Gokhan Ilk, University of Ankara
 Cornel Ioana, Grenoble INP
 Prakash Ishwar,
 D. Robert Iskander, Queensland University of Technology
 Masahiro Iwahashi, Nagaoka University of Technology
 Matthews Jacob, University of Rochester
 Dieter Jaepel, IBM Research GmbH
 Ashish Jagmohan, IBM TJ Watson Research Center
 Anil Jain, Michigan State University
 Andreas Jakobsson, Lund University
 Joakim Jalden, KTH, Sweden
 David Janiszek, Université Paris Descartes
 Magnus Jansson, Royal Inst of Technology
 Peter Jax, Thomson
 Jesper Højvang Jensen, Mikro Værkstedet A/S
 Robert Jenssen, University of Tromsø
 Sergio Jesus, University of Algarve
 Ming Ji, Queen's University Belfast
 Shuiwang Ji, Arizona State University
 Zhang Jian, HKUST
 Minqiang Jiang, Santa Clara University
 Tianzi Jiang,
 Michael Johnson, Marquette University
 James Johnston, DTS, Inc.
 Douglas Jones, University of Illinois, Urbana-Champaign
 Eduard Jorswieck, TU Dresden
 Denis Jovet, INRIA / LORIA
 Zzyy-Ping Jung, Swartz Center, University of California San
 Diego
 Markku Juntti, University of Oulu
 Christian Jutten, University Joseph Fourier
 Samudravijaya K, Tata Institute of Fundamental Research
 Sachin Kajarekar, SRI International
 Hirokazu Kameoka, Nippon Telegraph and Telephone
 Corporation
 Hong-Goo Kang, Yonsei University
 Lina Karam, Arizona State University
 Eleftherios Karipidis, University of Linköping
 Marjan Karkooti, Patterson and Sheridan, LLP
 Kunio Kashino, Nippon Telegraph and Telephone Corporation
 Thorsten Kastner, Fraunhofer IIS
 James Kates, GN ReSound
 Zoltan Kato, University of Szeged
 Stefan Katzenbeisser, Technische Universität Darmstadt
 André Kaup, Friedrich-Alexander-University of Erlangen-
 Nuremberg
 Hideki Kawahara, Wakayama University
 Tatsuya Kawahara, Kyoto University
 Walter Kellermann, University of Erlangen-Nuremberg
 Patrick Kenny, CRIM
 Ekram Khan, Aligarh Muslim University, Aligarh
 Nitin Khanna, Purdue University
 Hong Kook Kim, Gwangju Institute of Science and
 Technology
 Hyung Cook Kim, Qualcomm Inc.
 Nam Soo Kim, Seoul National University
 SangGyun Kim, MIT
 Wooil Kim, University of Texas at Dallas
 Simon King, University of Edinburgh
 Brian Kingsbury, IBM T. J. Watson Research Center
 Keisuke Kinoshita, NTT
 Katrin Kirchhoff, University of Washington
 Ivars Kirsteins, Naval Undersea Warfare center
 Negar Kiyavash, U. of Illinois at Urbana-Champaign
 Anssi Klapuri, Tampere University of Technology
 W. Bastiaan Kleijn, KTH - Royal Institute of Technology
 Kate Knill, Toshiba Research Europe Ltd
 Takao Kobayashi, Tokyo Institute of Technology
 Greg Kochanski, Oxford University
 Thomas Koenig, Berne University Hospital
 Eleftherios Kofidis, University of Piraeus
 Tina Kohler, U.S. Government
 Visa Koivunen, Helsinki University of Technology
 Ted Kok, Hong Kong Polytechnic University
 Effrosyni Kokiopoulou, ETH Zurich
 Stefanos Kollias, National Technical University of Athens

Dorothea Kolossa, TU Berlin
Ioannis Kompatsiaris, Informatics and Telematics Institute -
Centre for Research and Technology Hellas
Lisimachos Kondi, University of Ioannina
Konstantinos Konstantinides, None
Thanasis Korakis,
Alex Kot, Nanyang Technological University
Marios Kountouris, Supelec, France
Konstantinos Koutroumbas, National Observatory of Athens
Iordanis Koutsopoulos, University of Thessaly
Narayan Kovvali, Arizona State University
Konrad Kowalczyk, University Erlangen-Nuremberg
Richard Kozyck, Bucknell University
Igor Kozintsev, Intel Corporation
Mark Kramer, Boston University
Nir Krause, Persay
Harish Krishnamoorthi, Arizona State University
Vikram Krishnamurthy, University of British Columbia
Peter Kroon, Infineon Technologies
Fabian Kuech, Fraunhofer IIS
Arjan Kuijper, Fraunhofer Institute for Computer Graphics
Research
Deepa Kundur, Texas A&M University
C.-C. Jay Kuo, University of Southern California
Hong-Kwang (Jeff) Kuo, IBM T. J. Watson Research Center
Ichiro Kuroda, NEC Electronics Corporation
Frank Kurth,
Fatih Kurugollu, Queen's University of Belfast
Ercan Engin Kuruoglu, Istituto di Scienza e Tecnologie
dell'Informazione, Consiglio Nazionale delle Ricerche
Alexandr Kuzminskiy,
Spyros Kyperountas, Motorola Labs
Pietro Laface, Politecnico di Torino
Reginald Lagendijk, Delft University of Technology
Shang-Hong Lai, National Tsing Hua University
Gopal Lakhani, Texas Tech University
Claude Lamblin, France Telecom R&D
Lori Lamel, CNRS-LIMSI
Camilo Lamas, MIT
Cristophe Laot, Telecom Bretagne
Mohamed-Chaker Larabi, University of Poitiers
Jan Larsen, Technical University of Denmark
Erik G. Larsson, Linkoping University, Sweden
Pascal Larzabal,
Javier Latorre,
Jose Lay, University of Sydney
Jonathan Le Roux, NTT Communication Science Laboratories
Akinobu Lee, Nagoya Institute of Technology
Lin-shan Lee, National Taiwan University
Sang-Mook Lee, Virginia Polytechnique Institute and State
University
Sungbok Lee, University of Southern California
Tan Lee, Chinese University of Hong Kong
Sébastien Lefevre, University Louis Pasteur - Strasbourg
Boudewijn Lelieveldt, Leiden University Medical Center
Monchai Lertsutthiwong, Oregon State University
Cheung Chi Leung, Institute for Infocomm Research
Geert Leus, Delft University of Technology
Abdul Rahim Leyman, Institute for Infocomm Research
Chang-Tsun Li, University of Warwick
Haizhou Li, Institute for Infocomm Research
Hongbin Li, Stevens Institute of Technology
Huai Li, National Institute on Aging
Hualiang Li,
Jian Li, University of Florida
Jin Li, Tampere University of Technology
Jing Li, University of Sheffield
Jinyu Li, Microsoft
Jun Li, Queen Mary, University of London
Kevin Li, AT&T Labs - Research
Qi Li, Western Kentucky University
Tongtong Li, Michigan State University
Xiang Li, Ask.com
Xin Li, West Virginia University
Xuelong Li, Birkbeck College, University of London
Yi-Ou Li, University of California San Francisco
Jie Liang, Simon Fraser University
H. Y. Mark Liao, Academia Sinica, Taiwan
Hank Liao, Google
Athanasios Liavas, TU Crete
Michael Liebling, University of California Santa Barbara
Aristidis Likas, University of Ioannina
Jorma Lilleberg, Nokia
Chia-Wen Lin, National Tsing Hua University
Ching-Yung Lin, IBM Watson Research Center
Nam Ling, Santa Clara University
K. J. Ray Liu, University of Maryland
Pei Liu, Polytechnic Institute of NYU
Qingshan Liu, Rutgers University
Weifeng Liu, University of Florida
Xin Liu, University of California - Davis
Yang Liu, University of Texas at Dallas
Yonghuai Liu, Aberystwyth University
Zhen Liu, Qualcomm Inc.
Zicheng Liu, Microsoft Research
Zongyi Liu, Amazon.com
Karen Livescu, Toyota Technological Institute at Chicago
Andrej Ljolje, AT&T Labs - Research
Eduardo Lleida Solano, U Zaragoza
Robert Loce,
Philip Loizou, University of Texas, Dallas
Anthony Lombard, University of Erlangen-Nuremberg
Lester Longley, Texas Instruments, Inc.
Roberto Lopez-Valcarce, University of Vigo, Spain
Vincenzo Lottici, University of Pisa
Philippe Loubaton, Université de Marne-la-Vallée
David Love, Purdue Univ.
Lie Lu, Microsoft Research Asia
Xiqun Lu, Zhejiang University
Yijuan Lu,
Zhengdong Lu, University of Texas at Austin
Jian Luan, Toshiba (China) Research and Development Center
Marco Luise, University of Pisa
Fa-Long Luo, Element CXI
Jiebo Luo, Eastman Kodak Company
Zhi-Quan (Tom) Luo, University of Minnesota
Kai-Kuang Ma, Nanyang Technological University
Ning Ma, DSO National Laboratories, Singapore

Wing-Kin Ma, The Chinese University of Hong Kong
 Xiang Ma, IntuVision, Inc.
 Xiaoli Ma, Georgia Tech, Dept. ECE
 Mathew Magimai Doss, Idiap Research Institute
 Enrico Magli, Politecnico di Torino
 Andreas Maier, Friedrich-Alexander-Universität Erlangen-
 Nürnberg
 Francois Mairesse, Cambridge University
 Brian Mak, The Hong Kong University of Science and
 Technology
 Man-Wai Mak, Hong Kong Polytechnic University
 Shoji Makino, University of Tsukuba
 Vishnu Makkapati, Philips Electronics India Limited
 Arindam Mandal, SRI International
 Michael Mandel, Université de Montréal
 Lidia Mangu, IBM
 Kazunori Mano, Shibaura Institute of Technology
 Elias Manolakos, University of Athens
 Mohammad Mansour, American University of Beirut
 Luca Marchesotti, XEROX - XRCE
 Roummel Marcia, University of California, Merced
 Ferran Marques, Technical University of Catalonia (UPC)
 Jerome Mars, Grenoble INP
 Jean-Pierre Martens, UGENT
 Rainer Martin, Institute of Communication Acoustics, Bochum
 Marcos Martin-Fernandez, University of Valladolid
 Thomas Marzetta, Bell Laboratories, Alcatel-Lucent
 Sameer Maskey, IBM T. J. Watson Research Center
 Nicholas Mastronarde, University of California at Los Angeles
 Takashi Masuko, Toshiba Corporation
 Marco Matassoni, Fondazione Bruno Kessler
 Pavel Matejka, Brno University of Technology
 Tomoko Matsui, The Institute of Statistical Mathematics
 Gerald Matz, Technical University of Vienna
 Alan McCree, M.I.T. Lincoln Laboratory
 Erik McDermott, NTT Corporation
 Jon McElvain, Digital Imaging Systems
 Matthew McKay, Hong Kong University of Science and
 Technology
 Jack McLaughlin, University of Washington
 Stephen McLaughlin, University of Edinburgh
 Christoph Mecklenbraeuer, Vienna University of Technology
 Tao Mei, Microsoft Research Asia
 Mueller Meinard, Max-Planck-Institut Saarbrücken
 Hugo Meinedo, INESC Portugal
 Nasir Memon, Polytechnic Institute of NYU
 Ricardo Merched,
 Nima Mesgarani, University of Maryland
 Hagit Messer-Yaron, Tel Aviv University
 Olivier Meste, Lab. I3S, UNS-CNRS
 Florian Metze, Carnegie Mellon University
 Pierangelo Migliorati, University of Brescia
 Agnieszka Miguel, Seattle University
 Peyman Milanfar, University of California, Santa Cruz
 Olga Milenkovic,
 David J. Miller, Pennsylvania State University
 Ben Milner, University of East Anglia
 Yasuhiro Minami, NTT
 Nobuaki Minematsu, The University of Tokyo
 Urbashi Mitra, University of Southern California
 Preben Mogensen, Aalborg University
 Asif Mohammad, Qualcomm
 Rafael Molina, University of Granada
 Gianluca Monaci,
 Vishal Monga, Penn State University
 Marie-Jose MonPetit,
 Marc Moonen, Katholieke Universiteit Leuven
 Elliot Moore, Georgia Tech
 Pedro Moreno, Google
 Dennis Morgan, Bell Laboratories, Alcatel-Lucent
 Florian Mormann, University of Bonn
 Michael G. Morrow,
 Randy Moses, The Ohio State University
 Athanasios Mouchtaris, Foundation for Research and
 Technology - Hellas (FORTH)
 Pierre Moulin, University of Illinois at Urbana-Champaign
 Eric Moulines, Ecole Nationale Supérieure des
 Télécommunications
 Debargha Mukherjee, Hewlett-Packard Laboratories
 Christian Müller, German Research Center for Artificial
 Intelligence
 Meinard Müller, Saarland University and MPI Informatik
 Arrate Munoz Barrutia, Center for Applied Medical Research,
 University of Navarra
 Peter Murphy, University of Limerick
 Hema Murthy, Indian Institute of Technology Madras
 Seiichi Nakagawa, Toyohashi University of Technology
 Tomohiro Nakatani, NTT Corporation
 Nader Namazi, The Catholic University of America
 Karthik Nandakumar, Institute For Infocomm Research
 Asoke K. Nandi, The University of Liverpool
 Yoshihiko Nankaku, Nagoya Institute of Technology
 Antonio Napolitano, Università di Napoli Parthenope
 Shrikanth Narayanan, University of Southern California
 Vijay Narayanan, Pennsylvania State University
 Vítor Nascimento, University of São Paulo
 Alireza Nasiri Avanaki, University of Tehran
 Ambarish Natu, Analog Devices Inc.
 Harald Nautsch, Linköping University
 Jiri Navratil, IBM
 Patrick Naylor, Imperial College London
 Deanna Needell,
 Arye Nehorai, Washington University in St Louis
 João Neto, INESC ID Lisboa / Instituto Superior Técnico
 Patrick Nguyen, Microsoft Research
 Truong Nguyen, University of California, San Diego
 Henri Nicolas, University of Bordeaux 1
 Heinrich Niemann, University of Erlangen-Nuremberg
 Masayuki Nishiguchi, Sony Corporation
 Elmar Noeth, Friedrich-Alexander-Universität Erlangen-
 Nuernberg
 Juanjo Noguera, Xilinx
 Noel O'Connor, Centre for Digital Video Processing
 Tokunbo Ogunfunmi, Santa Clara University
 Shuichi Ohno, Hiroshima University
 Greg Okopal, University of Washington
 Masahiro Okuda, University of Kitakyushu
 Hiroshui G. Okuno, Kyoto University

Jose Oliver, Universidad Politecnica de Valencia
 Jean-Christophe Olivo-Marin, Institut Pasteur
 Gabriella Olmo, Politecnico di Torino
 Mohamed Kamal Omar, IBM T. J. Watson Research Center
 Antonio Ortega, University of Southern California
 Douglas O'Shaughnessy, INRS-EMT (University of Quebec)
 Bjorn Ottersten, Royal Institute of Technology (KTH)
 Slim Ouni, LORIA France
 Lane Owsley, Applied Physic Laboratory
 Alexey Ozerov, IRISA / INRIA - Rennes
 Umut Ozertem, Yahoo! Inc.
 Wayne T. Padgett,
 Mukund Padmanabhan, Renaissance Technologies Corporation
 Vassilis Paliouras, University of Patras
 Kuldip Paliwal, Griffith University
 Daniel Palomar, Hong Kong U of S&T
 Sethuraman Panchanathan, Arizona State University
 Ashish Pandharipande, Philips Research
 Manu Parmar,
 Vijay Parsa, University of Western Ontario
 Kedar Patwardhan, GE Global Research
 Karl Pauwels, K.U. Leuven
 William Pearlman, Rensselaer Polytechnic Institute
 Michael Syskind Pedersen, Oticon A/S
 Jason Pelecanos, IBM
 Thomas Pellegrini, INESC-ID Portugal
 François Pellegrino, Université de Lyon - CNRS
 Jaakko Peltonen, Helsinki University of Technology
 Bo Peng, Arizona State University
 Fernando Pereira, IST-IT
 Fernando Perez-Cruz, Princeton University
 Fernando Perez-Gonzalez, University of Vigo
 Stuart Perry, Canon Information Systems Research Australia
 Beatrice Pesquet-Popescu, Télécom ParisTech
 Athina Petropulu, Drexel University
 Françoise Peyrin, CNRS 5220, Inserm U630, Insa Lyon,
 Université de Lyon
 Michael Picheny, IBM TJ Watson Research Center
 Ramin Pichevar, Communications Research Center
 Roberto Pieraccini, Speechcycle
 John W. Pierre, University of Wyoming
 Olivier Pietquin, Supelec - Metz Campus
 Julien Piquier, IRT - UPS
 John Pitrelli, IBM T.J. Watson Research Center
 Aleksandra Pizurica, Ghent University
 Mark Plumbley, Queen Mary University of London
 Ashok Papat, Google, Inc.
 Alexandros Potamianos, Technical University of Crete
 Gerasimos Potamianos, Institute of Informatics and
 Telecommunications, NCSR Demokritos
 Josep Prades Nebot, Universidad Politécnica de Valencia
 José C. Principe, University of Florida
 Ville Pulkki, Helsinki University of Technology
 Gang Qian, Arizona State University
 Yao Qian, Microsoft Research Asia, Beijing
 Yu Qiao, University of Tokyo
 Tom Quatieri, MIT Lincoln Laboratory
 Majid Rabbani, Kodak Laboratories
 Rudolf Rabenstein, University Erlangen-Nuremberg
 Hamid R. Rabiee, Sharif University of Technology
 Hayder Radha,
 Boaz Rafaely, Ben Gurion Univ., Beersheva
 Hamed Rafi, Royal Institute of Technology, KTH
 Narashimha Rajesh,
 Bhuvana Ramabhadran, IBM T. J. Watson Research Center
 Daniel Ramos, Universidad Autonoma de Madrid
 Shantanu Rane, Mitsubishi Electric Research Labs
 Muralidhar Rangaswamy, Air Force Research Laboratory
 Sensors Directorate
 Bhaskar Rao, University of California - San Diego
 Raghu Rao, Xilinx, Inc.
 Raghuveer Rao,
 Mark Reed, National ICT Australia
 Phillip Regalia, Catholic University of America
 Carlo Regazzoni, University of Genova
 Amy Reibman, AT&T Labs - Research
 Klaus Reindl, University Erlangen-Nuremberg
 Steve Renals, University of Edinburgh
 Steven Rennie, IBM T. J. Watson Research Center
 Alfredo Restrepo, Universidad de los Andes
 Marinette Revenu, ENSICAEN
 Douglas Reynolds, MIT Lincoln Laboratory
 Alejandro Ribeiro, University of Pennsylvania
 Carlos Ribeiro, ISEL, Instituto Superior de Engenharia de
 Lisboa
 Cédric Richard, Université de Nice Sophia-Antipolis
 Gael Richard, Telecom ParisTech
 Luca Rigazio, Panasonic R&D Company of America
 Roberto Rinaldo, University of Udine
 Eve Riskin, University of Washington
 Jeff Rodriguez, University of Arizona
 Hu Rong, Logitech Audio Business Unit
 Kenneth Rose, University of California, Santa Barbara
 Richard Rose, McGill U.
 Olivier Rosec, Orange Labs
 Chris Rozell,
 Luca Rugini, University of Perugia
 Markus Rupp, Vienna University of Technology
 Martin Russell, University of Birmingham
 David Rybach, RWTH Aachen University
 Eli Saber, Rochester Institute of Technology
 Ashutosh Sabharwal, Rice University
 Hamid Sadjadpour, UCSC
 Brian Sadler, Army Research Laboratory
 Shigeki Sagayama, University of Tokyo
 Mohamed Sahnouli, Institut Supérieur de l'Aéronautique et de
 l'Espace (ISAE), Toulouse University
 Amir Said, Hewlett Packard Laboratories
 Tara Sainath, IBM T. J. Watson Research Center
 Roxana Saint-Nom, BUENOS AIRES INSTITUTE OF
 TECHNOLOGY
 Hideaki Sakai, Kyoto University
 Paul Salama, Indiana University
 Philippe Salembier, Universitat Politecnica de Catalunya
 Venkatesh Saligrama, Boston University
 Joao Sanches, Institute for Systems and Robotics / Instituto
 Superior Tecnico
 Mark Sandler, Queen Mary, University of London

Ignacio Santamaria, University of Cantabria
 George Saon, IBM
 Murat Saraclar, Bogazici University
 Ruhi Sarikaya, IBM
 Hiroshi Saruwatari, Nara Institute of Science and Technology
 Andreas Savakis ,
 Hiroshi Sawada, NTT Communication Science Laboratories
 Ali H. Sayed, University of California, Los Angeles
 Akbar Sayeed, University of Wisconsin-Madison
 Anna Scaglione, University of California - Davis
 Thomas Schaaf, Multimodal Technologies Inc
 Odette Scharenborg, Centre for Language and Speech
 Technology, Radboud University Nijmegen
 Ralf Schlueter, RWTH Aachen University
 Natalia Schmid, West Virginia University
 Mikkel N. Schmidt, Technical University of Denmark
 Phil Schniter, Ohio State University
 Dan Schonfeld, University of Illinois at Chicago
 Peter Schreier, The University of Newcastle
 Bjoern Schuller, Centre National de la Recherche Scientifique
 - LIMSI
 Gerald Schuller, Technical University of Ilmenau
 Michael Schuster, Google
 Petr Schwarz, Brno University of Technology
 Gesualdo Scutari, Hong Kong University of Science and
 Technology
 Rui Seara, Federal University of Santa Catarina
 Chong Meng Samson See, DSO National Laboratories /
 Temasek Labs @ NTU
 Greg Sell, Stanford University
 Mathini Sellathurai, Queen's University Belfast
 Michael Seltzer, Microsoft Research
 Chaitali Sengupta, SNRLabs
 Lotfi Senhadji, Universite de Rennes 1 and INSERM
 Hae Jong Seo, University of California, Santa Cruz
 Alexandru Serbanescu, Military Technical Academy
 Erchin Serpedin, Texas A&M University
 Abhinav Sethy, IBM T. J. Watson Research Center
 Turaj Z. Shabestary, Global IP Solutions
 Shahram Shahbazpanahi, University of Ontario Institute of
 Technology
 Shihab Shamma, University of Maryland
 Caifeng Shan, Philips Research
 Shiguang Shan, Chinese Academy of Sciences
 Ling Shao, The University of Sheffield
 Xiaowei Shao, University of Tokyo
 Gaurav Sharma, University of Rochester
 Yu Shi, Microsoft Research
 Yun Shi, New Jersey Intitute of Technology
 Hideaki Shimazaki, RIKEN Brain Science Institute
 Hiroshi Shimodaira, University of Edinburgh
 IiHong Shin, Electronics and telecommunication research
 institute
 Koichi Shinoda, Tokyo Institute of Technology
 Shahram Shirani, McMaster University
 Ilya Shmulevich, institute for systems biology
 Ali Shoeb, MIT
 Hasib Siddiqui, Purdue University
 Nikos Sidiropoulos, TU Crete
 Harvey Silverman, Brown University
 Osvaldo Simeone, NJIT, U.S.A.
 Andrew Singer, University of Illinois Urbana-Champaign
 Elliot Singer, MIT Lincoln Laboratory
 Olivier Siohan, Google
 Nikolay Metodiev Sirakov, Texas A&M University Commerce
 Manhung Siu, BBN Technologies
 Jan Skoglund, Global IP Solutions
 Malcolm Slaney, Yahoo! Research
 Konstantinos Slavakis, University of Peloponnese
 Dirk Stock, Eurecom Institute
 Paris Smaragdis, Adobe Systems Inc.
 Christine Smit, Columbia University
 Hing Cheung So,
 Hagen Soltau, IBM
 Mingli Song, Zhejiang University
 Frank Soong, Microsoft Research Asia
 Leif Sornmo, Lund University
 Andreas Spanias, Arizona State University
 Sascha Spors, Deutsche Telekom Laboratories
 Gowri Srinivasa, PES School of Engineering
 Naveen Srinivasamurthy, Texas Instruments
 Soundararajan Srinivasan, Robert Bosch LLC
 Sundararajan Sriram, Broadcom Corp.
 Jacek Stachurski, Texas Instruments
 Srdjan Stankovic, University of Montenegro
 Stefan Steidl, Friedrich-Alexander-Universität Erlangen-
 Nürnberg
 Eckehard Steinbach, Technische Universität München
 Yann Stéphan, Military Center of Oceanography
 Robert Stevenson, University of Notre Dame
 Andreas Stolcke, SRI International / ICSI
 Helmer Strik, Radboud University Nijmegen
 Brian Strope, Google
 Doug Sturim, MIT Lincoln Laboratory
 Matt Stuttle, Toshiba Reseach Europe Ltd
 Yannis Stylianou, University of Crete
 Suba Subbalakshmi, Stevens Institute of Technology
 Amarnag Subramanya, Google Research
 David Suendermann, SpeechCycle, Inc.
 Akihiko Sugiyama, NEC Corporation
 Rafid Sukkar, Tellabs
 Huifang Sun, Mitsubishi Electric Research Lab
 Qibin Sun, Hewlett-Packard
 Ying Sun, National University of Singapore
 Zhaohui (Harry) Sun, GE Global Research
 Zhenan Sun, Institute of Automation, Chinese Academy of
 Sciences
 Wonyong Sung, Seoul National University
 Youngchul Sung, KAIST, Korea
 Myung Sunwoo, Ajou University
 Johannes R. Sveinsson, University of Iceland
 Ananthram Swami, U.S. Army Research Lab
 Lee Swindlehurst, University of California Irvine
 Andrei Szabo, Siemens AG
 Tamás Szirányi, MTA SzTAKI, Hungarian Academy of
 Sciences
 Joseph Tabrikian,
 Ioan Tabus, Tampere University of Technology

Hervé Taddei, Huawei Technologies
 Marco Tagliasacchi, Politecnico di Milano
 John Tague, Office of Naval Research
 Jarmo Takala, Tampere University of Technology
 Hrioyuki Takeda, University of California, Santa Cruz
 David Talkin, Google
 Jinhui Tang, National University of Singapore
 Jinshan Tang, Alcorn State University
 Xiaoli Tang, University of North Carolina
 Dacheng Tao, Singapore
 Visa Tapio, University of Oulu
 Ivan Tashev, Microsoft Research
 António Teixeira, University of Aveiro / IEETA
 A. Murat Tekalp, Koc University
 Cihan Tepedelenioglu, Arizona State University
 Georg Thallinger, JOANNEUM RESEARCH, Institute of Information Systems
 Kit Thambiratnam, Microsoft Research
 Sergios Theodoridis, University of Athens
 Vimal Thilak, NVIDIA Corporation
 Jean-Philippe Thiran, Swiss Federal Institute of Technology (EPFL)
 Nikolaos Thomos, EPFL
 Chao Tian, AT&T Labs-Research
 Zhi (Gerry) Tian, Michigan Technological University
 Petr Tichavsky, Institute of Information Theory and Automation
 Stephan Tinguely, ETH Zurich
 Tomoki Toda, Nara Institute of Science and Technology
 Andrew Todd-Pokropek, University College London
 Keiichi Tokuda, Nagoya Institute of Technology
 Antti Tölli, University of Oulu
 Lang Tong, Cornell University
 Behcet Toreyin, University of Minnesota
 Pedro A. Torres-Carrasquillo, Massachusetts Institute of Technology Lincoln Laboratory
 Ivana Tomic, UC Berkeley
 Felix Totir, National Center for Scientific Research
 Jean-Yves Tourneret,
 Trac Tran,
 Isabel Trancoso, INESC ID / IST
 George Triantafyllidis, Technological Educational Institute of Crete
 H. Joel Trussell, North Carolina State University
 Jilin Tu,
 Stefano Tubaro, Politecnico di Milano
 Jitendra Tugnait, Auburn University
 Gokhan Tur, SRI
 Oytun Turk, Sensory Inc
 Douglas Turnbull, Swarthmore College
 George Tzanetakis, University of Victoria
 Christian Uhle, Fraunhofer IIS
 S. Umesh, IIT Madras
 Michael Unser, Ecole Polytechnique Federale de Lausanne (EPFL)
 Somayazulu V Srinivasa,
 Richard Vaccaro, University of Rhode Island
 Palghat P. Vaidyanathan, California Institute of Technology
 Vesa Valimaki, Helsinki University of Technology
 Peter van Beek, Sharp Labs of America
 Dirk Van Compernelle, K.U.Leuven
 Dimitri Van De Ville, Ecole Polytechnique Fédérale de Lausanne
 Mihaela van der Schaar,
 Alle-Jan van der Veen, TU Delft
 Gert Van Dijck, Katholieke Universiteit Leuven
 Marc M. Van Hulle, Katholieke Universiteit Leuven
 David van Leeuwen, TNO Human Factors
 Steven Van Vaerenbergh, University of Cantabria
 Luc Vandendorpe, Université catholique de Louvain
 Pierre Vandergheynst, EPFL
 Peter Vary, U. Aachen
 Namrata Vaswani, Iowa State University
 Gregori Vazquez, Technical University of Catalonia (UPC)
 Ingrid Verbauwhede, K.U.Leuven
 Francesco Verde, University of Naples Federico II
 Dimitra Vergyri, SRI
 Jean-Marc Vesin, Swiss Fedreal Institute of Technology, Lausanne
 Anthony Vetro, Mitsubishi Electric Research Labs
 Javier Via, University of Cantabria
 Francois-B. Vialette, RIKEN
 Mats Viberg, Chalmers University of Technology
 Josep Vidal, Universitat Politècnica de Catalunya (UPC)
 Claus Vielhauer, Brandenburg University of Applied Sciences
 Jesus Antonio Villalba Lopez, Universidad de Zaragoza
 Paulo Villegas, Telefonica I+D
 Tuomas Virtanen, Tampere University of Technology
 Sviatoslav Voloshynovskiy, University of Geneva
 Stephen Voran, Institute for Telecommunication Sciences
 Sergiy Vorobyov, University of Alberta
 Vincent Vu, CMU
 DeLiang Wang, Ohio State University
 Hao Wang, Nokia Systems Research
 Hsin-Min Wang, Academia Sinica
 Liang Wang, The University of Melbourne
 Lijuan Wang, Microsoft Research
 Mei Wang, Donghua University
 Xiaodong Wang, Columbia University
 Yao Wang, Polytechnic Institute of NYU
 Yonghui Wang, Prairie View A&M University
 Z. Jane Wang, ECE Dept., UBC
 Zhengdao Wang, Iowa State University
 Zhou Wang, University of Waterloo
 Jim Wayman, San Jose State University
 Wu Wei, MIT
 Eugene Weinstein, Google, Inc.
 Ron Weiss, New York University
 Thad B. Welch,
 Christian Wellekens, Institut Eurecom
 Jiangtao Wen, Netcom
 Miles N. Wernick, Illinois Institute of Technology
 Stephen Westland,
 Frederick Wheeler, General Electric Global Research
 Christopher White, Johns Hopkins University
 Mathias Wien, RWTH Aachen University
 Peter Willett, University of Connecticut
 Douglas B. Williams, Georgia Institute of Technology

Jason D. Williams, AT&T Labs - Research
 Kevin Wilson, Mitsubishi Electric Research Labs
 Brendt Wohlberg, Los Alamos National Laboratory
 Geoff Wolfe,
 Patrick J. Wolfe, Harvard University
 Kainam Thomas Wong, Hong Kong Polytechnic University
 Ping Wong, Insilica Inc.
 John Woods, Rensselaer Polytechnic Institute
 Roger Woods, Queen's University of Belfast
 Charles Wooters, NextIT Corporation
 Johan Wouters, SVOX AG
 Cameron H. G. Wright, University of Wyoming
 An-Yeu Wu, National Taiwan University
 Dapeng Wu, University of Florida
 Min Wu, University of Maryland, College Park
 Xiaolin Wu, McMaster University
 Chris Wyatt, Virginia Tech
 Xiang-Gen Xia, University of Delaware
 Lexing Xie, IBM T. J. Watson Research Center
 Zixiang Xiong, Texas A&M University
 Haitian Xu,
 Ning Xu, Samsung
 Zhengyuan Xu, University of California, Riverside
 Jason Xuan, Virginia Polytechnic Institute and State University
 Jian Xue, IBM T.J. Watson Research Center
 Xiangyang Xue, Fudan University
 Isao Yamada, Tokyo Institute of Technology
 Junichi Yamagishi, University of Edinburgh
 Sibel Yaman, ICSI
 Toshihiko Yamasaki, The University of Tokyo
 Yoichi Yamashita, Ritsumeikan University
 Rong Yan, IBM T. J. Watson Research Center
 Shuicheng Yan, National University of Singapore
 Yonghong Yan, Institute of Acoustics, Chinese Academy of Sciences
 Zhi-Jie Yan, Microsoft Research Asia
 Zhiyuan Yan, Lehigh University
 Jianchao Yang, University of Illinois at Urbana Champaign
 Liuqing Yang, University of Florida
 Xiaokang Yang, Shanghai Jiao Tong University
 Kaisheng Yao, Microsoft
 Kung Yao, University of California, Los Angeles
 Yi (Jessica) Yao, GE Global Research Center
 Kim-Hui Yap, Nanyang Technological University
 Jieping Ye, Arizona State University
 Jong Chul Ye, KAIST
 Bayya Yegnanarayana, International Institute of Information Technology
 Arie Yeredor, Tel-Aviv University
 Mark A. Yoder,
 Chang Yoo, Korea Advance Institute of Science and Technology
 Takuya Yoshioka, NTT
 Dong Yu, Microsoft Research
 Kai Yu, Cambridge University
 Peng Yu, Microsoft
 Shiqi Yu, Shenzhen Institute of Advanced Technology, Chinese Academy of Sciences.
 Ting Yu, GE Global Research
 Wei Yu, University of Toronto, Canada
 Zhenghua Yu, Shanghai Bocom Intelligent Information Technologies Limited
 Junsong Yuan, School of EEE
 Yuan Yuan, Computer Science, Aston University
 Paul A. Yushkevich, University of Pennsylvania
 Stephen Zahorian, SUNY binghamton
 Maider Zamalloa, Universidad del Pais Vasco
 Ronaldo Zampolo, Federal University of Para (UFPA)
 Keyvan Zarifi, INRS-EMT & Concordia University
 Houman Zarrinkoub,
 Heiga Zen, Toshiba Research Europe Ltd. Cambridge Research Laboratory
 Fan-Gang Zeng, University of California, Irvine
 Wenjun Zeng, Univ. of Missouri
 Josiane Zerubia, INRIA
 Jian Zhang, National ICT Australia
 Liang Zhang, Communications Research Centre Canada
 Rong Zhang, IBM
 Tianhao Zhang, University of Pennsylvania
 Tong Zhang, Rensselaer Polytechnic Institute
 Wei Zhang, IBM T. J. Watson Research Center
 Xinmiao Zhang, Case Western Reserve University
 Yimin Zhang, Villanova University
 Zhang Zhang, Nanyang Technological University
 Zhengyou Zhang, Microsoft Research
 Qing Zhao, UC Davis
 Yunxin Zhao, University of Missouri
 Jing Zheng, SRI International
 Thomas Zheng, Center for Speech and Language Technologies, Tsinghua University
 Yuanhang Zheng, University Erlangen-Nuremberg
 Bowen Zhou, IBM T. J. Watson Research Center
 Huiyu Zhou, Queen's University Belfast
 Shengli Zhou, University of Connecticut
 Yue Zhou, Microsoft Corporation
 Xiang Zhu, University of California, Santa Cruz
 Xingquan (Hill) Zhu, Florida Atlantic University
 Yuming Zhu, Texas Instruments
 Imed Zitouni, IBM Research
 Udo Zoelzer, Helmut-Schmidt-University Hamburg
 Abdelhak Zoubir, Darmstadt University of Technology
 Zoran Zvonar, Mediatek
 Geoffrey Zweig, Microsoft

TABLE OF CONTENTS

AE-L1: SOURCE SEPARATION

AE-L1.1: COOPERATIVE WIENER-ICA FOR SOURCE LOCALIZATION AND SEPARATION 1 BY DISTRIBUTED MICROPHONE ARRAYS

Francesco Nesta, Fondazione Bruno Kessler - Irst and UNITN, Italy; Maurizio Omologo, Fondazione Bruno Kessler - Irst, Italy

AE-L1.2: SIMULTANEOUS CLUSTERING OF MIXING AND SPECTRAL MODEL 5 PARAMETERS FOR BLIND SPARSE SOURCE SEPARATION

Shoko Araki, Tomohiro Nakatani, Hiroshi Sawada, NTT Corporation, Japan

AE-L1.3: UNDER-DETERMINED CONVOLUTIVE BLIND SOURCE SEPARATION USING 9 SPATIAL COVARIANCE MODELS

Ngoc Duong, Emmanuel Vincent, Rémi Gribonval, IRISA/INRIA, France

AE-L1.4: SINGLE CHANNEL SOURCE SEPARATION BASED ON SPARSE SOURCE 13 OBSERVATION MODEL WITH HARMONIC CONSTRAINT

Tomohiro Nakatani, Shoko Araki, NTT Corporation, Japan

AE-L1.5: AN EXPECTATION-MAXIMIZATION METHOD FOR THE PERMUTATION 17 PROBLEM IN FREQUENCY-DOMAIN BLIND SOURCE SEPARATION

Thom-Thi Ngo, Seung-Hyon Nam, Paichai University, Republic of Korea

AE-L1.6: IMPROVED SINGLE-CHANNEL SPEECH SEPARATION USING SINUSOIDAL 21 MODELING

Pejman Mowlae, Mads Græsbøll Christensen, Søren Holdt Jensen, Aalborg university, Denmark

AE-L2: AUDIO ANALYSIS AND SYNTHESIS

AE-L2.1: NOISE-TO-MASK RATIO MINIMIZATION BY WEIGHTED NON-NEGATIVE 25 MATRIX FACTORIZATION

Joonas Nikunen, Tuomas Virtanen, Tampere University of Technology, Finland

AE-L2.2: A UNIFIED TIME-FREQUENCY METHOD FOR SYNTHESIZING NOISY 29 SOUNDS WITH SHORT TRANSIENTS AND NARROW SPECTRAL COMPONENTS

Damián Marelli, University of Newcastle, Australia; Mitsuko Aramaki, Richard Kronland-Martinet, Centre national de la recherche scientifique, France; Charles Verron, Orange Labs, France

AE-L2.3: FIRST-ORDER GLOBAL AM-FM DECOMPOSITION AND APPLICATION TO 33 MUSIC ANALYSIS AND TRANSFORMATION

Mahdi Triki, Philips Research Laboratories, Netherlands; Dirk T.M. Slock, EURECOM, France

AE-L2.4: AN INDIVIDUALLY TUNABLE PERFECT RECONSTRUCTION FILTERBANK FOR 37 BANDED WAVEGUIDE SYNTHESIS

Alex Fink, Harvey Thornburg, Andreas Spanias, Arizona State University, United States

AE-L2.5: MODULATION-BASED DETECTION OF SPEECH IN REAL BACKGROUND 41 NOISE: GENERALIZATION TO NOVEL BACKGROUND CLASSES

Jörg-Hendrik Bach, Birger Kollmeier, Jörn Anemüller, University of Oldenburg, Germany

AE-L2.6: ON-THE-FLY VIDEO GENRE CLASSIFICATION BY COMBINATION OF AUDIO 45 FEATURES

Mickaël Rouvier, Georges Linares, Driss Matrouf, LIA, France

AE-L3: MUSIC SIGNAL PROCESSING

AE-L3.1: BLIND UPMIX OF STEREO MUSIC SIGNALS USING MULTI-STEP LINEAR PREDICTION BASED REVERBERATION EXTRACTION 49

Keisuke Kinoshita, Tomohiro Nakatani, NTT Communication Science Laboratories, Japan; Masato Miyoshi, Kanazawa University, Japan

AE-L3.2: MUSIC DEREVERBERATION USING HARMONIC STRUCTURE SOURCE MODEL AND WIENER FILTER 53

Naoki Yasuraoka, Kyoto University, Japan; Takuya Yoshioka, Tomohiro Nakatani, Atsushi Nakamura, NTT Communication Science Laboratories, Japan; Hiroshi G. Okuno, Kyoto University, Japan

AE-L3.3: SONG-LEVEL MULTI-PITCH TRACKING BY HEAVILY CONSTRAINED CLUSTERING 57

Zhiyao Duan, Jinyu Han, Bryan Pardo, Northwestern University, United States

AE-L3.4: HIGH PRECISION FREQUENCY ESTIMATION FOR HARPSICHORD TUNING CLASSIFICATION 61

Dan Tidhar, Matthias Mauch, Simon Dixon, Queen Mary University of London, United Kingdom

AE-L3.5: COVER SONG DETECTION: FROM HIGH SCORES TO GENERAL CLASSIFICATION 65

Suman Ravuri, University of California, Berkeley, United States; Daniel Ellis, Columbia University, United States

AE-L3.6: MUSIC RHYTHM CHARACTERIZATION WITH APPLICATION TO WORKOUT-MIX GENERATION 69

Qian Lin, Xiamen University, China; Lie Lu, Microsoft Research Asia, China; Christopher Weare, Microsoft Corporation, United States; Frank Seide, Microsoft Research Asia, China

AE-L4: LOUDSPEAKER AND MICROPHONE ARRAY SIGNAL PROCESSING

AE-L4.1: BAFFLED CIRCULAR LOUDSPEAKER ARRAY WITH BROADBAND HIGH DIRECTIVITY 73

Mihailo Kolundzija, Christof Faller, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland

AE-L4.2: DOUBLE SIDED CONE ARRAY FOR SPHERICAL HARMONIC ANALYSIS OF WAVEFIELDS 77

Aastha Gupta, Thushara Abhayapala, Australian National University, Australia

AE-L4.3: EIGENANALYSIS-BASED BROADBAND SOURCE LOCALIZATION 81

Mehrez Souden, Jacob Benesty, Sofiene Affes, INRS, Canada

AE-L4.4: ENERGY-BASED MULTI-SPEAKER VOICE ACTIVITY DETECTION WITH AN AD HOC MICROPHONE ARRAY 85

Alexander Bertrand, Marc Moonen, Katholieke Universiteit Leuven, Belgium

AE-L4.5: LINEAR FILTERING FOR NOISE REDUCTION AND INTERFERENCE REJECTION 89

Mehrez Souden, Jacob Benesty, Sofiene Affes, INRS, Canada

AE-L4.6: THEORETICAL MUSICAL-NOISE ANALYSIS AND ITS GENERALIZATION FOR METHODS OF INTEGRATING BEAMFORMING AND SPECTRAL SUBTRACTION BASED ON HIGHER-ORDER STATISTICS 93

Yu Takahashi, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan; Kazunobu Kondo, Yamaha Corp., Japan

AE-P1: LOUDSPEAKER AND MICROPHONE ARRAY SIGNAL PROCESSING

AE-P1.1: OPTIMAL SPATIAL SAMPLING FOR SPHERICAL LOUDSPEAKER ARRAYS	97
<i>Joshua Atkins, Johns Hopkins University, United States</i>	
AE-P1.2: AN ALGORITHM FOR POWER CONSTRAINED HOLOGRAPHIC REPRODUCTION OF SOUND	101
<i>Paul Teal, Victoria University of Wellington, New Zealand; Terence Betlehem, Mark Poletti, Industrial Research Ltd., New Zealand</i>	
AE-P1.3: AN ANALYTICAL APPROACH TO 2.5D SOUND FIELD REPRODUCTION EMPLOYING LINEAR DISTRIBUTIONS OF NON-OMNIDIRECTIONAL LOUDSPEAKERS	105
<i>Jens Ahrens, Sascha Spors, Deutsche Telekom Laboratories, Germany</i>	
AE-P1.4: A SYSTEM-IDENTIFICATION-ERROR-ROBUST METHOD FOR EQUALIZATION OF MULTICHANNEL ACOUSTIC SYSTEMS	109
<i>Wancheng Zhang, Emanuel Habets, Patrick Naylor, Imperial College London, United Kingdom</i>	
AE-P1.5: METHOD FOR DEREVERBERATION AND NOISE REDUCTION USING SPHERICAL MICROPHONE ARRAYS	113
<i>Yotam Peled, Boaz Rafaely, Ben-Gurion University of the Negev, Israel</i>	
AE-P1.6: SPACE DOMAIN OPTIMAL BEAMFORMING FOR SPHERICAL MICROPHONE ARRAYS	117
<i>Haohai Sun, Norwegian University of Science and Technology, Norway; Shefeng Yan, Chinese Academy of Sciences, China; U. Peter Svensson, Norwegian University of Science and Technology, Norway</i>	
AE-P1.7: JOINT ESTIMATION OF DOA AND SPEECH BASED ON EM BEAMFORMING	121
<i>Lae-Hoon Kim, Mark Hasegawa-Johnson, University of Illinois at Urbana-Champaign, United States; Gerasimos Potamianos, National Center of Scientific Research ``Demokritos, Greece; Vit Libal, NA, Czech Republic</i>	
AE-P1.8: SRP-PHAT METHODS OF LOCATING SIMULTANEOUS MULTIPLE TALKERS USING A FRAME OF MICROPHONE ARRAY DATA	125
<i>Hoang Do, Harvey Silverman, Brown University, United States</i>	
AE-P1.9: ESTIMATION OF SOUND SOURCE ORIENTATION USING EIGENSPACE OF SPATIAL CORRELATION MATRIX	129
<i>Kenta Niwa, Yusuke Hioka, Sumitaka Sakauchi, Ken'ichi Furuya, Yoichi Haneda, NTT Corporation, Japan</i>	
AE-P1.10: HEAD ORIENTATION ESTIMATION OF A SPEAKER BY UTILIZING KURTOSIS OF A DOA HISTOGRAM WITH RESTORATION OF DISTANCE EFFECT	133
<i>Masahito Togami, Yohei Kawaguchi, Hitachi, Ltd., Japan</i>	
AE-P1.11: SPEECH ENHANCEMENT VIA SEPARATION OF SOURCES FROM CO-LOCATED MICROPHONE RECORDINGS	137
<i>Muawiyath Shujau, Christian Ritz, University of Wollongong, Australia; Ian Burnett, Royal Melbourne Institute of Technology, Australia</i>	
AE-P1.12: PSYCHOACOUSTICALLY MOTIVATED, FREQUENCY DEPENDENT TIKHONOV REGULARIZATION FOR SOUNDFIELD PARAMETRIZATION	141
<i>Deep Sen, Shuai Wang, University of New South Wales & Acouity Pty. Ltd., Australia; Andy Deffrasnes, Faculte Polytechnique de Mons, Belgium</i>	
AE-P1.13: DISAMBIGUATION IN MULTIDIMENSIONAL TRACKING OF MULTIPLE ACOUSTIC SOURCES USING A GAUSSIAN LIKELIHOOD CRITERION	145
<i>Pengxiao Teng, Institute of Acoustics, Chinese Academy of Sciences, China; Anthony Lombard, Walter Kellermann, University of Erlangen-Nuremberg, Germany</i>	

AE-P2: ROOM ACOUSTICS AND HEARING AIDS

AE-P2.1: ESTIMATING DIRECT-TO-REVERBERANT ENERGY RATIO BASED ON SPATIAL CORRELATION MODEL SEGREGATING DIRECT SOUND AND REVERBERATION	149
<i>Yusuke Hioka, Kenta Niwa, Sumitaka Sakauchi, Ken'ichi Furuya, Yoichi Haneda, NTT Corporation, Japan</i>	
AE-P2.2: ESTIMATION OF REFLECTIVE SURFACES FROM CONTINUOUS SIGNALS	153
<i>Sakari Tervo, Helsinki University of Technology, Finland; Teemu Korhonen, Tampere University of Technology, Finland</i>	
AE-P2.3: L1-REGULARIZED ROOM MODELING WITH COMPACT MICROPHONE ARRAYS	157
<i>Demba Ba, Massachusetts Institute of Technology, United States; Flavio Ribeiro, University of Sao Paulo, United States; Cha Zhang, Dinei Florencio, Microsoft Research, United States</i>	
AE-P2.4: REVERBERATION FEATURES IDENTIFICATION FROM MUSIC RECORDINGS USING THE DISCRETE WAVELET TRANSFORM	161
<i>Gang Ren, Mark Bocko, Dave Headlam, University of Rochester, United States</i>	
AE-P2.5: DATABASE OF OMNIDIRECTIONAL AND B-FORMAT ROOM IMPULSE RESPONSES	165
<i>Rebecca Stewart, Mark Sandler, Queen Mary University of London, United Kingdom</i>	
AE-P2.6: HRTF DATABASE AT FIU DSP LAB	169
<i>Navarun Gupta, University of Bridgeport, United States; Armando Barreto, Florida International University, United States; Manan Joshi, University of Bridgeport, United States; Juan Carlos Agudelo, Wells Fargo & Company, United States</i>	
AE-P2.7: IMPROVING ADAPTIVE FEEDBACK CANCELLATION IN DIGITAL HEARING AIDS THROUGH OFFENDING FREQUENCY SUPPRESSION	173
<i>Ashutosh Pandey, V. John Mathews, University of Utah, United States</i>	
AE-P2.8: ADAPTIVE FEEDBACK CANCELLATION IN HEARING AIDS USING THE IPLS ALGORITHM	177
<i>Randall Plate, Yongchao Wang, Zhi-Quan Luo, University of Minnesota, United States; Chris Gao, Intricon, Inc., United States</i>	
AE-P2.9: ADAPTIVE FEEDBACK CANCELLATION IN HEARING AIDS USING A SINUSOIDAL NEAR-END SIGNAL MODEL	181
<i>Kim Ngo, Toon van Waterschoot, Katholieke Universiteit Leuven, Belgium; Mads Græsbøll Christensen, Aalborg University, Denmark; Marc Moonen, Katholieke Universiteit Leuven, Belgium; Søren Holdt Jensen, Aalborg University, Denmark; Jan Wouters, Katholieke Universiteit Leuven, Belgium</i>	
AE-P2.10: EVALUATION OF SOUND CLASSIFICATION ALGORITHMS FOR HEARING AID APPLICATIONS	185
<i>JuanJuan Xiang, Martin F. McKinney, Kelly Fitz, Tao Zhang, Starkey Laboratories, United States</i>	
AE-P2.11: PERFORMANCE OF SINUSOIDAL MODEL BASED AMPLITUDE COMPRESSION IN FLUCTUATING NOISE	189
<i>Janet C. Rutledge, University of Maryland, Baltimore County, United States; Peggy B. Nelson, University of Minnesota, United States; Juan Carlos Tejero-Calado, University of Malaga, Spain; Jonathan K. Chang, Russell R. Williams, II, University of Maryland, Baltimore County, United States</i>	
AE-P2.12: A HIGHER-ORDER SPECTRO-TEMPORAL INTEGRATION MODEL FOR PREDICTING SIGNAL AUDIBILITY	193
<i>Qing Yang, John Harris, University of Florida, United States</i>	
AE-P2.13: A COMPARISON OF NONSTAGGERED COMPACT FDTD SCHEMES FOR THE 3D WAVE EQUATION	197
<i>Konrad Kowalczyk, University of Erlangen-Nuremberg, Germany; Maarten van Walstijn, Queen's University Belfast, United Kingdom</i>	

AE-P3: SIGNAL ENHANCEMENT AND SOURCE SEPARATION

AE-P3.1: SUBSPACE TRACKING OF MULTIPLE SOURCES AND ITS APPLICATION TO SPEAKERS EXTRACTION 201

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

AE-P3.2: STUDY OF THE WIDELY LINEAR WIENER FILTER FOR NOISE REDUCTION 205

Jacob Benesty, INRS-EMT, University of Quebec, Canada; Jingdong Chen, Yiteng (Arden) Huang, WeVoice, Inc., United States

AE-P3.3: ANALYSIS OF THE FREQUENCY-DOMAIN WIENER FILTER WITH THE PREDICTION GAIN 209

Jingdong Chen, WeVoice, Inc., United States; Jacob Benesty, INRS-EMT, University of Quebec, Canada; Yiteng (Arden) Huang, WeVoice, Inc., United States

AE-P3.4: COMPLEX NEWTON ALGORITHM FOR BLIND SIGNAL EXTRACTION OF SPEECH IN DIFFUSE NOISE 213

Jani Even, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan; Tomoya Takatani, Toyota Motor Corporation, Japan

AE-P3.5: DUAL CHANNEL NOISE REDUCTION METHOD USING PHASE DIFFERENCE-BASED SPECTRAL AMPLITUDE ESTIMATION 217

Kyuhong Kim, So-Young Jeong, Jae-Hoon Jeong, Kwang-Cheol Oh, Jeongsu Kim, Samsung Electronics, Republic of Korea

AE-P3.6: SOUND ENHANCEMENT USING SPARSE APPROXIMATION WITH SPECLETS 221

Manuel Moussallam, Pierre Leveau, Si-Mohamed Aziz-Sbai, Audionamix, France

AE-P3.7: ON THE ROBUSTNESS OF THE MULTIDIMENSIONAL STATE COHERENCE TRANSFORM FOR SOLVING THE PERMUTATION PROBLEM OF FREQUENCY-DOMAIN ICA 225

Benedikt Loesch, University of Stuttgart, Germany; Francesco Nesta, Fondazione Bruno Kessler - Irst, Italy; Bin Yang, University of Stuttgart, Germany

AE-P3.8: A SMALL DODECAHEDRAL MICROPHONE ARRAY FOR BLIND SOURCE SEPARATION 229

Motoki Ogasawara, Takanori Nishino, Kazuya Takeda, Nagoya University, Japan

AE-P3.9: TOWARDS EFFECTIVE SINGING VOICE EXTRACTION FROM STEREOPHONIC RECORDINGS 233

Stratis Sofianos, Aladdin Ariyaeinia, Richard Polfremam, University of Hertfordshire, United Kingdom

AE-P3.10: ON OPTIMIZING THE COMPUTATIONAL COMPLEXITY FOR VQ-BASED SINGLE CHANNEL SOURCE SEPARATION 237

Michael Stark, Franz Pernkopf, Graz University of Technology, Austria

AE-P3.11: BLIND SPEECH SEPARATION EMPLOYING DIRECTIONAL STATISTICS IN AN EXPECTATION MAXIMIZATION FRAMEWORK 241

Dang Hai Tran Vu, Reinhold Haeb-Umbach, University of Paderborn, Germany

AE-P3.12: INFORMED SOURCE SEPARATION OF UNDERDETERMINED INSTANTANEOUS STEREO MIXTURES USING SOURCE INDEX EMBEDDING 245

Mathieu Parvaix, Laurent Girin, GIPSA-lab, France

AE-P4: AUDIO ANALYSIS, SYNTHESIS, AND PROCESSING

AE-P4.1: MUSIC GENRE CLASSIFICATION VIA TOPOLOGY PRESERVING NON-NEGATIVE TENSOR FACTORIZATION AND SPARSE REPRESENTATIONS 249

Yannis Panagakis, Constantine Kotropoulos, Aristotle University of Thessaloniki, Greece

AE-P4.2: AUTOMATIC AUDIO TAGGING USING COVARIATE SHIFT ADAPTATION	253
<i>Gordon Wichern, Arizona State University, United States; Makoto Yamada, Colorado State University, Japan; Harvey Thornburg, Arizona State University, United States; Masashi Sugiyama, Tokyo Institute of Technology, Japan; Andreas Spanias, Arizona State University, United States</i>	
AE-P4.3: PERCEPTUAL AUDIO FEATURES FOR UNSUPERVISED KEY-PHRASE DETECTION	257
<i>Dirk von Zeddelmann, Frank Kurth, Fraunhofer-Gesellschaft zur Foerderung der angewandten Forschung e.V., Germany; Meinard Mueller, Saarland University and MPI Informatik, Germany</i>	
AE-P4.4: CONTENT-BASED AUDIO COPY DETECTION USING NEAREST-NEIGHBOR MAPPING	261
<i>Vishwa Gupta, Gilles Boulianne, Patrick Cardinal, Centre de recherche informatique de Montreal, Canada</i>	
AE-P4.5: MUSIC MOOD CLASSIFICATION BY RHYTHM AND BASS-LINE UNIT PATTERN ANALYSIS	265
<i>Emiru Tsunoo, Taichi Akase, Nobutaka Ono, Shigeki Sagayama, University of Tokyo, Japan</i>	
AE-P4.6: AUTOMATIC TEMPORAL ALIGNMENT OF AV DATA WITH CONFIDENCE ESTIMATION	269
<i>Danil Korchagin, Philip N. Garner, John Dines, Idiap Research Institute, Switzerland</i>	
AE-P4.7: TOP-DOWN STRATEGIES IN PARAMETER SELECTION OF SINUSOIDAL MODELING OF AUDIO	273
<i>Toni Hirvonen, Athanasios Mouchtaris, FORTH, Greece</i>	
AE-P4.8: EVALUATION OF A STEREO AUDIO DATA HIDING METHOD USING INTER-CHANNEL DECORRELATOR POLARITY	277
<i>Kazuhiro Kondo, Yamagata University, Japan</i>	
AE-P4.9: ROBUST FREQUENCY-BASED AUDIO FINGERPRINTING	281
<i>Elsa Dupraz, ENS Cachan, France; Gael Richard, Telecom ParisTech, France</i>	
AE-P4.10: EVALUATION OF DISTANCE BASED AMPLITUDE PANNING FOR SPATIAL AUDIO	285
<i>Dimitar Kostadinov, Technical University of Sofia, Bulgaria; Joshua D. Reiss, Queen Mary University of London, United Kingdom; Valeri Mladenov, Technical University of Sofia, Bulgaria</i>	
AE-P4.11: SPATIAL AUDIO CUES BASED SURVEILLANCE AUDIO ATTENTION MODEL	289
<i>Bo Hang, Ruimin Hu, Wuhan University, China</i>	
AE-P4.12: ACOUSTIC FRONT-END OPTIMIZATION FOR BIRD SPECIES RECOGNITION	293
<i>Martin Graciarena, Michelle Delplanche, Elizabeth Shriberg, Andreas Stolcke, Luciana Ferrer, SRI International, United States</i>	
AE-P4.13: WILDLIFE INTRUDER DETECTION USING SOUNDS CAPTURED BY ACOUSTIC SENSORS	297
<i>Marius Ghiurcau, Corneliu Rusu, Technical University of Cluj-Napoca, Romania; Radu Bilcu, Nokia Research Center, Finland</i>	
AE-P4.14: GENERALIZED HARMONIC ANALYSIS OF ARC-TANGENT SQUARE ROOT (ATSR) NONLINEAR DEVICE FOR VIRTUAL BASS SYSTEM	301
<i>Nay Oo, Woon-Seng Gan, Wee-Tong Lim, Digital Signal Processing Lab, School of Electrical and Electronic Engineering, Nanyang Technological University, Singapore, Singapore</i>	
AE-P5: ECHO CANCELLATION AND ACTIVE NOISE CONTROL	
AE-P5.1: AN IMPROVED DEVIATION MEASURE FOR TWO-PATH ECHO CANCELLATION	305
<i>Christian Schüldt, Blekinge Institute of Technology, Sweden; Fredric Lindstrom, Limes Technology AB, Sweden; Ingvar Claesson, Blekinge Institute of Technology, Sweden</i>	

AE-P5.2: AN IMPROVED PROPORTIONATE NLMS ALGORITHM BASED ON THE L0 NORM	309
<i>Constantin Paleologu, University Politehnica of Bucharest, Romania; Jacob Benesty, Universite du Quebec, Canada; Silviu Ciochina, University Politehnica of Bucharest, Romania</i>	
AE-P5.3: AN ASSESSMENT OF LINEAR ADAPTIVE FILTER PERFORMANCE WITH NONLINEAR DISTORTIONS	313
<i>Moctar Mossi Idrissa, Nicholas W. D. Evans, EURECOM, France; Christophe Beaugeant, Infineon Technologies AG, France</i>	
AE-P5.4: PERFORMANCE ANALYSIS OF IPNLMS FOR IDENTIFICATION OF TIME-VARYING SYSTEMS	317
<i>Pradeep Loganathan, Emanu'el Habets, Patrick Naylor, Imperial College London, United Kingdom</i>	
AE-P5.5: SOURCE-DOMAIN ADAPTIVE FILTERING FOR MIMO SYSTEMS WITH APPLICATION TO ACOUSTIC ECHO CANCELLATION	321
<i>Karim Helwani, Herbert Buchner, Sascha Spors, Deutsche Telekom Laboratories, Berlin University of Technology, Germany</i>	
AE-P5.6: A STEREO ECHO CANCELLER WITH SIMULTANEOUS INPUT-SLIDING AND SLIDING-PERIOD CONTROL	325
<i>Akihiko Sugiyama, NEC Corporation, Japan; Yuusuke Mizuno, Akihiro Hirano, Kenji Nakayama, Kanazawa University, Japan</i>	
AE-P5.7: A NOVEL APPROACH TO CHANNEL DECORRELATION FOR STEREO ACOUSTIC ECHO CANCELLATION BASED ON MISSING FUNDAMENTAL THEORY	329
<i>Laura Romoli, Stefania Cecchi, Lorenzo Palestini, Paolo Peretti, Francesco Piazza, Universita Politecnica delle Marche, Italy</i>	
AE-P5.8: A VARIABLE STEP-SIZE NORMALIZED SIGN ALGORITHM FOR ACOUSTIC ECHO CANCELLATION	333
<i>Tiange Shao, Yahong Rosa Zheng, Missouri University of Science and Technology, United States; Jacob Benesty, University of Quebec, Canada</i>	
AE-P5.9: A CLIPPING-BASED ADAPTIVE FILTERING APPROACH FOR STEREOPHONIC ACOUSTIC ECHO CANCELLATION	337
<i>Mehdi Bekrani, Tarbiat Modares University, Iran; Andy W. H. Khong, Nanyang Technological University, Singapore; Mojtaba Lotfizad, Tarbiat Modares University, Iran</i>	
AE-P5.10: PSYCHOACOUSTIC ACTIVE NOISE CONTROL BASED ON DELAYLESS SUBBAND ADAPTIVE FILTERING	341
<i>Hua Bao, Issa Panahi, University of Texas at Dallas, United States</i>	
AE-P5.11: FREQUENCY MISMATCH IN NARROWBAND ACTIVE NOISE CONTROL	345
<i>Hyeon-Jin Jeon, Shin-Wook Kim, Min-Woo Park, Woo-Geun Lee, Tae-Gyu Chang, Chung-Ang University, Republic of Korea; Sen M. Kuo, Northern Illinois University, United States</i>	
AE-P5.12: ON MAXIMUM ACHIEVABLE NOISE REDUCTION IN ANC SYSTEMS	349
<i>Ali Milani, Govind Kannan, Issa Panahi, University of Texas at Dallas, United States</i>	
 AE-P6: AUDIO CODING	
AE-P6.1: AN SBR TOOL FOR VERY LOW DELAY APPLICATIONS WITH FLEXIBLE CROSSOVER FREQUENCY	353
<i>Michael Werner, Ilmenau University of Technology, Germany; Gerald Schuller, Fraunhofer IDMT, Germany</i>	
AE-P6.2: A CONTINUOUS MODULATED SINGLE SIDEBAND BANDWIDTH EXTENSION	357
<i>Frederik Nagel, Fraunhofer Institute for Integrated Circuits IIS, Germany; Sascha Disch, Leibniz Universität Hannover, Germany; Stephan Wilde, Fraunhofer Institute for Integrated Circuits IIS, Germany</i>	
AE-P6.3: FLEXCODE - FLEXIBLE AUDIO CODING	361
<i>Janusz Klejsa, Minyue Li, W. Bastiaan Kleijn, KTH - Royal Institute of Technology, Sweden</i>	

AE-P6.4: JOINT OPTIMIZATION OF THE PERCEPTUAL CORE AND LOSSLESS COMPRESSION LAYERS IN SCALABLE AUDIO CODING	365
<i>Emmanuel Ravelli, Vinay Melkote, Tejaswi Nanjundaswamy, Kenneth Rose, University of California, Santa Barbara, United States</i>	
AE-P6.5: MDCT SPECTRUM SEPARATION: CATCHING THE FINE SPECTRAL STRUCTURES FOR STEREO CODING	369
<i>Shuhua Zhang, Weibei Dou, Ping Chi, Huazhong Yang, Tsinghua University, China</i>	
AE-P6.6: GAUSSIAN-MIXTURE MODELING OF LATTICE-BASED SPHERICAL VECTOR QUANTIZATION PERFORMANCE IN TRANSFORM AUDIO CODING	373
<i>Wisarn Patchoo, Thomas Fischer, Washington State University, United States</i>	
AE-P6.7: ENHANCED SCALABLE TO LOSSLESS AUDIO CODING SCHEME	377
<i>Haiyan Shu, Haibin Huang, Te Li, Susanto Rahardja, Institute for Infocomm Research, Singapore</i>	
AE-P6.8: HIGH FREQUENCY RECONSTRUCTION OF AUDIO SIGNAL BASED ON CHAOTIC PREDICTION THEORY	381
<i>Yong-tao Sha, Chang-chun Bao, Mao-shen Jia, Xin Liu, Beijing University of Technology, China</i>	
AE-P6.9: ENHANCEMENT OF PRINCIPAL TO AMBIENT ENERGY RATIO FOR PCA-BASED PARAMETRIC AUDIO CODING	385
<i>Se-Woon Jeon, Dongil Hyun, Yonsei University, Republic of Korea; Jeongil Seo, Electronics and Telecommunications Research Institute (ETRI), Republic of Korea; Young-Cheol Park, Dae-Hee Youn, Yonsei University, Republic of Korea</i>	
AE-P6.10: SINUSOIDAL SPATIAL AUDIO CODING FOR LOW-BITRATE BINAURAL REPRODUCTION	389
<i>Toni Hirvonen, Athanasios Mouchtaris, FORTH-ICS, Greece</i>	
AE-P6.11: PARAMETRIC BINAURAL AUDIO CODING	393
<i>Pasi Ojala, Mikko Tammi, Miikka Vilermo, Nokia Research Center, Finland</i>	
AE-P6.12: ROBUST CRITICAL DATA RECOVERY FOR MPEG-4 AAC ENCODED BITSTREAMS	397
<i>Ruijing Hu, Xucen Huang, Michel Kieffer, L2S - CNRS - SUPELEC Univ Paris-Sud, France; Olivier Derrien, LMA, CNRS, France; Pierre Duhamel, L2S - CNRS - SUPELEC Univ Paris-Sud, France</i>	
AE-P7: MUSIC SIGNAL PROCESSING	
AE-P7.1: INSTRUMENT IDENTIFICATION IN POLYPHONIC MUSIC SIGNALS BASED ON INDIVIDUAL PARTIALS	401
<i>Jayme Barbedo, State University of Campinas, Brazil; George Tzanetakis, University of Victoria, Canada</i>	
AE-P7.2: ROBUST SIMILARITY METRICS BETWEEN AUDIO SIGNALS BASED ON ASYMMETRICAL SPECTRAL ENVELOPE MATCHING	405
<i>Mathieu Lagrange, Roland Badeau, Gael Richard, Telecom ParisTech CNRS-LTCl, France</i>	
AE-P7.3: A COMPARATIVE STUDY OF TONAL ACOUSTIC FEATURES FOR A SYMBOLIC LEVELMUSIC-TO-SCORE ALIGNMENT	409
<i>Cyril Joder, Slim Essid, Gaël Richard, Telecom ParisTech, France</i>	
AE-P7.4: HARMONIC VARIABLE-SIZE DICTIONARY LEARNING FOR MUSIC SOURCE SEPARATION	413
<i>Steven K. Tjoa, Matthew C. Stamm, W. Sabrina Lin, K. J. Ray Liu, University of Maryland, United States</i>	
AE-P7.5: PRESERVING THE CHARACTER OF PERTURBATIONS IN SCALED PITCH CONTOURS	417
<i>Thomas Baran, Nicolas Malyska, Thomas Quatieri, MIT Lincoln Laboratory, United States</i>	

AE-P7.6: CHARACTERIZATION OF MOVIE GENRE BASED ON MUSIC SCORE.....	421
<i>Aida Austin, Elliot Moore II, Parag Chordia, Udit Gupta, Georgia Institute of Technology, United States</i>	
AE-P7.7: MELODY LINE ESTIMATION IN HOMOPHONIC MUSIC AUDIO SIGNALS BASED ON TEMPORAL-VARIABILITY OF MELODIC SOURCE	425
<i>Hideyuki Tachibana, Takuma Ono, Nobutaka Ono, Shigeki Sagayama, University of Tokyo, Japan</i>	
AE-P7.8: A HYBRID REVERBERATION CROSSFADING TECHNIQUE	429
<i>Aaron Greenblatt, Jonathan Abel, Stanford University, United States; David Berners, Stanford University and Universal Audio, Inc., United States</i>	
AE-P7.9: EMPIRICAL PHYSICAL MODELING FOR BOWED STRING INSTRUMENTS.....	433
<i>Mark Sterling, Mark Bocko, University of Rochester, United States</i>	
AE-P7.10: BEAT-SYNC-MASH-CODER: A WEB APPLICATION FOR REAL-TIME CREATION OF BEAT-SYNCHRONOUS MUSIC MASHUPS	437
<i>Garth Griffin, Youngmoo Kim, Drexel University, United States; Douglas Turnbull, Swarthmore College, United States</i>	
AE-P7.11: PARTIAL CLUSTERING USING A TIME-VARYING FREQUENCY MODEL FOR SINGING VOICE DETECTION	441
<i>Lise Regnier, Geoffroy Peeters, IRCAM, France</i>	
AE-P7.12: NMF WITH TIME-FREQUENCY ACTIVATIONS TO MODEL NON STATIONARY AUDIO EVENTS	445
<i>Romain Hennequin, Roland Badeau, Bertrand David, Institut TELECOM, TELECOM ParisTech, CNRS LTCI, France</i>	
AE-P7.13: MULTIPLICATIVE UPDATE RULES FOR NONNEGATIVE MATRIX FACTORIZATION WITH CO-OCCURRENCE CONSTRAINTS	449
<i>Steven K. Tjoa, K. J. Ray Liu, University of Maryland, United States</i>	
 BISP-L1: BIOMEDICAL IMAGING	
BISP-L1.1: CONVERGENCE BEHAVIOR OF THE ACTIVE MASK SEGMENTATION ALGORITHM	453
<i>Doru Balcan, Georgia Institute of Technology, United States; Gowri Srinivasa, PES School of Engineering, India; Matthew Fickus, Air Force Institute of Technology, United States; Jelena Kovacevic, Carnegie Mellon University, United States</i>	
BISP-L1.2: TEXTURE BASED IMAGE RECOGNITION IN MICROSCOPY IMAGES OF DIFFUSE GLIOMAS WITH MULTI-CLASS GENTLE BOOSTING MECHANISM	457
<i>Jun Kong, Lee Cooper, Ashish Sharma, Tahsin Kurc, Daniel Brat, Joel Saltz, Emory University, United States</i>	
BISP-L1.3: NESTED UNIFORM SAMPLING FOR MULTIREOLUTION 3-D TOMOGRAPHY	461
<i>Rizwan Ahmad, Periannan Kuppusamy, Lee Potter, Ohio State University, United States</i>	
BISP-L1.4: USING REED-MULLER SEQUENCES AS DETERMINISTIC COMPRESSED SENSING MATRICES FOR IMAGE RECONSTRUCTION	465
<i>Kangyu Ni, Arizona State University, United States; Somantika Datta, Princeton University, United States; Prasun Mahanti, Svetlana Roudenko, Douglas Cochran, Arizona State University, United States</i>	
BISP-L1.5: NON-CONVEX GROUP SPARSITY: APPLICATION TO COLOR IMAGING	469
<i>Angshul Majumdar, Rabab Ward, University of British Columbia, Canada</i>	
BISP-L1.6: ADAPTIVE ANISOTROPIC REGULARIZATION OF DEFORMATION FIELDS FOR NON-RIGID REGISTRATION USING THE MORPHON FRAMEWORK	473
<i>Daniel Forsberg, Mats Andersson, Hans Knutsson, Linköping University, Sweden</i>	

BISP-L2: MRI/FMRI

BISP-L2.1: RICIAN DISTRIBUTED FUNCTIONAL MRI: ASYMPTOTIC POWER ANALYSIS OF LIKELIHOOD RATIO TESTS FOR ACTIVATION DETECTION 477

Joonki Noh, University of Michigan, United States; Victor Solo, University of New South Wales, Australia

BISP-L2.2: IMPROVED QUANTIFICATION OF MRI RELAXATION RATES USING BAYESIAN ESTIMATION 481

Kelvin Layton, Mark Morelande, Leigh Johnston, Peter Farrell, Bill Moran, University of Melbourne, Australia

BISP-L2.3: RESTORATION-BASED IRON OXIDE PARTICLES QUANTIFICATION IN MR IMAGES 485

Delphine Charpigny, Thomas Grenier, Christophe Odet, Hugues Benoit-Cattin, CREATIS, France

BISP-L2.4: BAYESIAN FRAMEWORK FOR ARTIFACT REDUCTION ON ECG IN MRI..... 489

Julien Oster, Nancy Université, Inserm U947, CHU Nancy Brabois, France; Olivier Pietquin, Supelec, France; Michel Kraemer, Schiller Médical SAS, France; Jacques Felblinger, Nancy Université, Inserm U947, CHU Nancy Brabois, France

BISP-L2.5: THE USE OF ISOMETRIC TRANSFORMATIONS AND BAYESIAN ESTIMATION IN COMPRESSIVE SENSING FOR FMRI CLASSIFICATION 493

Avishy Carmi, University of Cambridge, United Kingdom; Tara Sainath, IBM T. J. Watson Research Center, United States; Pini Gurfil, Technion - Israel Institute of Technology, Israel; Dimitri Kanevsky, David Nahamoo, Bhuvana Ramabhadran, IBM T. J. Watson Research Center, United States

BISP-L2.6: PHASE CORRECTION AND DENOISING FOR ICA OF COMPLEX FMRI DATA 497

Pedro Rodriguez, Tulay Adali, Hualiang Li, Nicolle Correa, University of Maryland, Baltimore County, United States; Vince Calhoun, The Mind Research Network and The University of New Mexico, United States

BISP-L3: BIOMEDICAL SIGNAL PROCESSING

BISP-L3.1: HIERARCHICAL BAYESIAN MODELING OF INTER-TRIAL VARIABILITY AND VARIATIONAL BAYESIAN LEARNING OF COMMON SPATIAL PATTERNS FROM MULTICHANNEL EEG 501

Wei Wu, Zhe Chen, Massachusetts Institute of Technology, United States; Shangkai Gao, Tsinghua University, China; Emery Brown, Massachusetts Institute of Technology, United States

BISP-L3.2: QUANTIFYING EEG SYNCHRONY USING COPULAS 505

Satish G. Iyengar, Syracuse University, United States; Justin Dauwels, Massachusetts Institute of Technology, United States; Pramod K. Varshney, Syracuse University, United States; Andrzej Cichocki, RIKEN Brain Science Institute, Japan

BISP-L3.3: SWIFT: SCALABLE WEIGHTED ITERATIVE SAMPLING FOR FLOW CYTOMETRY CLUSTERING 509

Iftekhar Naim, University of Rochester, United States; Suprakash Datta, York University, Canada; Gaurav Sharma, James Cavanaugh, Tim Mosmann, University of Rochester, United States

BISP-L3.4: DIRECTED NETWORK INFERENCE USING A MEASURE OF DIRECTED INFORMATION 513

Ying Liu, Selin Aviyente, Michigan State University, United States

BISP-L3.5: IMPROVING THE PERFORMANCE OF NIRS-BASED BRAIN-COMPUTER INTERFACES IN THE PRESENCE OF BACKGROUND AUDITORY DISTRACTIONS 517

Tiago Falk, Kelly Paton, Sarah Power, Tom Chau, Bloorview Kids Rehab, Canada

BISP-L3.6: A PARALLEL POINT-PROCESS FILTER FOR ESTIMATION OF GOAL-DIRECTED MOVEMENTS FROM NEURAL SIGNALS 521

Maryam M. Shanechi, Gregory W. Wornell, Massachusetts Institute of Technology, United States; Ziv Williams, Massachusetts General Hospital, United States; Emery N. Brown, MIT, Massachusetts General Hospital, United States

BISP-P1: BIOINFORMATICS AND BIOMEDICAL SIGNAL PROCESSING

BISP-P1.1: IDENTIFYING RELIABLE SUBNETWORK MARKERS IN PROTEIN-PROTEIN INTERACTION NETWORK FOR CLASSIFICATION OF BREAST CANCER METASTASIS 525

Junjie Su, Byung-Jun Yoon, Texas A&M University, United States

BISP-P1.2: A STOCHASTIC MODEL OF PROLIFERATION OF CANCER STEM CELLS AND ITS ESTIMATION BY PARTICLE FILTERING 529

Monica Bugallo, Galina Botchkina, Petar Djuric, Stony Brook University, United States

BISP-P1.3: FURTHER RESULTS ON MESSAGE-PASSING ALGORITHMS FOR MOTIF FINDING 534

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

BISP-P1.4: STRUCTURING A GENE NETWORK USING A MULTIREOLUTION INDEPENDENCE TEST 538

Takayuki Yamamoto, Tetsuya Takiguchi, Yasuo Arika, Kobe University, Japan

BISP-P1.5: GAME THEORETIC MODEL FOR CONTROL OF GENE REGULATORY NETWORKS 542

Liming Wang, Dan Schonfeld, University of Illinois at Chicago, United States

BISP-P1.6: INFERRING PARAMETERS OF GENE REGULATORY NETWORKS VIA PARTICLE FILTERING 546

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

BISP-P1.7: HIDDEN MARKOV MODELS FOR MODELING BLOOD PRESSURE DATA TO PREDICT ACUTE HYPOTENSION 550

Abhishek Singh, University of Florida, United States; Tejaswi Tamminedi, Guy Yosiphon, Anurag Ganguli, Jacob Yadegar, UtopiaCompression Corporation, United States

BISP-P1.8: DETECTION OF SINGLE ACTION POTENTIAL IN MULTI-UNIT POSTGANGLIONIC SYMPATHETIC NERVE RECORDINGS IN HUMANS: A MATCHED WAVELET APPROACH 554

Aryan Salmanpour, Lyndon Brown, Kevin Shoemaker, University of Western Ontario, Canada

BISP-P1.9: A NEW BEAMFORMING-BASED MEG DIPOLE SOURCE LOCALIZATION METHOD 558

Hamid Mohseni, Saeid Sanei, Cardiff University, United Kingdom

BISP-P1.10: SEPARATION OF EOG ARTIFACTS FROM EEG SIGNALS USING BIVARIATE EMD 562

Md. Khademul Islam Molla, University of Rajshahi, Bangladesh; Toshihisa Tanaka, Tokyo University of Agriculture and Technology, Japan; Tomasz M. Rutkowski, Andrzej Cichocki, RIKEN Brain Science Institute, Japan

BISP-P1.11: MULTIFRACTAL ANALYSIS OF ECG FOR INTRAPARTUM DIAGNOSIS OF FETAL ASPHYXIA 566

Patrice Abry, Hannes Helgason, Paulo Gonçalves, Ecole Normale Supérieure de Lyon, France; Edmundo Pereira de Souza Neto, Pascal Gaucherand, Muriel Doret, Hospices Civils de Lyon, France

BISP-P1.12: METHODS TO EXTRACT RESPIRATION INFORMATION FROM ECG SIGNALS..... 570

Rangsal Ruangsuwana, Gordana Velickic, Mark Bocko, University of Rochester, United States

BISP-P2: BIOMEDICAL SIGNAL PROCESSING: FEATURE EXTRACTION, DETECTION AND ESTIMATION

BISP-P2.1: DIRECT INTERFERENCE SUPPRESSION IN EEG/MEG DIPOLE SOURCE LOCALIZATION 574

Shun Chi Wu, A. Lee Swindlehurst, Yu Chen Yao, University of California, Irvine, United States

BISP-P2.2: FIXED AND FLOATING POINT ANALYSIS OF LINEAR PREDICTORS FOR PHYSIOLOGICAL HAND TREMOR IN MICROSURGERY	578
<i>Brent W. Robinson, Raytheon Co., United States; David Hernandez-Garduno, Texas Instruments, United States; Mohammad Saquib, University of Texas at Dallas, United States</i>	
BISP-P2.3: DESIGN OF A DYSARTHRIA CLASSIFIER USING GLOBAL STATISTICS OF SPEECH FEATURES	582
<i>Monali Mujumdar, Robert Kubicek, University of Wyoming, United States</i>	
BISP-P2.4: MAXIMUM LIKELIHOOD DNA SEQUENCE DETECTION VIA SPHERE DECODING	586
<i>Ting Wu, Haris Vikalo, University of Texas at Austin, United States</i>	
BISP-P2.5: MOTION ARTIFACT CANCELLATION TO OBTAIN HEART SOUNDS FROM A SINGLE CHEST-WORN ACCELEROMETER	590
<i>Keya Pandia, Texas Instruments/Stanford University, United States; Sourabh Ravindran, Randy Cole, Texas Instruments, United States; Gregory Kovacs, Laurent Giovangrandi, Stanford University, United States</i>	
BISP-P2.6: ENHANCED CLASSICAL DYSPHONIA MEASURES AND SPARSE REGRESSION FOR TELEMONITORING OF PARKINSON'S DISEASE PROGRESSION	594
<i>Athanasios Tsanas, Max A. Little, Patrick E. McSharry, University of Oxford, United Kingdom; Lorraine O. Ramig, National Center for Voice and Speech, United States</i>	
BISP-P2.7: GRAPH-SPECTRUM-BASED NEURAL SPIKE FEATURES FOR STEREOTRODES AND TETRODES	598
<i>Yasser Ghanbari, Panos Papamichalis, Southern Methodist University, United States; Larry Spence, Plexon, Inc., United States</i>	
BISP-P2.8: AN ANALYTIC SPATIAL FILTER AND A HIDDEN MARKOV MODEL FOR ENHANCED INFORMATION TRANSFER RATE IN EEG-BASED BRAIN COMPUTER INTERFACES	602
<i>Martin McCormick, Rui Ma, Todd Coleman, University of Illinois at Urbana-Champaign, United States</i>	
BISP-P2.9: CLASSIFICATION OF ALZHEIMER'S DISEASE AND MILD COGNITIVE IMPAIRMENT BY PATTERN RECOGNITION OF EEG POWER AND COHERENCE	606
<i>Kwaku Akrofi, Ranadip Pal, Mary Baker, Brian Nutter, Texas Tech University, United States; Randolph Schiffer, Cleveland Clinic, United States</i>	
BISP-P2.10: FEATURE EXTRACTION WITH MULTISCALE AUTOREGRESSION OF MULTICHANNEL TIME SERIES FOR P300 SPELLER BCI	610
<i>Lin He, Zhenghui Gu, Yuanqing Li, Zhuliang Yu, South China University of Technology, China</i>	
BISP-P2.11: LEARNING FROM OTHER SUBJECTS HELPS REDUCING BRAIN-COMPUTER INTERFACE CALIBRATION TIME	614
<i>Fabien Lotte, Cuntai Guan, Institute for Infocomm Research, Singapore</i>	
 BISP-P3: MEDICAL AND BIOLOGICAL IMAGING	
BISP-P3.1: NONLINEAR KERNEL BACKPROJECTION FOR COMPUTED TOMOGRAPHY	618
<i>Hiroyuki Takeda, Peyman Milanfar, University of California, Santa Cruz, United States</i>	
BISP-P3.2: AUTOMATIC PARAMETER OPTIMIZATION BASED ON CSP IN MOTOR IMAGERY BRAIN-COMPUTER INTERFACE	622
<i>Jianjun Meng, Guangquan Liu, Gan Huang, Xiangyang Zhu, Shanghai Jiao Tong University, China</i>	
BISP-P3.3: COMPRESSED SENSING MRI WITH COMBINED SPARSIFYING TRANSFORMS AND SMOOTHED L0 NORM MINIMIZATION	626
<i>Xiaobo Qu, Xue Cao, Di Guo, Changwei Hu, Zhong Chen, Xiamen University, China</i>	

BISP-P3.4: ON COMPRESSED SENSING IN PARALLEL MRI OF CARDIAC PERFUSION USING TEMPORAL WAVELET AND TV REGULARIZATION	630
<i>Cagdas Bilen, Ivan W. Selesnick, Yao Wang, Polytechnic Institute of New York University, United States; Ricardo Otazo, Daniel Kim, Leon Axel, Daniel K. Sodickson, NYU School of Medicine, United States</i>	
BISP-P3.5: A SEMIPARAMETRIC PCA APPROACH TO FMRI DATA ANALYSIS	634
<i>Magnus Ulfarsson, University of Iceland, Iceland; Victor Solo, University of New South Wales, Australia</i>	
BISP-P3.6: SYMMETRICAL EEG/FMRI FUSION WITH SPATIALLY ADAPTIVE PRIORS USING VARIATIONAL DISTRIBUTION APPROXIMATION	638
<i>Martin Luessi, S. Derin Babacan, Northwestern University, United States; Rafael Molina, Universidad de Granada, Spain; James R. Booth, Aggelos K. Katsaggelos, Northwestern University, United States</i>	
BISP-P3.7: ARMA REGULARIZATION OF CARDIAC PERFUSION MODELING	642
<i>Philip Batchelor, Amedeo Chiribiri, Niloufar Zarinabad Nooralipour, Zoran Cvetkovic, King's College London, United Kingdom</i>	
BISP-P3.8: THREE-DIMENSIONAL TRACING OF NEURITES IN FLUORESCENCE MICROSCOPY IMAGES USING LOCAL PATH-FINDING	646
<i>Magnus Gedda, Uppsala University, Sweden; Pascal Vallotton, CSIRO, Australia</i>	
BISP-P4: MEDICAL IMAGE ANALYSIS	
BISP-P4.1: AUTOMATED LOCALIZATION OF MACULA-FOVEA AREA ON RETINA IMAGES USING BLOOD VESSEL NETWORK TOPOLOGY	650
<i>Huajun Ying, Jyh-Charn Liu, Texas A&M University, United States</i>	
BISP-P4.2: A NOVEL, FAST, AND COMPLETE 3D SEGMENTATION OF VERTEBRAL BONES	654
<i>Melih Aslan, Asem Ali, Ham Rara, University of Louisville, United States; Ben Arnold, Image Analysis, Inc., United States; Rachid Fahmi, Aly Farag, University of Louisville, United States; Ping Xiang, Image Analysis, Inc., United States</i>	
BISP-P4.3: PHASE BASED VOLUME REGISTRATION USING CUDA	658
<i>Anders Eklund, Mats Andersson, Hans Knutsson, Linköping University, Sweden</i>	
BISP-P4.4: A SHAPE-BASED FRAMEWORK TO SEGMENTATION OF TONGUE CONTOURS FROM MRI DATA	662
<i>Ting Peng, Erwan Kerrien, Marie-Odile Berger, INRIA Nancy-Grand Est, France</i>	
BISP-P4.5: USE OF IMPERFECTLY SEGMENTED NUCLEI IN THE CLASSIFICATION OF HISTOPATHOLOGY IMAGES OF BREAST CANCER	666
<i>Laura Boucheron, New Mexico State University, United States; B. S. Manjunath, University of California, Santa Barbara, United States; Neal Harvey, Los Alamos National Laboratory, United States</i>	
BISP-P4.6: 3D IMAGE SEGMENTATION IMPLEMENTATION ON FPGA USING THE EM/MPM ALGORITHM	670
<i>Yan Sun, Lauren A. Christopher, Indiana University Purdue University Indianapolis, United States</i>	
BISP-P4.7: DISTINGUISHING SECOND HARMONIC GENERATION IMAGES OF MOUSE PRETERM LABOR VIA WAVELET-BASED TEXTURE FEATURES	674
<i>Ali Sobhi-Afshar, Nasser Kehtarnavaz, University of Texas at Dallas, United States; Meredith Akins, Kate Luby-Phelps, Mala Mahendroo, University of Texas Southwestern Medical Center, United States</i>	
BISP-P4.8: POLYP DETECTION IN WIRELESS CAPSULE ENDOSCOPY VIDEOS BASED ON IMAGE SEGMENTATION AND GEOMETRIC FEATURE	678
<i>Sae Hwang, University of Illinois at Springfield, United States; M. Emre Celebi, Louisiana State University in Shreveport, United States</i>	

BISP-P4.9: DETECTION OF FRACTURE AND QUANTITATIVE ASSESSMENT OF DISPLACEMENT MEASURES IN PELVIC X-RAY IMAGES	682
<i>Rebecca Smith, Kevin Ward, Charles Cockrell, Johnathan Ha, Kayvan Najarian, Virginia Commonwealth University, United States</i>	
IVMSP-L1: SCALABLE AND MULTIVIEW CODING	
IVMSP-L1.1: A NEW MODE SELECTION TECHNIQUE FOR CODING DEPTH MAPS OF 3D VIDEO	686
<i>Varuna De Silva, Anil Fernando, Hemantha Kodikara Arachchi, I-Lab, CCSR, University of Surrey, United Kingdom</i>	
IVMSP-L1.2: HYPERSPECTRAL IMAGE LOSSY-TO-LOSSLESS COMPRESSION USING 3D EZBC ALGORITHM BASED ON KLT AND WAVELET TRANSFORM	690
<i>Ying Hou, Guizhong Liu, Jing Zhang, Xi'an Jiaotong Univeristy, China</i>	
IVMSP-L1.3: A LOW COMPLEXITY SPECK-BASED CODEC FOR MULTISPECTRAL FLUORESCENCE MICROSCOPIC IMAGES	694
<i>Awais Mansoor, J. Paul Robinson, Bartek Rajwa, Purdue University, United States</i>	
IVMSP-L1.4: BANDELET-BASED STEREO IMAGE CODING	698
<i>Aldo Maalouf, Mohamed-Chaker Larabi, University of Poitiers, France</i>	
IVMSP-L1.5: ADAPTIVE MOTION-ESTIMATION-MODE SELECTION FOR DEPTH VIDEO CODING	702
<i>Buncha Kamolrat, Anil Fernando, Marta Mrak, University of Surrey, United Kingdom</i>	
IVMSP-L2: VIDEO MOTION ANALYSIS AND OBJECT TRACKING	
IVMSP-L2.1: MEAN SHIFT USING NOVEL WEIGHT COMPUTATION AND MODEL UPDATE	706
<i>Guocheng An, Fengjun Zhang, Guozhong Dai, Institute of Software, Chinese Academy of Sciences, China</i>	
IVMSP-L2.2: REAL-TIME OBJECT TRACKING BASED ON THE RELATIVE HIST MODEL WITHIN PARTICLE FILTER FRAMEWORK	710
<i>Lingfeng Wang, Chunhong Pan, National Laboratory of Pattern Recognition, Institute of Automation, Chinese Academy of Sciences, China</i>	
IVMSP-L2.3: MOTION ESTIMATION FROM COMPRESSED LINEAR MEASUREMENTS	714
<i>Vijayaraghavan Thirumalai, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
IVMSP-L2.4: COMPRESSIVE SENSING AND DIFFERENTIAL IMAGE MOTION ESTIMATION	718
<i>Nathan Jacobs, Stephen Schuh, Robert Pless, Washington University, United States</i>	
IVMSP-L2.5: SUBPIXEL MOTION ESTIMATION WITHOUT INTERPOLATION	722
<i>Ho Chan, Dung Vo, Truong Nguyen, University of California, San Diego, United States</i>	
IVMSP-L3: VIDEO CODING I	
IVMSP-L3.1: TOWARDS JOINTLY OPTIMAL SPATIAL PREDICTION AND ADAPTIVE TRANSFORM IN VIDEO/IMAGE CODING	726
<i>Jingning Han, Ankur Saxena, Kenneth Rose, University of California, Santa Barbara, United States</i>	
IVMSP-L3.2: CONTENT-AWARE H.264 ENCODING FOR TRAFFIC VIDEO TRACKING APPLICATIONS	730
<i>Eren Soyak, Sotirios A. Tsafaris, Aggelos K. Katsaggelos, Northwestern University, United States</i>	

IVMSP-L3.3: VIDEO CODING USING THE MOST COMMON FRAME IN SCENE.....	734
<i>Manoranjan Paul, Weisi Lin, Chiew Tong Lau, Bu Sung Lee, Nanyang Technological University, Singapore</i>	
IVMSP-L3.4: VIDEO COMPRESSION WITH 1-D DIRECTIONAL TRANSFORMS IN H.264/AVC	738
<i>Fatih Kamisli, Jae Lim, Massachusetts Institute of Technology, United States</i>	
IVMSP-L3.5: A DEPTH REFINEMENT ALGORITHM FOR MULTI-VIEW VIDEO SYNTHESIS	742
<i>Hsin-Chia Shih, Hsu-Feng Hsiao, National Chiao Tung University, Taiwan</i>	
IVMSP-L3.6: INTER-VIEW-PREDICTED REDUNDANT PICTURES FOR VIEWPOINT SWITCHING IN MULTIVIEW VIDEO STREAMING	746
<i>Ling Zhu, University of Science and Technology of China, China; Miska M Hannuksela, Nokia Research Center, Finland; Houqiang Li, University of Science and Technology of China, China</i>	
 IVMSP-L4: STEREOSCOPIC AND 3-D PROCESSING	
IVMSP-L4.1: SPATIO-ANGULAR SHARPENING FOR MULTIVIEW 3D DISPLAYS	750
<i>Vikas Ramachandra, University of California, San Diego, United States; Keigo Hirakawa, Harvard University, United States; Matthias Zwicker, Truong Nguyen, University of California, San Diego, United States</i>	
IVMSP-L4.2: LIGHT FIELD BASED DIGITAL REFOCUSING USING A DSLR CAMERA WITH A PINHOLE ARRAY MASK	754
<i>Chih-Chieh Chen, Yi-Chang Lu, Ming-Shing Su, National Taiwan University, Taiwan</i>	
IVMSP-L4.3: STEREO MATCHING ALGORITHM BASED ON CURVELET DECOMPOSITION AND MODIFIED SUPPORT WEIGHTS	758
<i>Dibyendu Mukherjee, Guanghui Wang, Jonathan Wu, University of Windsor, Canada</i>	
IVMSP-L4.4: REAL-TIME CALIBRATION-FREE AUTONOMOUS EYE TRACKER.....	762
<i>Frank Klefenz, Fraunhofer Institut for Digital Media Technology, Germany; Peter Husar, Daniel Krenzer, Albrecht Hess, Ilmenau University of Technology, Germany</i>	
 IVMSP-L5: SPARSENESS AND TOTAL VARIATION IN IMAGE RESTORATION	
IVMSP-L5.1: TOTAL-VARIATION REGULARIZATION WITH BOUND CONSTRAINTS.....	766
<i>Rick Chartrand, Brendt Wohlberg, Los Alamos National Laboratory, United States</i>	
IVMSP-L5.2: FAST TOTAL VARIATION IMAGE RESTORATION WITH PARAMETER ESTIMATION USING BAYESIAN INFERENCE	770
<i>Bruno Amizic, Derin Babacan, Northwestern University, United States; Michael Ng, Hong Kong Baptist University, Hong Kong SAR of China; Rafael Molina, Universidad de Granada, Spain; Aggelos Katsaggelos, Northwestern University, United States</i>	
IVMSP-L5.3: ITERATED SMOOTHING FOR ACCELERATED GRADIENT CONVEX MINIMIZATION IN SIGNAL PROCESSING	774
<i>Tobias Lindstrøm Jensen, Jan Østergaard, Søren Holdt Jensen, Aalborg University, Denmark</i>	
IVMSP-L5.4: COLOR IMAGE DESATURATION USING SPARSE RECONSTRUCTION	778
<i>Hassan Mansour, Rayan Saab, Panos Nasiopoulos, Rabab Ward, University of British Columbia, Canada</i>	
IVMSP-L5.5: A WEIGHTED DISCRIMINATIVE APPROACH FOR IMAGE DENOISING WITH OVERCOMPLETE REPRESENTATIONS	782
<i>Amir Adler, Technion - Israel Institute of Technology, Israel; Yacov Hel-Or, The Interdisciplinary Center, Israel; Michael Elad, Technion - Israel Institute of Technology, Israel</i>	

IVMSP-L5.6: IMAGE RECOVERY USING SPARSE RECONSTRUCTION BASED TEXTURE REFINEMENT	786
<i>Haricharan Lakshman, Martin Koeppel, Patrick Ndjiki-Nya, Fraunhofer Institute for Telecommunications - Heinrich Hertz Institute, Germany; Thomas Wiegand, Fraunhofer Institute for Telecommunications and Technical University of Berlin, Germany</i>	
IVMSP-L6: IMAGE/VIDEO ANNOTATION AND RETRIEVAL	
IVMSP-L6.1: MULTIVARIATE STATISTICAL MODELING FOR TEXTURE ANALYSIS USING WAVELET TRANSFORMS	790
<i>Nour-Eddine Lasmar, Yannick Berthoumieu, Bordeaux University, France</i>	
IVMSP-L6.2: BUILDING PAIR-WISE VISUAL WORD TREE FOR EFFICIENT IMAGE RE-RANKING	794
<i>Shiliang Zhang, Institute of Computing Technology, Chinese Academy of Sciences, China; Qingming Huang, Graduate School of Chinese Academy of Sciences, China; Yijuan Lu, Texas State University, United States; Wen Gao, Institute of Computing Technology, Chinese Academy of Sciences, China; Qi Tian, University of Texas at San Antonio, United States</i>	
IVMSP-L6.3: MINING ACTOR CORRELATIONS WITH HIERARCHICAL CONCURRENCE PARSING	798
<i>Kun Yuan, Hongxun Yao, Rongrong Ji, Harbin Institute of Technology, China</i>	
IVMSP-L6.4: EXPLORING STATISTICAL PROPERTIES FOR SEMANTIC ANNOTATION: SPARSE DISTRIBUTED AND CONVERGENT ASSUMPTIONS FOR KEYWORDS	802
<i>Xianming Liu, Hongxun Yao, Rongrong Ji, Harbin Institute of Technology, China</i>	
IVMSP-L6.5: AUTOMATIC IMAGE ANNOTATION WITH CONTINUOUS PLSA	806
<i>Zhixin Li, Zhiping Shi, Xi Liu, Zhongzhi Shi, Institute of Computing Technology, Chinese Academy of Sciences, China</i>	
IVMSP-L7: FEATURE EXTRACTION AND ANALYSIS II	
IVMSP-L7.1: LOCOCO: LOW COMPLEXITY CORNER DETECTOR	810
<i>Pradip Mainali, Katholieke Universiteit Leuven, Belgium; Qiong Yang, Gauthier Lafruit, Rudy Lauwereins, IMEC, Belgium; Luc Van Gool, Katholieke Universiteit Leuven, Belgium</i>	
IVMSP-L7.2: WEAKLY TRAINED DUAL FEATURES EXTRACTION BASED DETECTOR FOR FRONTAL FACE DETECTION	814
<i>Wael Louis, Konstantinos Plataniotis, University of Toronto, Canada</i>	
IVMSP-L7.3: USING 2D TENSOR VOTING IN TEXT DETECTION	818
<i>Toan Nguyen, Jonghyun Park, Guesang Lee, Chonnam National University, Republic of Korea</i>	
IVMSP-L7.4: A DISTRIBUTED PSYCHO-VISUALLY MOTIVATED CANNY EDGE DETECTOR	822
<i>Srenivas Varadarajan, Chaitali Chakrabarti, Lina Karam, Arizona State University, United States; Judit Martinez, Qualcomm Incorporation, United States</i>	
IVMSP-L7.5: MULTI-VIEW OBJECT DETECTION BY CLASSIFIER INTERPOLATION	826
<i>Xiaobai Liu, Huazhong University of Science and Technology, China; Haifeng Gong, University of California, Los Angeles, United States; Shuicheng Yan, National University of Singapore, Singapore; Hai Jin, Huazhong University of Science and Technology, China</i>	
IVMSP-L7.6: SPEECH/NON-SPEECH DETECTION IN MEETINGS FROM AUTOMATICALLY EXTRACTED LOW RESOLUTION VISUAL FEATURES	830
<i>Hayley Hung, Idiap Research Institute, Switzerland; Sileye O Ba, Telecom Bretagne/Lab-STICC, France</i>	

IVMSP-L8: IMAGE PROCESSING FOR BIOMETRICS

- IVMSP-L8.1: DIFFERENTIAL RADON TRANSFORM FOR GAIT RECOGNITION..... 834**
Tanaya Guha, Rabab Ward, University of British Columbia, Canada
- IVMSP-L8.2: SPARSE REPRESENTATION FOR ACCURATE CLASSIFICATION OF 838**
CORRUPTED AND OCCLUDED FACIAL EXPRESSIONS
Shane Cotter, Union College, United States
- IVMSP-L8.3: CONTEXT-BASED TEMPLATE MATCHING IN IRIS RECOGNITION..... 842**
Christian Rathgeb, Andreas Uhl, University of Salzburg, Austria
- IVMSP-L8.4: REMOVING ILLUMINATION ARTIFACTS FROM FACE IMAGES USING THE 846**
NUISANCE ATTRIBUTE PROJECTION
Vitimir Štruc, Boštjan Vesnicer, France Mihelic, Nikola Pavešic, University of Ljubljana, Slovenia
- IVMSP-L8.5: A COMBINED PULLING & PUSHING AND ACTIVE CONTOUR MODEL FOR 850**
PUPIL SEGMENTATION
Carlos A. C. M. Bastos, Ing Ren Tsang, George D. C. Cavalcanti, Federal University of Pernambuco, Brazil
- IVMSP-L8.6: 3D FACE REPRESENTATION AND RECOGNITION BY INTRINSIC SHAPE 854**
DESCRIPTION MAPS
Zhe Guo, Yanning Zhang, Northwestern Polytechnical University, China; Yong Xia, University of Sydney, Australia; Zenggang Lin, Northwestern Polytechnical University, China; Dagan Feng, University of Sydney, Australia

IVMSP-L9: INTERPOLATION AND SUPERRESOLUTION

- IVMSP-L9.1: HIGH FRAME RATE MOTION COMPENSATED FRAME INTERPOLATION IN 858**
HIGH-DEFINITION VIDEO PROCESSING
Yen-Lin Lee, Truong Nguyen, University of California, San Diego, United States
- IVMSP-L9.2: VIDEO SUPER-RESOLUTION USING HIGH QUALITY PHOTOGRAPHS..... 862**
Cosmin Ancuti, Codruta Ancuti, Philippe Bekaert, EDM-Hasselt University, Belgium
- IVMSP-L9.3: EMPIRICAL TYPE-I FILTER DESIGN FOR IMAGE INTERPOLATION..... 866**
Karl Ni, Massachusetts Institute of Technology, United States; Truong Nguyen, University of California, San Diego, United States
- IVMSP-L9.4: SPATIO-TEMPORAL RESOLUTION ENHANCEMENT OF VIDEO SEQUENCE 870**
BASED ON SUPER-RESOLUTION RECONSTRUCTION
Miki Haseyama, Daisuke Izumi, Makoto Takizawa, Hokkaido University, Japan
- IVMSP-L9.5: IMAGE INTERPOLATION WITH HIDDEN MARKOV MODEL 874**
Amin Behnad, Xiaolin Wu, McMaster University, Canada
- IVMSP-L9.6: GRAPH-BASED REGULARIZATION FOR SPHERICAL SIGNAL 878**
INTERPOLATION
Tamara Tomic, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland

IVMSP-P1: VIDEO CODING II

- IVMSP-P1.1: RATE DISTORTION OPTIMIZATION FOR BIDIRECTIONAL SCALABLE 882**
MOTION MODEL
Hu Chen, University of Electronic Science and Technology of China, China; Meng-Ping Kao, Qualcomm, United States; Zhao Liu, University of Electronic Science and Technology of China, China; Truong Nguyen, University of California, San Diego, United States

IVMSP-P1.2: MULTIPLE SELECTION APPROXIMATION FOR IMPROVED SPATIO-TEMPORAL PREDICTION IN VIDEO CODING	886
<i>Jürgen Seiler, André Kaup, University of Erlangen-Nuremberg, Germany</i>	
IVMSP-P1.3: FILM GRAIN NOISE REMOVAL AND SYNTHESIS IN VIDEO CODING	890
<i>Jingjing Dai, Oscar C. Au, Chao Pang, Wen Yang, Feng Zou, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
IVMSP-P1.4: DIFFERENTIAL-SPIHT FOR IMAGE SEQUENCE CODING	894
<i>Yang Hu, William Pearlman, Rensselaer Polytechnic Institute, United States</i>	
IVMSP-P1.5: CONTEXT-ADAPTIVE PIXEL BASED PREDICTION FOR INTRA FRAME ENCODING	898
<i>Yongbing Zhang, Harbin Institute of Technology, China; Li Zhang, Siwei Ma, Peking University, China; Debin Zhao, Harbin Institute of Technology, China; Wen Gao, Peking University, China</i>	
IVMSP-P1.6: A L1-NORM PRESERVING MOTION-COMPENSATED TRANSFORM FOR SPARSE APPROXIMATION OF IMAGE SEQUENCES	902
<i>Markus Flierl, KTH - Royal Institute of Technology, Sweden</i>	
IVMSP-P1.7: NETWORK-BASED PACKET LOSS VISIBILITY MODEL FOR SDTV AND HDTV FOR H.264 VIDEOS	906
<i>Ting-Lan Lin, Pamela Cosman, University of California, San Diego, United States</i>	
IVMSP-P1.8: CLASSIFICATION OF MPEG-2 TRANSPORT STREAM PACKET LOSS VISIBILITY	910
<i>Jihyun Shin, Pamela Cosman, University of California, San Diego, United States</i>	
IVMSP-P1.9: H.264/AVC INTER-FRAME RATE-DISTORTION DEPENDENCY ANALYSIS BASED ON AN INDEPENDENT REGIME-SWITCHING AR MODEL	914
<i>Nesrine Changuel, LSS-Supelec, France; Bessem Sayadi, Alcatel Lucent Bell Labs, France; Michel Kieffer, LSS, CNRS-Supelec- Univ Paris-Sud, France</i>	
IVMSP-P1.10: ADAPTIVE SEARCH RANGE SELECTION IN MOTION ESTIMATION	918
<i>Chung-Cheng Lou, Szu-Wei Lee, C.-C. Jay Kuo, University of Southern California, United States</i>	
IVMSP-P1.11: WAITING CYCLE ANALYSIS ON H.246 DECODER RUN IN PAC DUO PLATFORM	922
<i>Wen-Chien Su, Jen-Kuei Yang, Kuei-Chun Liu, Shau-Yin Tseng, Wen-Shan Wang, Industrial Technology Research Institute, Taiwan</i>	
IVMSP-P1.12: A GENERIC VIDEO CODING FRAMEWORK BASED ON ANISOTROPIC DIFFUSION AND SPATIO-TEMPORAL COMPLETION	926
<i>Zhe Yuan, Hongkai Xiong, Yuan F. Zheng, Shanghai Jiao Tong University, China</i>	
IVMSP-P2: FEATURE EXTRACTION AND ANALYSIS I	
IVMSP-P2.1: OBJECT RECOGNITION BY A COMPLETE SET OF PSEUDO-ZERNIKE MOMENT INVARIANTS	930
<i>Hui Zhang, Zhifang Dong, Huazhong Shu, Southeast University, China</i>	
IVMSP-P2.2: SHAPE MATCHING BASED ON GRAPH ALIGNMENT USING HIDDEN MARKOV MODELS	934
<i>Xiaoning Qian, University of South Florida, United States; Byung-Jun Yoon, Texas A&M University, United States</i>	
IVMSP-P2.3: CC-SIFT: EXPLOITING CHROMATIC CONTRAST FOR WIDE-BASELINE MATCHING	938
<i>Codruta Ancuti, Cosmin Ancuti, Philippe Bekaert, EDM-Hasselt University, Belgium</i>	

IVMSP-P2.4: IMAGE RETARGETING USING A BANDELET-BASED SIMILARITY MEASURE.....	942
<i>Aldo Maalouf, Mohamed-Chaker Larabi, University of Poitiers, France</i>	
IVMSP-P2.5: THE ROLE OF GEOMETRY FOR AGE ESTIMATION	946
<i>Pavan Turaga, Soma Biswas, Rama Chellappa, University of Maryland, United States</i>	
IVMSP-P2.6: HIERARCHICAL MODEL FOR OBJECT RECOGNITION BASED ON	950
NATURAL-STIMULI ADAPTED FILTERS	
<i>Pankaj Mishra, B. Keith Jenkins, University of Southern California, United States</i>	
IVMSP-P2.7: 3-PARAMETER BASED EIGENFEATURE REGULARIZATION FOR HUMAN	954
ACTIVITY RECOGNITION	
<i>Bappaditya Mandal, How-Lung Eng, Institute for Infocomm Research, A*STAR, Singapore</i>	
IVMSP-P2.8: MATCHING CANVAS WEAVE PATTERNS FROM PROCESSING X-RAY	958
IMAGES OF MASTER PAINTINGS	
<i>Don Johnson, Lucia Sun, Rice University, United States; Richard Johnson, Jr., Cornell University, United States; Ella Hendriks, van Gogh Museum, Netherlands</i>	
IVMSP-P2.9: STATISTICS OF NATURAL IMAGE DISTORTIONS.....	962
<i>Anush Moorthy, Alan Bovik, University of Texas at Austin, United States</i>	
IVMSP-P2.10: REFINEMENT OF EXTRACTED VISUAL ATTENTION AREAS IN VIDEO	966
SEQUENCES	
<i>Xiaodong Gu, Zhibo Chen, Quqing Chen, Thomson, China</i>	
IVMSP-P2.11: RESOLUTION SELECTIVE CHANGE DETECTION IN SATELLITE IMAGES	970
<i>Turgay Celik, National University of Singapore, Singapore; Chandra V. Curtis, Office of Naval Research, Japan</i>	
IVMSP-P2.12: A LOCAL APPEARANCE CONTEXTUAL DESCRIPTOR FOR OBJECT	974
MATCHING	
<i>Xiaozhen Xia, Shuwu Zhang, Wei Liang, Institute of Automation, Chinese Academy of Sciences, China</i>	
IVMSP-P2.13: FROM EDGES TO LINEAR FEATURES: A PCA AND GRAPH BASED METHOD	978
<i>Jian Li, Xiangjing An, Jun Tan, Hangen He, National University of Defence Technology, China</i>	
IVMSP-P2.14: A NEW MODEL FOR GABOR COEFFICIENTS' MAGNITUDE IN FACE	982
RECOGNITION	
<i>Juan Ramón Troncoso-Pastoriza, University of Vigo, Spain; Daniel González-Jiménez, Gradiant (Galician Research and Development Center in Advanced Telecommunications), Spain; Fernando Pérez-González, University of Vigo, Spain</i>	
 IVMSP-P3: IMAGE CAPTURE, REPRODUCTION, AND QUALITY	
IVMSP-P3.1: NOVEL 2-D MMSE SUBPIXEL-BASED IMAGE DOWN-SAMPLING FOR	986
MATRIX DISPLAYS	
<i>Lu Fang, Oscar C. Au, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
IVMSP-P3.2: AN ADAPTIVE SPARSE REPRESENTATION FOR REMOTE SENSING IMAGE	990
BASED ON COMBINATION OF WAVELET AND ADAPTIVE DIRECTIONAL FILTER	
<i>Chengfu Huo, Rong Zhang, Dong Yin, University of Science and Technology of China, China</i>	
IVMSP-P3.3: FAST STRUCTURAL SIMILARITY INDEX ALGORITHM	994
<i>Ming-Jun Chen, Alan Conrad Bovik, University of Texas at Austin, United States</i>	
IVMSP-P3.4: ALGORITHMS FOR COLOR LOOK-UP-TABLE (LUT) DESIGN VIA JOINT	998
OPTIMIZATION OF NODE LOCATIONS AND OUTPUT VALUES	
<i>Vishal Monga, Pennsylvania State University, United States; Raja Bala, Xerox Corporation, United States</i>	

IVMSP-P3.5: SPATIAL AND TEMPORAL POOLING OF IMAGE QUALITY METRICS FOR PERCEPTUAL VIDEO QUALITY ASSESSMENT ON PACKET LOSS STREAMS	1002
<i>Junyong You, Jari Korhonen, Andrew Perkis, Norwegian University of Science and Technology, Norway</i>	
IVMSP-P3.6: DEMOSAICKING IMAGES WITH MOTION BLUR	1006
<i>Shay Har-Noy, Stanley H. Chan, Truong Q. Nguyen, University of California, San Diego, United States</i>	
IVMSP-P3.7: TEMPORAL MOTION SMOOTHNESS MEASUREMENT FOR REDUCED-REFERENCE VIDEO QUALITY ASSESSMENT	1010
<i>Kai Zeng, Zhou Wang, University of Waterloo, Canada</i>	
IVMSP-P3.8: INTERACTIVE TONE MAPPING FOR HIGH DYNAMIC RANGE VIDEO	1014
<i>Zhe Wang, Jiefu Zhai, Tao Zhang, Joan Llach, Thomson Inc., United States</i>	
IVMSP-P3.9: AUTOMATIC GENERATION OF PENCIL SKETCH FOR 2D IMAGES	1018
<i>Xingyu Gao, Chinese Academy of Sciences and Xiangtan University, China; Jingye Zhou, Xiangtan University, China; Zhenyu Chen, Chinese Academy of Sciences and Xiangtan University, China; Yiqiang Chen, Chinese Academy of Sciences, China</i>	
IVMSP-P3.10: REAL TIME TRACKING OF EXTERIOR AND INTERIOR ORGAN SURFACES USING SPARSE SAMPLING OF THE EXTERIOR SURFACES	1022
<i>Dan Wang, Yingchun Zhang, Ahmed Tewfik, University of Minnesota, United States</i>	
IVMSP-P3.11: HIGH QUALITY COLOR CALIBRATION FOR MULTI-CAMERA SYSTEMS WITH AN OMNIDIRECTIONAL COLOR CHECKER	1026
<i>Kun Li, Qionghai Dai, Wenli Xu, Tsinghua University, China</i>	
IVMSP-P3.12: AUTOMATIC DETECTION OF WELL SAMPLED IMAGES VIA A NEW RINGING MEASURE	1030
<i>Gwendoline Blanchet, Centre National d'Etudes Spatiales, France; Lionel Moisan, Universite Paris Descartes, France; Bernard Rougé, Ecole Normale Supérieure de Cachan, France</i>	
IVMSP-P3.13: TRAINING-BASED DEMOSAICING	1034
<i>Hasib Siddiqui, Hau Hwang, Qualcomm Incorporated, United States</i>	
IVMSP-P3.14: ROBUST GENERATION OF HIGH DYNAMIC RANGE IMAGES	1038
<i>Zhengguo Li, Zijian Zhu, Shoulie Xie, Shiqian Wu, Susanto Rahardja, Institute for Infocomm Research, Singapore</i>	
 IVMSP-P4: IMAGE SEGMENTATION	
IVMSP-P4.1: MULTISCALE SEGMENTATION FOR MRC DOCUMENT COMPRESSION USING A MARKOV RANDOM FIELD MODEL	1042
<i>Eri Haneda, Charles Bouman, Purdue university, United States</i>	
IVMSP-P4.2: KNOWLEDGE GUIDED ADAPTIVE BINARIZATION FOR 2D BARCODE IMAGES CAPTURED BY MOBILE PHONES	1046
<i>Huijuan Yang, Alex C. Kot, Xudong Jiang, Nanyang Technological University, Singapore</i>	
IVMSP-P4.3: A LOW COMPLEXITY METHOD FOR DETECTION OF TEXT AREA IN NATURAL IMAGES	1050
<i>Katherine L. Bouman, University of Michigan, United States; Golnaz Abdollahian, Mireille Boutin, Edward Delp, Purdue University, United States</i>	
IVMSP-P4.4: FAST SEMI-SUPERVISED IMAGE SEGMENTATION BY NOVELTY SELECTION	1054
<i>Antonio Paiva, Tolga Tasdizen, University of Utah, United States</i>	
IVMSP-P4.5: IMPROVING IMAGE SEGMENTATION VIA SHAPE PCA RECONSTRUCTION	1058
<i>Hui Wang, Hong Zhang, University of Alberta, Canada</i>	

IVMSP-P4.6: A ROBUST MORPHOLOGICAL GRADIENT ESTIMATOR AND EDGE DETECTOR FOR COLOR IMAGES	1062
<i>Ehsan Nezhadarya, Rabab K. Ward, University of British Columbia, Canada</i>	
IVMSP-P4.7: A NOVEL AND EFFICIENT FEEDBACK METHOD FOR PUPIL AND IRIS LOCALIZATION	1066
<i>Muhamamd Talal Ibrahim, Ryerson University, Canada; Tariq M. Khan, M. Aurangzeb Khan, COMSATS Institute of Information Technology, Pakistan; Ling Guan, Ryerson University, Canada</i>	
IVMSP-P4.8: COMPLEXITY-BASED BORDER DETECTION FOR TEXTURED IMAGES	1070
<i>Tomas Crivelli, University of Buenos Aires, Argentina; Agustin Mailing, Bruno Cernuschi-Frias, University of Buenos Aires and Consejo Nacional de Investigaciones Cientificas y Técnicas, Argentina</i>	
IVMSP-P4.9: ON SAND RIPPLE DETECTION IN SYNTHETIC APERTURE SONAR IMAGERY	1074
<i>David Williams, Enrique Coiras, NATO Undersea Research Centre, Italy</i>	
IVMSP-P4.10: IMPROVED MULTI ANGLED PARALLELISM FOR SEPARATION OF TEXT FROM INTERSECTING LINEAR FEATURES IN SCANNED TOPOGRAPHIC MAPS	1078
<i>Aria Pezeshk, Richard Tutwiler, Pennsylvania State University, United States</i>	
IVMSP-P5: FEATURE EXTRACTION AND ANALYSIS III	
IVMSP-P5.1: BODY SETS AND LINES: A RELIABLE REPRESENTATION OF IMAGES	1082
<i>Michèle Gouiffès, Bertrand Zavidovique, IEF University of Paris 11, France</i>	
IVMSP-P5.2: SIGMA: SPATIAL INTEGRATED MATCHING ASSOCIATION ALGORITHM FOR LOGO DETECTION	1086
<i>Pengfei Xu, Hongxun Yao, Rongrong Ji, Harbin Institute of Technology, China</i>	
IVMSP-P5.3: AN EFFICIENT METHOD TO GENERATE GROUND TRUTH FOR EVALUATING LANE DETECTION SYSTEMS	1090
<i>Amol Borkar, Monson Hayes, Georgia Institute of Technology, United States; Mark Smith, KTH - Royal Institute of Technology, Sweden</i>	
IVMSP-P5.4: SINGULAR POINT DETECTION USING DISCRETE HODGE HELMHOLTZ DECOMPOSITION IN FINGERPRINT IMAGES	1094
<i>Hengzhen Gao, Mrinal Mandal, Gencheng Guo, University of Alberta, Canada; Jianwei Wan, National University of Defence Technology, China</i>	
IVMSP-P5.5: WAVELET MAXIMA BASED LACUNARITY TEXTURE ANALYSIS	1098
<i>Alexandru Bogdan, Electro Optical Sciences, United States</i>	
IVMSP-P5.6: FACILITATING MOTION-BASED VISION APPLICATIONS BY COMBINED VIDEO ANALYSIS AND CODING	1102
<i>Thilini Rajakaruna, Anil Fernando, Janko Calic, I-Lab, Centre for Communication Systems Research, United Kingdom</i>	
IVMSP-P5.7: FEATURE EXTRACTION METHOD FOR VIDEO BASED HUMAN ACTION RECOGNITIONS: EXTENDED OPTICAL FLOW ALGORITHM	1106
<i>Ashok Ramadass, Myunghoon Suk, Balakrishnan Prabhakaran, University of Texas at Dallas, United States</i>	
IVMSP-P5.8: ACTION CHANGE DETECTION IN VIDEO BY COVARIANCE MATCHING OF SILHOUETTE TUNNELS	1110
<i>Kai Guo, Prakash Ishwar, Janusz Konrad, Boston University, United States</i>	
IVMSP-P5.9: A BEMD BASED NORMALIZATION METHOD FOR FACE RECOGNITION UNDER VARIABLE ILLUMINATIONS	1114
<i>Ming Shao, Yunhong Wang, Xue Ling, Beihang University, China</i>	

IVMSP-P5.10: CONTOURLET STRUCTURAL SIMILARITY FOR FACIAL EXPRESSION RECOGNITION	1118
<i>Seyed Mehdi Lajevardi, Zahir Hussain, RMIT University, Australia</i>	
IVMSP-P5.11: INFORMATION THEORETICAL BASED FEATURE SELECTION APPROACH FOR HUMAN SKIN DETECTION	1122
<i>Kamal Chenaoua, King Fahd University of Petroleum & Minerals, Saudi Arabia; Ahmed Bouridane, Queen's University Belfast, United Kingdom</i>	
IVMSP-P5.12: SPATIO-TEMPORAL PROXIMITY DISTRIBUTION KERNELS FOR ACTION RECOGNITION	1126
<i>Chunfeng Yuan, Weiming Hu, Institute of Automation, Chinese Academy of Sciences, China; Hanzi Wang, University of Adelaide, Canada; Xi Li, Nianhua Xie, Institute of Automation, Chinese Academy of Sciences, China</i>	
IVMSP-P5.13: VIEW AND SCALE INSENSITIVE ACTION REPRESENTATION AND RECOGNITION	1130
<i>Yuanyuan Cao, Feiyue Huang, Linmi Tao, Guangyou Xu, Tsinghua University, China</i>	
IVMSP-P5.14: 3D FACE RECOGNITION BASED ON EVOLUTION OF ISO-GEODESIC DISTANCE CURVES	1134
<i>Shun Miao, Hamid Krim, North Carolina State University, United States</i>	
 IVMSP-P6: VIDEO SEGMENTATION, MOTION ANALYSIS, AND TRACKING	
IVMSP-P6.1: MOTION-BASED VIDEO SEGMENTATION WITH BOUNDARY REFINEMENT	1138
<i>Andrew Patti, Hewlett Packard, United States</i>	
IVMSP-P6.2: A IMPROVED SILHOUETTE TRACKING APPROACH INTEGRATING PARTICLE FILTER WITH GRAPH CUTS	1142
<i>Lili Ma, Jing Liu, Jinqiao Wang, Jian Cheng, Hanqing Lu, Institute of Automation, Chinese Academy of Sciences, China</i>	
IVMSP-P6.3: ROBUST CODEBOOK-BASED VIDEO BACKGROUND SUBTRACTION	1146
<i>Amit Pal, Indian Institute of Technology, India; Gerald Schaefer, Loughborough University, United Kingdom; M. Emre Celebi, Louisiana State University in Shreveport, United States</i>	
IVMSP-P6.4: ROBUST VISUAL TRACKING USING FEATURE-BASED VISUAL ATTENTION	1150
<i>Shengping Zhang, Hongxun Yao, Shaohui Liu, Harbin Institute of Technology, China</i>	
IVMSP-P6.5: MULTI-OBJECT FILTERING FROM IMAGE SEQUENCE WITHOUT DETECTION	1154
<i>Reza Hoseinnezhad, Ba-Ngu Vo, University of Melbourne, Australia; David Suter, University of Adelaide, Australia; Ba-Tuong Vo, University of Western Australia, Australia</i>	
IVMSP-P6.6: VISUAL LOCALIZATION AND SEGMENTATION BASED ON FOREGROUND/BACKGROUND MODELING	1158
<i>Hanzi Wang, Tat-Jun Chin, David Suter, University of Adelaide, Australia</i>	
IVMSP-P6.7: LIP TRACKING USING ADAPTIVE FUZZY PARTICLE FILTER IN THE CONTEXT OF CAR DRIVING SIMULATOR UNDER LOW CONTRAST NEAR-INFRARED ILLUMINATION	1162
<i>Parisa Darvish Zadeh Varcheie, Langis Gagnon, CRIM, Canada</i>	
IVMSP-P6.8: A MEAN SHIFT ALGORITHM BASED ON MODIFIED PARZEN WINDOW FOR SMALL TARGET TRACKING	1166
<i>Jianjun Chen, Southeast University, China; Guocheng An, Institute of Software, Chinese Academy of Sciences, China; Suofei Zhang, Zhenyang Wu, Southeast University, China</i>	

IVMSP-P6.9: REALIZATION OF A NEW ANTI-ALIASING METHOD FOR LINEAR FILTER BASED OBJECT DETECTION IN VIDEO SCENES	1170
<i>Sam Schauland, Joerg Velten, Kummert Anton, University of Wuppertal, Germany</i>	
IVMSP-P6.10: A MOTION ESTIMATION ALGORITHM BASED ON MARKOV CHAIN MODEL	1174
<i>Zhijie Zhao, Harbin University of Commerce, China; Zhimin Cao, Maoliu Lin, Xuesong Jin, Harbin Institute of Technology, China</i>	
IVMSP-P6.11: A JOINT OPTICAL FLOW AND PRINCIPAL COMPONENT ANALYSIS APPROACH FOR MOTION DETECTION	1178
<i>Kui Liu, He Yang, Ben Ma, Qian Du, Mississippi State University, United States</i>	
IVMSP-P6.12: ROBUST BACKGROUND MODELING VIA STANDARD VARIANCE FEATURE	1182
<i>Bineng Zhong, Hongxun Yao, Shaohui Liu, Harbin Institute of Technology, China</i>	
IVMSP-P6.13: MOTION ESTIMATION WITH 3-D INFINITE FREQUENCY RESOLUTION ANALYSIS	1186
<i>Takaaki Ueda, Shigeki Hirobayashi, University of Toyama, Japan</i>	
IVMSP-P6.14: FAST EXHAUSTIVE-SEARCH MOTION ESTIMATION BASED ON ACCELERATED MULTILEVEL SUCCESSIVE ELIMINATION ALGORITHM WITH MULTIPLE PASSES	1190
<i>Jing Cai, W. David Pan, University of Alabama in Huntsville, United States</i>	
IVMSP-P7: IMAGE FORMATION AND MODELING	
IVMSP-P7.1: SEMI-SUPERVISED HYPERSPECTRAL UNMIXING VIA THE WEIGHTED LASSO.	1194
<i>Konstantinos Themelis, Athanasios Rontogiannis, Konstantinos Koutroumbas, National Observatory of Athens, Greece</i>	
IVMSP-P7.2: MAXIMUM-LIKELIHOOD ESTIMATION OF THE POLARIZATION DEGREE FROM TWO MULTI-LOOK INTENSITY IMAGES	1198
<i>Reza Shirvany, Marie Chabert, University of Toulouse, France; Florent Chatelain, University of Grenoble, France; Jean-Yves Tourneret, University of Toulouse, France</i>	
IVMSP-P7.3: A ROBUST MINIMUM VOLUME ENCLOSING SIMPLEX ALGORITHM FOR HYPERSPECTRAL UNMIXING	1202
<i>ArulMurugan Ambikapathi, Tsung-Han Chan, National Tsing Hua University, Taiwan; Wing-Kin Ma, Chinese University of Hong Kong, Hong Kong SAR of China; Chong-Yung Chi, National Tsing Hua University, Taiwan</i>	
IVMSP-P7.4: JOINT SPARSITY-DRIVEN INVERSION AND MODEL ERROR CORRECTION FOR RADAR IMAGING	1206
<i>N. Özben Önhon, Müjdat Çetin, Sabanci University, Turkey</i>	
IVMSP-P7.5: ACCURATE & EFFICIENT WAVEFIELD EXTRAPOLATORS USING IIR F-X FILTERS	1210
<i>Wail Mousa, King Fahd University of Petroleum & Minerals, Saudi Arabia</i>	
IVMSP-P7.6: RECONSTRUCTION ALGORITHM FOR HIGH CONTRAST VELOCITY TRAVEL TIME TOMOGRAPHY	1214
<i>Yenting Lin, Antonio Ortega, University of Southern California, United States</i>	
IVMSP-P7.7: OPTICAL FILTER DESIGN OF FLUORESCENCE IMAGING SYSTEM USING LINEAR DISCRIMINANT ANALYSIS	1218
<i>Taemn Kim, NASA Ames Research Center, United States; Byoung-Kwan Cho, Chungnam National University, Republic of Korea</i>	
IVMSP-P7.8: A REVERSIBLE-JUMP MCMC ALGORITHM FOR ESTIMATING THE NUMBER OF ENDMEMBERS IN THE NORMAL COMPOSITIONAL MODEL. APPLICATION TO THE UNMIXING OF HYPERSPECTRAL IMAGES.	1222
<i>Olivier Eches, Nicolas Dobigeon, Jean-Yves Tourneret, University of Toulouse, France</i>	

IVMSP-P7.9: BAYESIAN COMPRESSED SENSING IMAGING USING A GAUSSIAN SCALE MIXTURE	1226
<i>George Tzagkarakis, Panagiotis Tsakalides, University of Crete & Foundation for Research and Technology-Hellas, Greece</i>	
IVMSP-P7.10: RECONSTRUCTION OF DENSE POINT CLOUD FROM UNCALIBRATED WIDE-BASELINE IMAGES	1230
<i>Yanli Wan, Zhenjiang Miao, Zhen Tang, Beijing Jiaotong University, China</i>	
IVMSP-P7.11: SPARSE LINEAR REGRESSION WITH BETA PROCESS PRIORS	1234
<i>Bo Chen, John Paisley, Lawrence Carin, Duke University, United States</i>	
IVMSP-P8: IMAGE/VIDEO SEMANTIC UNDERSTANDING	
IVMSP-P8.1: FAST AND ROBUST SPATIAL MATCHING FOR OBJECT RETRIEVAL	1238
<i>Wenyng Wang, Dongming Zhang, Yongdong Zhang, Jintao Li, Institute of Computing Technology, Chinese Academy of Sciences, China</i>	
IVMSP-P8.2: SEARCHING WITH EXPECTATIONS	1242
<i>Harsimrat Sandhawalia, Hervé Jégou, INRIA, France</i>	
IVMSP-P8.3: INTER-QUERY SEMANTIC LEARNING APPROACH TO IMAGE RETRIEVAL	1246
<i>Scott Fechner, Ran Chang, Xiaojun Qi, Utah State University, United States</i>	
IVMSP-P8.4: THE ANGULAR ORIENTATION PARTITION EDGE DESCRIPTOR	1250
<i>Antonio Pinheiro, Universidade da Beira Interior, Portugal</i>	
IVMSP-P8.5: AN INTERACTIVE GAME FOR SEMI-AUTOMATIC IMAGE ANNOTATION	1254
<i>Lasantha Seneviratne, Ebroul Izquierdo, Queen Mary University of London, United Kingdom</i>	
IVMSP-P8.6: ECCH: A NOVEL COLOR COOCURRENCE HISTOGRAM	1258
<i>Wenjing Jia, Xiangjian He, Qiang Wu, University of Technology, Sydney, Australia</i>	
IVMSP-P8.7: GRAPH BASED EVENT DETECTION FROM REALISTIC VIDEOS USING WEAK FEATURE CORRESPONDENCE	1262
<i>Lei Ding, Quanfu Fan, Jen-Hao Hsiao, Sharath Pankanti, IBM T. J. Watson Research Center, United States</i>	
IVMSP-P8.8: ALTERNATIVE DISTANCE/SIMILARITY MEASURES FOR REDUCED ORDERING BASED NONLINEAR VECTOR FILTERS	1266
<i>M. Emre Celebi, Louisiana State University in Shreveport, United States</i>	
IVMSP-P8.9: CROSS-DATABASE AGE ESTIMATION BASED ON TRANSFER LEARNING	1270
<i>Ya Su, Xidian University, China; Yun Fu, University at Buffalo (SUNY), United States; Qi Tian, University of Texas at San Antonio, United States; Xinbo Gao, Xidian University, China</i>	
IVMSP-P8.10: WATERMARK DRIVEN DECENTRALIZED BEST MATCHING	1274
<i>Arash Baroumand, Alireza Nasiri Avanaki, University of Tehran, Iran</i>	
IVMSP-P8.11: GHT BASED IMPLEMENTATION OF THE EXPECTATION MAXIMIZATION FOR MIXTURES OF MULTI-GAUSSIANS AND ITS APPLICATIONS TO VIDEO TRACKING	1278
<i>Francesco Monti, Carlo Regazzoni, University of Genova, Italy</i>	
IVMSP-P9: IMAGE CODING	
IVMSP-P9.1: AN FPGA-BASED FAST TWO-SYMBOL PROCESSING ARCHITECTURE FOR JPEG 2000 ARITHMETIC CODING	1282
<i>Nandini Kumar, Wei Xiang, University of Southern Queensland, Australia; Yafeng Wang, Beijing University of Posts and Telecommunications, China</i>	

IVMSP-P9.2: LOCAL STRUCTURE LEARNING AND PREDICTION FOR EFFICIENT LOSSLESS IMAGE COMPRESSION	1286
<i>Xiwen Zhao, Zhihai He, University of Missouri, United States</i>	
IVMSP-P9.3: SPARSE OPTIMIZATION WITH DIRECTIONAL DCT BASES FOR IMAGE COMPRESSION	1290
<i>Angélique Drémeau, Cédric Herzet, Christine Guillemot, Jean-Jacques Fuchs, INRIA Centre Rennes-Bretagne Atlantique, France</i>	
IVMSP-P9.4: A COMPRESSIVE SENSING IMAGE COMPRESSION ALGORITHM USING QUANTIZED DCT AND NOISELET INFORMATION	1294
<i>Zhuoyuan Chen, Jiangtao Wen, Tsinghua University, China; Yuxing Han, John Villasenor, University of California, Los Angeles, United States; Shiqiang Yang, Tsinghua University, China</i>	
IVMSP-P9.5: TWO-DIMENSIONAL NON SEPARABLE ADAPTIVE LIFTING SCHEME FOR STILL AND STEREO IMAGE CODING	1298
<i>Mounir Kaaniche, Telecom ParisTech, France; Jean. Christophe Pesquet, Université Paris-Est, France; Amel Benazza-Benyahia, SUP'COM, Tunisia; Béatrice Pesquet-Popescu, Telecom ParisTech, France</i>	
IVMSP-P9.6: NEIGHBORHOOD CODING FOR BILEVEL IMAGE COMPRESSION AND SHAPE RECOGNITION	1302
<i>Tiago Buarque Assunção de Carvalho, Denise Jaeger Tenório, Ing Ren Tsang, George Darmiton da Cunha Cavalcanti, Federal University of Pernambuco, Brazil; Ing Jyh Tsang, Alcatel-Lucent, Belgium</i>	
IVMSP-P9.7: A NEW LIFTING STRUCTURE OF NON SEPARABLE 2D DWT WITH COMPATIBILITY TO JPEG 2000	1306
<i>Masahiro Iwahashi, Nagaoka Univ. of Technology, Japan; Hitoshi Kiya, Tokyo Metropolitan University, Japan</i>	
IVMSP-P9.8: COMPRESSIVE SENSING WITH MODIFIED TOTAL VARIATION MINIMIZATION ALGORITHM	1310
<i>Mohammadreza Dadkhah, Shahram Shirani, M. Jamal Deen, McMaster University, Canada</i>	
IVMSP-P9.9: LOSSLESS COMPRESSION OF HYPERSPECTRAL IMAGES: LOOK-UP TABLES WITH VARYING DEGREES OF CONFIDENCE	1314
<i>Daniel Acevedo, Ana Ruedin, Universidad de Buenos Aires, Argentina</i>	
IVMSP-P9.10: A FAST LOSSLESS COMPRESSION SCHEME FOR DIGITAL MAP IMAGES USING COLOR SEPARATION	1318
<i>Saif Zahir, Arber Borici, University of Northern British Columbia, Canada</i>	
IVMSP-P9.11: IMAGE CODING USING CONCENTRATION AND DILUTION BASED ON SEAM CARVING WITH HIERARCHICAL SEARCH	1322
<i>Yuichi Tanaka, Madoka Hasegawa, Shigeo Kato, Utsunomiya University, Japan</i>	
IVMSP-P9.12: TOWARDS LARGE SCALE DISTRIBUTED CODING	1326
<i>Sharadh Ramaswamy, Kumar Viswanatha, Ankur Saxena, Kenneth Rose, University of California, Santa Barbara, United States</i>	
IVMSP-P9.13: ON QUANTIZER DESIGN FOR DISTRIBUTED SOURCE CODING OF GAUSSIAN VECTOR DATA WITH PACKET LOSS	1330
<i>Shaminda Subasingha, Monohar N. Murthi, University of Miami, United States</i>	
 IVMSP-P10: IMAGE RECONSTRUCTION AND ENHANCEMENT	
IVMSP-P10.1: BLIND SEPARATION METHODS BASED ON CORRELATION FOR SPARSE POSSIBLY-CORRELATED IMAGES	1334
<i>Ines Meganem, CNRS, University of Toulouse, France; Yannick Deville, University of Toulouse, France; Matthieu Puigt, University for Information Technologies, The former Yugoslav Republic of Macedonia</i>	

IVMSP-P10.2: SOLVING A PROBLEM OF SOURCES SEPARATION STEMMING FROM A LINEAR COMBINATION: APPLIED TO THE 3D RECONSTRUCTION OF THE SOLAR ATMOSPHERE	1338
<i>Belkacem Kherrab, Thomas Rodet, Laboratoire des Signaux et Systèmes, France; Jérôme Idier, Institut de Recherche en Communications et Cybernétique de Nantes, France</i>	
IVMSP-P10.3: SYNTHETIC APERTURE RADAR AUTOFOCUS VIA SEMIDEFINITE RELAXATION	1342
<i>Kuang-Hung Liu, Ami Wiesel, David Munson, University of Michigan, United States</i>	
IVMSP-P10.4: MULTICHANNEL SAR AUTOFOCUS USING MULTIPLE LOW-RETURN CONSTRAINTS	1346
<i>Hyun Jeong Cho, David Munson, University of Michigan, United States</i>	
IVMSP-P10.5: DECONVOLUTION WITH GAUSSIAN BLUR PARAMETER AND HYPERPARAMETERS ESTIMATION	1350
<i>François Orieux, Laboratoire des Signaux et Systèmes, France; Jean-François Giovannelli, Laboratoire de l'Intégration du Matériau au Système, France; Thomas Rodet, Laboratoire des Signaux et Systèmes, France</i>	
IVMSP-P10.6: PSF ESTIMATION VIA COVARIANCE MATCHING	1354
<i>Wei Hu, Xi'an Jiaotong University, China; Jianru Xue, Nanning Zheng, Xi'an Jiaotong Univeristy, China</i>	
IVMSP-P10.7: FUNDAMENTAL LIMITS OF IMAGE DENOISING: ARE WE THERE YET?	1358
<i>Priyam Chatterjee, Peyman Milanfar, University of California, Santa Cruz, United States</i>	
IVMSP-P10.8: EDGE DETECTION AND IMAGE RESTORATION WITH ANISOTROPIC TOPOLOGICAL GRADIENT	1362
<i>Stanislas Larnier, Jérôme Fehrenbach, Université Paul Sabatier, France</i>	
IVMSP-P10.9: BAYESIAN ERROR CONCEALMENT WITH DCT PYRAMID	1366
<i>Guangtao Zhai, Xiaokang Yang, Shanghai Jiao Tong University, China; Weisi Lin, Nanyang Technological University, Singapore; Wenjun Zhang, Shanghai Jiao Tong University, China</i>	
IVMSP-P10.10: HALF-QUADRATIC REGULARIZATION BASED DE-NOISING FOR HIGH DYNAMIC RANGE IMAGE SYNTHESIS	1370
<i>Wei Yao, Zhengguo Li, Susanto Rahardja, Susu Yao, Jinhong Zheng, Institute for Infocomm Research, Singapore</i>	
IVMSP-P10.11: RELATIVE GRADIENTS FOR IMAGE LIGHTING CORRECTION	1374
<i>Zujun Hou, Wei-Yun Yau, Institute for Infocomm Research, A*STAR, Singapore</i>	
IVMSP-P10.12: REAL-TIME CONTENT ADAPTIVE CONTRAST ENHANCEMENT FOR SEE-THROUGH FOG AND RAIN	1378
<i>Zhen Jia, Hongcheng Wang, Rodrigo Caballero, Ziyou Xiong, Jianwei Zhao, Alan Finn, United Technologies Research Center, China</i>	
IVMSP-P10.13: COLLABORATIVE IMAGE PROCESSING ALGORITHM FOR DETAIL REFINEMENT AND ENHANCEMENT VIA MULTI-LIGHT IMAGES	1382
<i>Jinhong Zheng, Zhengguo Li, Susanto Rahardja, Susu Yao, Wei Yao, Institute for Infocomm Research, A*STAR, Singapore</i>	
IVMSP-P10.14: A TELESCOPING APPROACH TO RECURSIVE ENHANCEMENT OF NOISY IMAGES	1386
<i>Divyanshu Vats, José M. F. Moura, Carnegie Mellon University, United States</i>	
IVMSP-P11: VIDEO/MULTIVIEW PROCESSING	
IVMSP-P11.1: ENHANCED BSPLINE BASED COMPRESSION PERFORMANCE FOR IMAGES	1390
<i>Gamal Fahmy, German University in Cairo, Egypt; Til Aach, RWTH Aachen University, Germany</i>	

IVMSP-P11.2: FAST AND EFFECTIVE BACKGROUND SUBTRACTION BASED ON ELBP	1394
<i>Lingfeng Wang, Chunhong Pan, National Laboratory of Pattern Recognition, Institute of Automation, Chinese Academy of Sciences, China</i>	
IVMSP-P11.3: A BAYESIAN FRAMEWORK FOR 3D HUMAN MOTION TRACKING FROM MONOCULAR IMAGE	1398
<i>Jian Liu, Junchi Yan, Minglei Tong, Yuncai Liu, Shanghai Jiao Tong University, China</i>	
IVMSP-P11.4: A STUDY OF MULTI-VIEW GENDER RECOGNITION ON A LARGE DATABASE	1402
<i>Yi-Ting Chen, Zhen Li, Thomas Huang, University of Illinois at Urbana-Champaign, United States</i>	
IVMSP-P11.5: DETECTION AND ENHANCEMENT OF MOVING OBJECTS IN SURVEILLANCE CENTRIC CODING	1406
<i>Nicola Conci, Ebroul Izquierdo, Queen Mary University of London, United Kingdom</i>	
IVMSP-P11.6: VIEW INVARIANT GAIT RECOGNITION.....	1410
<i>Nini Liu, Yap-Peng Tan, Nanyang Technological University, Singapore</i>	
IVMSP-P11.7: RATE-DISTORTION OPTIMIZED TRANSFORM FOR INTRA-FRAME CODING	1414
<i>Xin Zhao, Key Lab of Intelligent Information Processing, Institute of Computing Technology, Chinese Academy of Sciences, China; Li Zhang, Siwei Ma, Wen Gao, Peking University, China</i>	
IVMSP-P11.8: DOUBLE-SEARCH-WINDOW BLOCK MATCHING USING THE FAST FOURIER TRANSFORM	1418
<i>Zhen Li, Hitoshi Kiya, Tokyo Metropolitan University, Japan</i>	
IVMSP-P11.9: A SET OF TEMPLATE MATCHING PREDICTORS FOR INTRA VIDEO CODING	1422
<i>Matthieu Moinard, Isabelle Amonou, Orange Labs, France; Pierre Duhamel, Patrice Brault, Laboratoire des Signaux et Systèmes, France</i>	
IVMSP-P11.10: VIDEO-BASED FINGERPRINT VERIFICATION.....	1426
<i>Wei Qin, Yilong Yin, Chunxiao Ren, Lili Liu, Shandong University, China</i>	
IVMSP-P11.11: 3D SHAPE ESTIMATION FROM SILHOUETTES USING MEAN-SHIFT	1430
<i>Donghoon Kim, Jonathan Ruttle, Rozenn Dahyot, Trinity College Dublin, Ireland</i>	
IVMSP-P12: IMAGE/VIDEO PROCESSING AND CODING	
IVMSP-P12.1: SWITCHING BILATERAL FILTER WITH A TEXTURE/NOISE DETECTOR FOR UNIVERSAL NOISE REMOVAL	1434
<i>Chih Hsing Lin, Jia Shiuan Tsai, Ching Te Chiu, National Tsing Hua University, Taiwan</i>	
IVMSP-P12.2: AN IMAGE FUSION APPROACH FOR DENOISING SIGNAL-DEPENDENT NOISE	1438
<i>Mrityunjay Kumar, Rodney Miller, Eastman Kodak company, United States</i>	
IVMSP-P12.3: AN IMPROVED SLICE GROUPING METHOD FOR ERROR RESILIENCE IN H.264/AVC	1442
<i>Keyu Tan, Alan Pearmain, Queen Mary University of London, United Kingdom</i>	
IVMSP-P12.4: IMAGE DENOISING BASED ON TRANSLATION INVARIANT DIRECTIONAL LIFTING	1446
<i>Xiaotian Wang, Guangming Shi, Lili Liang, Xidian University, China</i>	
IVMSP-P12.5: SEAMLETS: CONTENT-AWARE NONLINEAR WAVELET TRANSFORM	1450
<i>David Conger, Hayder Radha, Michigan State University, United States; Mrityunjay Kumar, Eastman Kodak Company, United States</i>	

IVMSP-P12.6: ADAPTIVE MODIFICATION OF TRANSFORM COEFFICIENTS FOR IMAGE COMPRESSION	1454
<i>Nader Karimi, Shadrokh Samavi, Isfahan University of Technology, Iran; Shahram Shirani, McMaster University, Canada</i>	
IVMSP-P12.7: A LOSSLESS CONDITION OF LIFTING DWT FOR SPECIFIC DC VALUES	1458
<i>Masahiro Iwahashi, Nagaoka Univ. of Technology, Japan; Hitoshi Kiya, Tokyo Metropolitan University, Japan</i>	
IVMSP-P12.8: AN ADAPTIVE REAL-TIME DESCREENING METHOD BASED ON SVM AND IMPROVED SUSAN FILTER	1462
<i>Xiaohua Duan, Guifeng Zheng, Hongyang Chao, Sun Yat-sen University, China</i>	
IVMSP-P12.9: EFFICIENT LAPLACIAN FEATURE MAP PYRAMIDS IN A HEXAGONAL FRAMEWORK	1466
<i>Sonya Coleman, Bryan Scotney, Bryan Gardiner, University of Ulster, United Kingdom</i>	
IVMSP-P12.10: HEAD POSE ESTIMATION USING COVARIANCE OF ORIENTED GRADIENTS	1470
<i>Ligeng Dong, Linmi Tao, Guangyou Xu, Tsinghua University, China</i>	
 DISPS-L1: EFFICIENT IMPLEMENTATIONS FOR AUDIO SIGNAL PROCESSING AND TRANSFORM COMPUTATIONS	
DISPS-L1.1: MICROPHONE ARRAY NETWORK FOR UBIQUITOUS SOUND ACQUISITION	1474
<i>Tomoya Takagi, Hiroki Noguchi, Koji Kugata, Masahiko Yoshimoto, Hiroshi Kawaguchi, Kobe University, Japan</i>	
DISPS-L1.2: DESIGN OF A HELMET-MOUNTED MICROPHONE ARRAY FOR SOUND LOCALIZATION	1478
<i>Hyung ook Park, Alireza Dibazar, Theodore Berger, University of Southern California, United States</i>	
DISPS-L1.3: SMALL FOOTPRINT IMPLEMENTATION OF DUAL-MICROPHONE DELAY-AND-SUM BEAMFORMING FOR IN-CAR SPEECH ENHANCEMENT	1482
<i>Ngoc-Vinh Vu, Hua Ye, Jim Whittington, John Devlin, La Trobe University, Australia; Michael Mason, Queensland University of Technology, Australia</i>	
DISPS-L1.4: BANDWIDTH-INTENSIVE FPGA ARCHITECTURE FOR MULTI-DIMENSIONAL DFT	1486
<i>Chi-Li Yu, Chaitali Chakrabarti, Arizona State University, United States; Sungho Park, Vijaykrishnan Narayanan, Pennsylvania State University, United States</i>	
DISPS-L1.5: MEMORY ACCESS REDUCTION METHOD FOR EFFICIENT IMPLEMENTATION OF FAST COSINE TRANSFORM PRUNING ON DSP	1490
<i>Xiangyang Liu, University of Texas at Dallas, United States</i>	
DISPS-L1.6: SOFT NMR: ANALYSIS & APPLICATION TO DSP SYSTEMS	1494
<i>Eric Kim, Naresh Shanbhag, University of Illinois, United States</i>	
 DISPS-L2: EFFICIENT IMPLEMENTATION FOR COMMUNICATIONS	
DISPS-L2.1: HARDWARE IMPLEMENTATION OF TRIPLY SELECTIVE RAYLEIGH FADING CHANNEL SIMULATORS	1498
<i>Fei Ren, Yahong Rosa Zheng, Missouri University of Science and Technology, United States</i>	
DISPS-L2.2: EFFICIENT ARCHITECTURE FOR GENERALIZED MINIMUM-DISTANCE DECODER OF REED-SOLOMON CODES	1502
<i>Jiangli Zhu, Xinmiao Zhang, Case Western Reserve University, United States</i>	

DISPS-L2.3: PARTIAL-PARALLEL DECODER ARCHITECTURE FOR QUASI-CYCLIC NON-BINARY LDPC CODES	1506
<i>Xinmiao Zhang, Fang Cai, Case Western Reserve University, United States</i>	
DISPS-L2.4: FPGA-BASED DESIGN AND IMPLEMENTATION OF THE 3GPP-LTE PHYSICAL LAYER USING PARAMETERIZED SYNCHRONOUS DATAFLOW TECHNIQUES	1510
<i>Hojin Kee, University of Maryland, College Park, United States; Ian Wong, Yong Rao, National Instruments Corp., United States; Shuvra Bhattacharyya, University of Maryland, College Park, United States</i>	
DISPS-L2.5: OPTIMIZATION OF MULTISINE EXCITATIONS FOR RECEIVER UNDERSAMPLING	1514
<i>Michael Schmitz, Roger Green, North Dakota State University, United States</i>	
DISPS-L2.6: DESIGN OF SPARSE FILTERS FOR CHANNEL SHORTENING	1518
<i>Aditya Chopra, Brian Evans, University of Texas at Austin, United States</i>	
 DISPS-P1: ANALOG AND DIGITAL SIGNAL PROCESSING SYSTEMS	
DISPS-P1.1: VECTOR MATRIX MULTIPLIER ON FIELD PROGRAMMABLE ANALOG ARRAY	1522
<i>Craig Schlottmann, Csaba Petre, Paul Hasler, Georgia Institute of Technology, United States</i>	
DISPS-P1.2: CURRENT-MODE GM-C BANDPASS FILTER FOR WAVELET TRANSFORM IMPLEMENTATION	1526
<i>Wenshan Zhao, Hunan University and University of Hertfordshire, United Kingdom; Yichuang Sun, University of Hertfordshire, United Kingdom; Yigang He, Hunan University, China</i>	
DISPS-P1.3: RATE-DISTORTION PERFORMANCE ANALYSIS OF AN ANALOG MOTION ESTIMATION ARRAY	1530
<i>Lauri Koskinen, Helsinki University of Technology, Finland; Jonne Poikonen, Mika Laiho, Ari Paasio, University of Turku, Finland</i>	
DISPS-P1.4: A NOVEL TECHNIQUE FOR TUNABLE MISMATCH SHAPING IN OVERSAMPLED DIGITAL-TO-ANALOG CONVERTERS	1534
<i>Waqas Akram, Earl E. Swartzlander, Jr., University of Texas at Austin, United States</i>	
DISPS-P1.5: SIMULATING DYNAMIC COMMUNICATION SYSTEMS USING THE CORE FUNCTIONAL DATAFLOW MODEL	1538
<i>Nimish Sane, University of Maryland, College Park, United States; Chia-Jui Hsu, Jose Luis Pino, Agilent Technologies, Inc., United States; Shuvra S. Bhattacharyya, University of Maryland, College Park, United States</i>	
DISPS-P1.6: IMPLEMENTING LNS USING FILTERING UNITS OF GPUS	1542
<i>Mark Arnold, Lehigh University, United States; Sylvain Collange, David Defour, Université de Perpignan, France</i>	
DISPS-P1.7: HARDWARE IMPLEMENTATION OF THE DISCRETE FOURIER TRANSFORM WITH NON-POWER-OF-TWO PROBLEM SIZE	1546
<i>Peter A. Milder, Franz Franchetti, James C. Hoe, Markus Pueschel, Carnegie Mellon University, United States</i>	
DISPS-P1.8: MULTI-CORE AND SIMD ARCHITECTURE BASED IMPLEMENTATION OF RECURSIVE DIGITAL FILTERING ALGORITHMS	1550
<i>Dong-hwan Lee, Wonyong Sung, Seoul National University, Republic of Korea</i>	
DISPS-P1.9: ANALYTICAL APPROACH FOR ANALYZING QUANTIZATION NOISE EFFECTS ON DECISION OPERATORS	1554
<i>Karthick Parashar, Romuald Rocher, Daniel Menard, Olivier Sentieys, University of Rennes-1, France</i>	
DISPS-P1.10: CLUSTER BASED ARCHITECTURE SYNTHESIS MINIMIZING THE RESOURCES UNDER TIME CONSTRAINT	1558
<i>Xiyang Liu, Ailong Song, Xidian university, China; Zili Shao, Hong Kong Polytechnic University, Hong Kong SAR of China; Chunxiang Li, Ke Chen, Wei Wang, Xidian university, China</i>	

DISPS-P1.11: A MATRIX APPROACH FOR TRANSCODING MODULATED LAPPED TRANSFORMS	1562
<i>Mohamed Mansour, Texas Instruments Inc., United States</i>	
DISPS-P2: IMPLEMENTATION OF SPEECH AND MULTIMEDIA COMMUNICATION APPLICATIONS	
DISPS-P2.1: A SCALABLE H.264/AVC DEBLOCKING FILTER ARCHITECTURE USING DYNAMIC PARTIAL RECONFIGURATION	1566
<i>Rakan Khraisha, Jooheung Lee, University of Central Florida, United States</i>	
DISPS-P2.2: FAST GPU IMPLEMENTATION OF LARGE SCALE DICTIONARY AND SPARSE REPRESENTATION BASED VISION PROBLEMS	1570
<i>Pradeep Nagesh, Rahul Gowda, Baoxin Li, Arizona State University, United States</i>	
DISPS-P2.3: HIGH-SPEED ARCHITECTURE FOR IMAGE RECONSTRUCTION BASED ON COMPRESSIVE SENSING	1574
<i>Yang Chen, Xinmiao Zhang, Case Western Reserve University, United States</i>	
DISPS-P2.4: THE GENTLE SPHERICAL PANORAMA IMAGE CONSTRUCTION FOR THE WEB NAVIGATION SYSTEM	1578
<i>Min-Jen Tsai, Chi-Long Kao, Jung Liu, National Chiao Tung University, Taiwan</i>	
DISPS-P2.5: FIR FILTER IMPLEMENTATION THROUGH SPECULATIVE SUB-EXPRESSION SHARING IN IMAGE DATA	1582
<i>Muhammad Bilal, Shahid Masud, Lahore University of Management Sciences, Pakistan</i>	
DISPS-P2.6: CYCLE EFFICIENT SCRAMBLER IMPLEMENTATION FOR SOFTWARE DEFINED RADIO	1586
<i>Jui-Chieh Lin, Ming-Jung Fan-Chiang, Minja Hsieh, Song-Yen Mao, Sao-Jie Chen, National Taiwan University, Taiwan; Yu Hen Hu, University of Wisconsin-Madison, United States</i>	
DISPS-P2.7: ENERGY-AWARE ADAPTIVE OFDM SYSTEMS	1590
<i>Yunus Emre, Chaitali Chakrabarti, Arizona State University, United States</i>	
DISPS-P2.8: STATIC ADDRESS GENERATION EASING: A DESIGN METHODOLOGY FOR PARALLEL INTERLEAVER ARCHITECTURES	1594
<i>Cyrille Chavet, Philippe Coussy, Lab-STICC laboratory, France; Pascal Urard, STMicroelectronics, France; Eric Martin, Lab-STICC, France</i>	
DISPS-P2.9: AN OPTIMIZED DIGITAL FREQUENCY SYNTHESIZER	1598
<i>Mohamed Mansour, Texas Instruments Inc., United States</i>	
DISPS-P2.10: AN FPGA IMPLEMENTATION OF SPEECH RECOGNITION WITH WEIGHTED FINITE STATE TRANSDUCERS	1602
<i>Jungwook Choi, Kisun You, Wonyong Sung, Seoul National University, Republic of Korea</i>	
DISPS-P2.11: THE APPLICATION OF NON-HOMOGENOUS HMM ON THE DETECTION OF SECURITY FENCE BREACHES	1606
<i>Ali Yousefi, Alireza A. Dibazar, Theodore W. Berger, University of Southern California, United States</i>	
DISPS-P2.12: FPGA IMPLEMENTATION FOR FAST INFRARED SPOTS DETECTION	1610
<i>Maoliang Huang, Chenhao Wang, Yuncai Liu, Shanghai Jiao Tong University, China</i>	

ITT-L1: REAL-TIME DSP/SPEECH SYSTEMS

ITT-L1.1: NOVEL CI-BACKOFF SCHEME FOR REAL-TIME EMBEDDED SPEECH RECOGNITION 1614

Tao Ma, Mississippi State University, United States; Michael Deisher, Intel Corporation, United States

ITT-L1.2: A PSYCHOACOUSTIC SPECTRAL SUBTRACTION METHOD FOR NOISE SUPPRESSION IN AUTOMATIC SPEECH RECOGNITION 1618

Serajul Haque, Roberto Togneri, University of Western Australia, Australia

ITT-L1.3: AUTOMATIC SYNCHRONIZATION OF LIVE SPEECH AND ITS TRANSCRIPTS BASED ON A FRAME-SYNCHRONOUS LIKELIHOOD RATIO TEST 1622

Jie Gao, Qingwei Zhao, Yonghong Yan, Institute of Acoustics, Chinese Academy of Sciences, China

ITT-L1.4: ACCELERATION OF SEQUENCE KERNEL COMPUTATION FOR REAL-TIME SPEAKER IDENTIFICATION 1626

Makoto Yamada, Colorado State University, Japan; Masashi Sugiyama, Tokyo Institute of Technology, Japan; Gordon Wichern, Arizona State University, United States; Tomoko Matsui, Institute of Statistical Mathematics, Japan

ITT-L1.5: ADAPTIVE NOISE POWER SPECTRUM ESTIMATION FOR COMPACT DUAL CHANNEL SPEECH ENHANCEMENT 1630

So-Young Jeong, Kyuhong Kim, Jae-Hoon Jeong, Kwang-Cheol Oh, Jeongsu Kim, Samsung Electronics, Republic of Korea

ITT-L1.6: IMPLEMENTATION OF BLIND SOURCE SEPARATION AND A POST-PROCESSING ALGORITHM FOR NOISE SUPPRESSION IN CELL-PHONE APPLICATIONS 1634

Devangi Parikh, Georgia Institute of Technology, United States; Muhammad Ikram, Texas Instruments, United States; David Anderson, Georgia Institute of Technology, United States

ITT-P1: INDUSTRIAL APPLICATIONS OF DSP

ITT-P1.1: PIXEL-BASED HIERARCHICAL-FEATURE FACE DETECTION 1638

Jing-Ming Guo, Min-Feng Wu, National Taiwan University of Science and Technology, Taiwan

ITT-P1.2: AUTOMATIC CREATION OF FACE COMPOSITE IMAGES FOR CONSUMER APPLICATIONS 1642

Suk Hwan Lim, Qian Lin, Adam Petruszka, Hewlett-Packard Laboratories, United States

ITT-P1.3: DESIGN OF A COOPERATIVE VIDEO/IMAGE MULTI-DECODING SYSTEM ON A DSP 1646

Kiwon Sohn, Hantak Kwak, Samsung Electronics Company, Republic of Korea

ITT-P1.4: ROBUST AUTOMATIC VOID DETECTION IN SOLDER BALLS 1650

Asaad Said, Arizona State University, United States; Bonnie Bennett, Intel Corporation, United States; Lina Karam, Arizona State University, United States; Jeffrey Pettinato, Intel Corporation, United States

ITT-P1.5: A STREAMING APPROACH TO RADIO ASTRONOMY IMAGING 1654

Alain Biem, IBM T. J. Watson Research Center, United States; Bruce Elmegreen, Olivier Verscheure, Deepak Deepak, Henrique Andrade, IBM, United States; Tim Cornwell, CSIRO, Australia

ITT-P1.6: DETECTION AND TRACKING OF THREATS IN AERIAL INFRARED IMAGES BY A MINIMAL PATH APPROACH 1658

Gilles Aubert, Alexis Baudour, Nice University, France; Laure Blanc-Féraud, CNRS, France; Laurence Guillot, Nice University, France; Yann Le Guilloux, SAGEM DS, France

ITT-P1.7: BUFFER MANAGEMENT FOR MULTI-APPLICATION IMAGE PROCESSING ON MULTI-CORE PLATFORMS: ANALYSIS AND CASE STUDY 1662

Dong-Ik Ko, Nara Won, Texas Instruments, United States; Shuvra Bhattacharyya, University of Maryland, College Park, United States

ITT-P1.8: A ROBUST FALL DETECTION SYSTEM FOR THE ELDERLY IN A SMART ROOM	1666
<i>Miao Yu, Syed Naqvi, Jonathon Chambers, Loughborough University, United Kingdom</i>	
ITT-P1.9: REAL-TIME IMPLEMENTATION OF WAVELET-BASED ADVANCED COMBINATION ENCODER ON PDA PLATFORMS FOR COCHLEAR IMPLANT STUDIES	1670
<i>Vanishree Gopalakrishna, Nasser Kehtarnavaz, Philip Loizou, University of Texas at Dallas, United States</i>	
ITT-P1.10: INVARIANT DESCRIPTORS OF SONAR TEXTURES FROM SPATIAL STATISTICS OF LOCAL FEATURES	1674
<i>Huu-Giao Nguyen, Ronan Fablet, Jean-Marc Boucher, Institut Telecom / Telecom Bretagne / LabSTICC, France</i>	
ITT-P1.11: SCORE NORMALIZATION IN PLAYBACK ATTACK DETECTION	1678
<i>Wei Shang, Maryhelen Stevenson, University Of New brunswick, Canada</i>	
ITT-P1.12: VOC GAS LEAK DETECTION USING PYRO-ELECTRIC INFRARED SENSORS	1682
<i>Fatih Erden, Bilkent University, Turkey; E. Birey Soyer, ASELSAN Inc. Ankara, Turkey; B. Ugur Toreyin, University of Minnesota, Turkey; A. Enis Çetin, Bilkent University, Turkey</i>	
ITT-P1.13: STEP-FREQUENCY RADAR WITH COMPRESSIVE SAMPLING (SFR-CS)	1686
<i>Sagar Shah, Yao Yu, Athina Petropulu, Drexel University, United States</i>	
 IFS-L1: FORENSICS	
IFS-L1.1: FORENSICS AIDED STEGANALYSIS OF HETEROGENEOUS IMAGES	1690
<i>Mauro Barni, Giacomo Cancelli, Annalisa Esposito, University of Siena, Italy</i>	
IFS-L1.2: ANTI-FORENSICS OF JPEG COMPRESSION	1694
<i>Matthew C. Stamm, Steven K. Tjoa, W. Sabrina Lin, K. J. Ray Liu, University of Maryland, College Park, United States</i>	
IFS-L1.3: FORENSIC ESTIMATION AND RECONSTRUCTION OF A CONTRAST ENHANCEMENT MAPPING	1698
<i>Matthew C. Stamm, K. J. Ray Liu, University of Maryland, College Park, United States</i>	
IFS-L1.4: GEOMETRIC TAMPERING ESTIMATION BY MEANS OF A SIFT-BASED FORENSIC ANALYSIS	1702
<i>Irene Amerini, Lamberto Ballan, Roberto Caldelli, Alberto Del Bimbo, Giuseppe Serra, University of Florence, Italy</i>	
IFS-L1.5: DETECTING IMAGE REGION DUPLICATION USING SIFT FEATURES	1706
<i>Xunyu Pan, Siwei Lyu, SUNY Albany, United States</i>	
IFS-L1.6: AUDIO FORENSICS FROM ACOUSTIC REVERBERATION	1710
<i>Hafiz Malik, University of Michigan, Dearborn, United States; Hany Farid, Dartmouth College, United States</i>	
 IFS-L2: BIOMETRICS	
IFS-L2.1: FEATURE INTEGRATION FOR HEART SOUND BIOMETRICS	1714
<i>Dat Tran Huy, Yi Ren Leng, Haizhou Li, Institute for Infocomm Research, Singapore</i>	
IFS-L2.2: GAIT-BASED HUMAN AGE ESTIMATION	1718
<i>Jiwen Lu, Yap-Peng Tan, Nanyang Technological University, Singapore</i>	
IFS-L2.3: PRIVACY-SECURITY TRADEOFFS IN REUSABLE BIOMETRIC SECURITY SYSTEMS	1722
<i>Lifeng Lai, University of Arkansas at Little Rock, United States; Siu-Wai Ho, University of South Australia, Australia; H. Vincent Poor, Princeton University, United States</i>	

IFS-L2.4: GAIT RECOGNITION FOR RANDOM WALKING PATTERNS AND VARIABLE BODY POSTURES	1726
<i>Xiayi Huang, Nikolaos Boulgouris, King's College London, United Kingdom</i>	
IFS-L2.5: BIOMETRIC TEMPLATE SECURITY USING HIGHER ORDER SPECTRA	1730
<i>Brenden Chen, Vinod Chandran, Queensland University of Technology, Australia</i>	
IFS-L2.6: SIGNAL VALIDATION FOR CARDIAC BIOMETRICS	1734
<i>Foteini Agrafioti, Dimitrios Hatzinakos, University of Toronto, Canada</i>	
 IFS-L3: WATERMARKING AND DATA EMBEDDING	
IFS-L3.1: RATIONAL DITHER MODULATION USING LOGARITHMIC QUANTIZATION WITH OPTIMUM PARAMETER	1738
<i>Nima Khademi Kalantari, Seyed Mohammad Ahadi, Amirkabir University of Technology, Iran</i>	
IFS-L3.2: APPLYING SPREAD TRANSFORM DITHER MODULATION FOR 3D-MESH WATERMARKING BY USING PERCEPTUAL MODELS	1742
<i>Rony Darazi, Roland Hu, Benoit Macq, Université catholique de Louvain UCL, Belgium</i>	
IFS-L3.3: A SOLUTION TO GAIN ATTACK ON WATERMARKING SYSTEMS: LOGARITHMIC HOMOGENEOUS RATIONAL DITHER MODULATION	1746
<i>Mohammad Ali Akhaee, Arash Amini, Ghaffar Ghorbani, Farokh Marvasti, Advanced Communication Research Institute, Iran</i>	
IFS-L3.4: A HOST REJECTED SPREAD SPECTRUM EMBEDDING SCHEME FOR DATA HIDING	1750
<i>Amir Valizadeh, Z. Jane Wang, University of British Columbia, Canada</i>	
IFS-L3.5: BLIND H.264 COMPRESSED VIDEO WATERMARKING WITH PATTERN CONSIDERATION	1754
<i>Azadeh Mansouri, Ahmad Mahmoudi Aznaveh, Farah Torkamani-Azar, Shahid Beheshti University, Iran</i>	
IFS-L3.6: A NOVEL WATERMARKING SCHEME WITH COMPENSATION IN BIT-STREAM DOMAIN FOR H.264/AVC	1758
<i>Zhang Liwei, Zhu Yuesheng, Peking University, China; Po Lai-Man, City University of Hong Kong, China</i>	
 IFS-P1: DATA EMBEDDING AND FORENSICS ANALYSIS	
IFS-P1.1: A CONTENT-ADAPTIVE APPROACH FOR REDUCING EMBEDDING IMPACT IN STEGANOGRAPHY	1762
<i>Chao Wang, Xiaolong Li, Bin Yang, Xiaoqing Lu, Chengcheng Liu, Peking University, China</i>	
IFS-P1.2: ON THE SHANNON CAPACITY OF DNA DATA EMBEDDING	1766
<i>Félix Balado, University College Dublin, Ireland</i>	
IFS-P1.3: TOWARDS OBJECTIFYING INFORMATION HIDING	1770
<i>Abbas Cheddad, Joan Condell, Kevin Curran, Paul Mc Kevitt, University of Ulster, United Kingdom</i>	
IFS-P1.4: DEVELOPMENT OF DIGITAL WATERMARKING APPLICATION TECHNOLOGIES FOR NEWSPAPERS	1774
<i>Ryu Ebisawa, Takaaki Yamada, Hitachi, Japan</i>	
IFS-P1.5: IMPROVEMENT OF POWER ANALYSIS ATTACKS USING KALMAN FILTER	1778
<i>Youssef Souissi, Sylvain Guilley, Jean-Luc Danger, Sami Mekki, Guillaume Duc, Institut Telecom/Telecom ParisTech, France</i>	
IFS-P1.6: HIDING INFORMATION INSIDE STRUCTURED SHAPES	1782
<i>Samarjit Das, Iowa State University, United States; Shantanu Rane, Anthony Vetro, Mitsubishi Electric Research Laboratories, United States</i>	

IFS-P1.7: ADAPTIVE VIDEO FINGERPRINTS FOR ACCURATE TEMPORAL REGISTRATION.....	1786
<i>Severine Baudry, Bertrand Chupeau, Frederic Lefebvre, Thomson R&D, France</i>	
IFS-P1.8: IDENTIFICATION OF RECAPTURED PHOTOGRAPHS ON LCD SCREENS.....	1790
<i>Hong Cao, Alex C. Kot, Nanyang Technological University, Singapore</i>	
IFS-P1.9: HIGH-RESOLUTION GLYPH-INSPECTION BASED SECURITY SYSTEM	1794
<i>Steven Simske, Guy Adams, Hewlett-Packard Laboratories, United States</i>	
IFS-P1.10: REVISITING THE SECURITY OF SPEAKER VERIFICATION SYSTEMS	1798
AGAINST IMPOSTURE USING SYNTHETIC SPEECH	
<i>Phillip De Leon, Vijendra Raj Apsingekar, New Mexico State University, United States; Michael Pucher, Telecommunications Research Center Vienna (ftw.), Austria; Junichi Yamagishi, University of Edinburgh, United Kingdom</i>	
IFS-P1.11: SECURITY AND EFFICIENCY ANALYSIS OF PROGRESSIVE AUDIO	1802
SCRAMBLING IN COMPRESSED DOMAIN	
<i>Jiantao Zhou, Oscar Au, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
IFS-P1.12: AUTOMATIC ACQUISITION DEVICE IDENTIFICATION FROM SPEECH	1806
RECORDINGS	
<i>Daniel Garcia-Romero, Carol Espy-Wilson, University of Maryland, College Park, United States</i>	
 IFS-P2: BIOMETRICS AND SECURITY METHODS	
IFS-P2.1: A SCALABLE BLOCK CIPHER DESIGN USING FILTER BANKS OVER FINITE	1810
FIELDS	
<i>Saleh Saraireh, Mohammed Benaissa, University of Sheffield, United Kingdom</i>	
IFS-P2.2: EFFECTS OF EQUIPMENT VARIATION ON SPEAKER RECOGNITION ERROR	1814
RATES	
<i>Clark Shaver, John Acken, Oklahoma State University, United States</i>	
IFS-P2.3: TRACKING ENCRYPTED VOIP CALLS VIA ROBUST HASHING OF NETWORK	1818
FLOWS	
<i>Baris Coskun, Nasir Memon, Polytechnic Institute of New York University, United States</i>	
IFS-P2.4: HALFTONE VISUAL CRYPTOGRAPHY BY ITERATIVE HALFTONING	1822
<i>Zhongmin Wang, Gonzalo R. Arce, University of Delaware, United States</i>	
IFS-P2.5: PRIVACY AND SECURITY OF FEATURES EXTRACTED FROM MINUTIAE	1826
AGGREGATES	
<i>Abhishek Nagar, Michigan State University, United States; Shantanu Rane, Anthony Vetro, Mitsubishi Electric Research Laboratories, United States</i>	
IFS-P2.6: ON THE INVERSION OF BIOMETRIC TEMPLATES BY AN EXAMPLE.....	1830
<i>Vanessa Testoni, UNICAMP, Brazil; Darko Kirovski, Microsoft Research, United States</i>	
IFS-P2.7: ROBUST VIDEO HASHING FOR IDENTIFICATION BASED ON MDS.....	1834
<i>Xiushan Nie, Ju Liu, Jiande Sun, Shandong University, China</i>	
IFS-P2.8: SECTORED RANDOM PROJECTIONS FOR CANCELABLE IRIS BIOMETRICS.....	1838
<i>Jaishanker K Pillai, Vishal Patel, Rama Chellappa, University Of Maryland, College Park, United States; Nalini Ratha, IBM, United States</i>	
IFS-P2.9: PERCEPTUAL VIDEO HASHING IN P2P NETWORKS	1842
<i>Alper Koz, Reginald Lagendijk, Delft University of Technology, Netherlands</i>	

IFS-P2.10: ELECTROPHOTOGRAPHIC PRINTER IDENTIFICATION BY HALFTONE TEXTURE ANALYSIS	1846
<i>Seung-Jin Ryu, Korea Advanced Institute of Science and Technology, Republic of Korea; Hae-Yeoun Lee, Kumoh National Institute of Technology, Republic of Korea; Dong-Hyuck Im, Jung-Ho Choi, Heung-Kyu Lee, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
IFS-P2.11: SELECTIVE ENCRYPTION BASED DATA SECURITY FOR OGG STREAMS	1850
<i>Fadi Almasalha, Ashfaq Khokhar, University of Illinois at Chicago, United States; Shahab Baqai, Lahore University of Managements Sciences, United States</i>	
IFS-P2.12: GRADIENT DESCENT APPROACH FOR SECURE LOCALIZATION IN RESOURCE CONSTRAINED WIRELESS SENSOR NETWORKS	1854
<i>Ravi Garg, Avinash L. Varna, Min Wu, University of Maryland, College Park, United States</i>	
MLSP-L1: PATTERN RECOGNITION AND SIGNAL DETECTION I	
MLSP-L1.1: A SUPERVISORY APPROACH TO SEMI-SUPERVISED CLUSTERING	1858
<i>Bryan Conroy, Yongxin Xi, Peter Ramadge, Princeton University, United States</i>	
MLSP-L1.2: SEMI-SUPERVISED FISHER LINEAR DISCRIMINANT (SFLD)	1862
<i>Seda Remus, Clarkson University, United States; Carlo Tomasi, Duke University, United States</i>	
MLSP-L1.3: SAMPLE-SEPARATION-MARGIN BASED MINIMUM CLASSIFICATION ERROR TRAINING OF PATTERN CLASSIFIERS WITH QUADRATIC DISCRIMINANT FUNCTIONS	1866
<i>Yongqiang Wang, University of Hong Kong, China; Qiang Huo, Microsoft Research Asia, China</i>	
MLSP-L1.4: HIGH DIMENSIONAL REGRESSION USING THE SPARSE MATRIX TRANSFORM (SMT)	1870
<i>Guangzhi Cao, GE Healthcare Technologies, United States; Yandong Guo, Charles Bouman, Purdue University, United States</i>	
MLSP-L1.5: CAMERA-BASED CLEAR PATH DETECTION	1874
<i>Qi Wu, Carnegie Mellon University, United States; Wende Zhang, General Motors Corporation, United States; Tsuhan Chen, Cornell University, United States; B.V.K. Vijaya Kumar, Carnegie Mellon University, United States</i>	
MLSP-L1.6: RADAR HRRP STATISTICAL RECOGNITION WITH LOCAL FACTOR ANALYSIS BY AUTOMATIC BAYESIAN YING YANG HARMONY LEARNING	1878
<i>Lei Shi, Chinese University of Hong Kong, Hong Kong SAR of China; Penghui Wang, Hongwei Liu, Xidian University, China; Lei Xu, Chinese University of Hong Kong, Hong Kong SAR of China; Zheng Bao, Xidian University, China</i>	
MLSP-L2: LEARNING THEORY AND MODELS I	
MLSP-L2.1: FIXED-BUDGET KERNEL RECURSIVE LEAST-SQUARES	1882
<i>Steven Van Vaerenbergh, Ignacio Santamaria, University of Cantabria, Spain; Weifeng Liu, Amazon.com, United States; Jose C. Principe, University of Florida, United States</i>	
MLSP-L2.2: FLEXIBLE ADAPTIVE FILTERING BY MINIMIZATION OF ERROR ENTROPY BOUND AND ITS APPLICATION TO SYSTEM IDENTIFICATION	1886
<i>Xi-Lin Li, Tulay Adali, University of Maryland, Baltimore County, United States</i>	
MLSP-L2.3: CONVERGENCE ANALYSIS OF CONSENSUS-BASED DISTRIBUTED CLUSTERING	1890
<i>Pedro A. Forero, Alfonso Cano, Georgios B. Giannakis, University of Minnesota, United States</i>	
MLSP-L2.4: SUPERVISED TOPIC MODEL FOR AUTOMATIC IMAGE ANNOTATION	1894
<i>Duangmanee Putthividhya, University of California, San Diego, United States; Hagai Attias, Golden Metallic, Inc., United States; Srikantan Nagarajan, University of California, San Francisco, United States</i>	
MLSP-L2.5: ASYMPTOTIC ANALYSIS OF THE HUBERIZED LASSO ESTIMATOR	1898
<i>Xiaohui Chen, Z.Jane Wang, Martin McKeown, University of British Columbia, Canada</i>	

MLSP-L2.6: A MINIMAX APPROACH TO BAYESIAN ESTIMATION WITH PARTIAL KNOWLEDGE OF THE OBSERVATION MODEL	1902
<i>Tomer Michaeli, Yonina Eldar, Technion - Israel Institute of Technology, Israel</i>	
MLSP-L3: MACHINE LEARNING APPLICATIONS I	
MLSP-L3.1: FINDING CHANGE POINTS IN THE POLLS	1906
<i>Albert D. Shieh, Lynette C. Lee, Harvard University, United States</i>	
MLSP-L3.2: LARGE MARGIN TRAINING OF SEMI-MARKOV MODEL FOR PHONETIC RECOGNITION	1910
<i>Sungwoong Kim, Sungrack Yun, Chang D. Yoo, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
MLSP-L3.3: LATENT-VARIABLE DECOMPOSITION BASED DEREVERBERATION OF MONAURAL AND MULTI-CHANNEL SIGNALS	1914
<i>Rita Singh, Carnegie Mellon University, United States; Bhiksha Raj, Disney Research, United States; Paris Smaragdís, Adobe Systems, Inc., United States</i>	
MLSP-L3.4: SCALED FACTORIAL HIDDEN MARKOV MODELS: A NEW TECHNIQUE FOR COMPENSATING GAIN DIFFERENCES IN MODEL-BASED SINGLE CHANNEL SPEECH SEPARATION	1918
<i>M. Hossein Radfar, W. Wong, University of Toronto, Canada; R. M. Dansereau, Carleton University, Canada; W. Y. Chan, Queen's University, Canada</i>	
MLSP-L3.5: INDEPENDENT SUBSPACE ANALYSIS WITH PRIOR INFORMATION FOR FMRI DATA	1922
<i>Sai Ma, Xi-Lin Li, Nicolle Correa, Tulay Adali, University of Maryland, Baltimore County, United States; Vince Calhoun, The Mind Research Network and The University of New Mexico, United States</i>	
MLSP-L3.6: CLUSTERING DISJOINT SUBSPACES VIA SPARSE REPRESENTATION	1926
<i>Ehsan Elhamifar, Rene Vidal, Johns Hopkins University, United States</i>	
MLSP-L4: SIGNAL SEPARATION	
MLSP-L4.1: BOUNDED COMPONENT ANALYSIS OF LINEAR MIXTURES	1930
<i>Sergio Cruces, Ivan Duran, Auxiliadora Sarmiento, Pablo Aguilera, University of Seville, Spain</i>	
MLSP-L4.2: BLIND SPATIOTEMPORAL SEPARATION OF SECOND AND/OR HIGHER-ORDER CORRELATED SOURCES BY ENTROPY RATE MINIMIZATION	1934
<i>Xi-Lin Li, Tulay Adali, University of Maryland, Baltimore County, United States</i>	
MLSP-L4.3: SPECTROGRAM DIMENSIONALITY REDUCTION WITH INDEPENDENCE CONSTRAINTS	1938
<i>Kevin Wilson, Mitsubishi Electric Research Laboratories, United States; Bhiksha Raj, Carnegie Mellon University, United States</i>	
MLSP-L4.4: NONNEGATIVE MATRIX PARTIAL CO-FACTORIZATION FOR DRUM SOURCE SEPARATION	1942
<i>Jiho Yoo, Pohang University of Science and Technology, Republic of Korea; Minje Kim, Kyeongok Kang, Electronics and Telecommunications Research Institute (ETRI), Republic of Korea; Seungjin Choi, Pohang University of Science and Technology, Republic of Korea</i>	
MLSP-L4.5: SEPARATING TWO BINARY SOURCES FROM A SINGLE NONLINEAR MIXTURE	1946
<i>Konstantinos Diamantaras, Technological Education Institute of Thessaloniki, Greece; Theophilos Papadimitriou, Democritus University of Thrace, Greece</i>	
MLSP-L4.6: ONLINE BAYESIAN LEARNING FOR DYNAMIC SOURCE SEPARATION	1950
<i>Hsin-Lung Hsieh, Jen-Tzung Chien, National Cheng Kung University, Taiwan</i>	

MLSP-P1: LEARNING THEORY AND MODELS II

- MLSP-P1.1: A PSEUDO-RIEMANNIAN-GRADIENT APPROACH TO THE LEAST-SQUARES PROBLEM ON THE REAL SYMPLECTIC GROUP** 1954
Simone Fiori, Università Politecnica delle Marche, Italy
- MLSP-P1.2: ONLINE REINFORCEMENT LEARNING FOR MULTIMEDIA BUFFER CONTROL** 1958
Nicholas Mastronarde, Mihaela van der Schaar, University of California, Los Angeles, United States
- MLSP-P1.3: DIRECT IMPORTANCE ESTIMATION WITH PROBABILISTIC PRINCIPAL COMPONENT ANALYZERS** 1962
Makoto Yamada, Colorado State University, Japan; Masashi Sugiyama, Tokyo Institute of Technology, Japan; Gordon Wichern, Arizona State University, Japan
- MLSP-P1.4: A STUDY OF SEVERAL MODEL SELECTION CRITERIA FOR DETERMINING THE NUMBER OF SIGNALS** 1966
Shikui Tu, Lei Xu, Chinese University of Hong Kong, Hong Kong SAR of China
- MLSP-P1.5: LEARNING FROM HIGH-DIMENSIONAL NOISY DATA VIA PROJECTIONS ONTO MULTI-DIMENSIONAL ELLIPSOIDS** 1970
Liuling Gong, Dan Schonfeld, University of Illinois at Chicago, United States
- MLSP-P1.6: LARGE MARGIN FILTERING FOR SIGNAL SEQUENCE LABELING**..... 1974
Rémi Flamary, Université de Rouen, France; Benjamin Labbé, INSA de Rouen, France; Alain Rakotomamonjy, Université de Rouen, France
- MLSP-P1.7: PARAMETRIC DICTIONARY LEARNING USING STEEPEST DESCENT** 1978
Mahdi Ataee, Hadi Zayyani, Massoud Babaie-Zadeh, Sharif University of Technology, Iran; Christian Jutten, Institut Universitaire de France, France
- MLSP-P1.8: DISTRIBUTED CORRELATED Q-LEARNING FOR DYNAMIC TRANSMISSION CONTROL OF SENSOR NETWORKS** 1982
Jane Huang, University of British Columbia, Canada; Quanyan Zhu, University of Illinois at Urbana-Champaign, United States; Vikram Krishnamurthy, University of British Columbia, Canada; Tamer Basar, University of Illinois at Urbana-Champaign, United States
- MLSP-P1.9: UNIVERSAL SWITCHING AND SIDE INFORMATION PORTFOLIOS UNDER TRANSACTION COSTS USING FACTOR GRAPHS** 1986
Andrew Bean, Andrew Singer, University of Illinois at Urbana-Champaign, United States
- MLSP-P1.10: REGULARIZED ONLINE LEARNING OF PSEUDOMETRICS**..... 1990
Yvonne Moh, Joachim M. Buhmann, ETH Zurich, Switzerland
- MLSP-P1.11: ERROR CORRECTIVE CLASSIFIER FUSION FOR SPOKEN LANGUAGE RECOGNITION** 1994
Omid Dehzangi, Nanyang Technological university, Singapore; Bin Ma, Institute for Infocomm Research, Singapore; Eng Siong Chng, Nanyang Technological university, Singapore; Haizhou Li, Institute for Infocomm Research, Singapore
- MLSP-P1.12: BAYESIAN LEARNING OF ECHO STATE NETWORKS WITH TUNABLE FILTERS AND DELAY & SUM READOUTS** 1998
Christoph Zechner, Dmitriy Shutin, Graz University of Technology, Austria
- MLSP-P1.13: VARIATIONAL INFERENCE FOR CONDITIONAL RANDOM FIELDS** 2002
Chih-Pin Liao, Jen-Tzung Chien, National Cheng Kung University, Taiwan

MLSP-P2: SIGNAL SEPARATION AND SPARSE REPRESENTATIONS

MLSP-P2.1: BLIND RHYTHMIC SOURCE SEPARATION: NONNEGATIVITY AND REPEATABILITY 2006

Minje Kim, Electronics and Telecommunications Research Institute (ETRI), Republic of Korea; Jiho Yoo, Pohang University of Science and Technology, Republic of Korea; Kyeongok Kang, Electronics and Telecommunications Research Institute (ETRI), Republic of Korea; Seungjin Choi, Pohang University of Science and Technology, Republic of Korea

MLSP-P2.2: GLIMPING INDEPENDENT VECTOR ANALYSIS: SEPARATING MORE SOURCES THAN SENSORS USING ACTIVE AND INACTIVE STATES 2010

Alireza Masnadi-Shirazi, Wenyi Zhang, Bhaskar D. Rao, University of California, San Diego, United States

MLSP-P2.3: AN ENTROPY BASED METHOD FOR ACTIVATION DETECTION OF FUNCTIONAL MRI DATA USING INDEPENDENT COMPONENT ANALYSIS 2014

Mahsa Akhbari, Massoud Babaie-Zadeh, Emad Fatemizadeh, Sharif University of Technology, Iran; Christian Jutten, GIPSA-lab, France

MLSP-P2.4: FINDING INITIAL VALUES FOR TIME-VARYING JOINT DIAGONALIZATION 2018

Gen Hori, Asia University / RIKEN, Japan; Toshihisa Tanaka, Tokyo University of Agriculture and Technology / RIKEN, Japan

MLSP-P2.5: A BLOCK-BASED COMPRESSED SENSING METHOD FOR UNDERDETERMINED BLIND SPEECH SEPARATION INCORPORATING BINARY MASK 2022

Tao Xu, Wenwu Wang, University of Surrey, United Kingdom

MLSP-P2.6: A NEW NONNEGATIVE MATRIX FACTORIZATION FOR INDEPENDENT COMPONENT ANALYSIS 2026

Hsin-Lung Hsieh, Jen-Tzung Chien, National Cheng Kung University, Taiwan

MLSP-P2.7: GRADIENT POLYTOPE FACES PURSUIT FOR LARGE SCALE SPARSE RECOVERY PROBLEMS 2030

Aris Gretsistas, Ivan Damnjanovic, Mark Plumbley, Queen Mary University of London, United Kingdom

MLSP-P2.8: SPARSE REPRESENTATION ALGORITHMS BASED ON MEAN-FIELD APPROXIMATIONS 2034

Cedric Herzet, Angelique Dremeau, Institut National de Recherche en Informatique et en Automatique, France

MLSP-P2.9: NONNEGATIVE MATRIX FACTORIZATION WITH MATRIX EXPONENTIATION 2038

Siwei Lyu, SUNY Albany, United States

MLSP-P2.10: DICTIONARY LEARNING AND SPARSE CODING FOR UNSUPERVISED CLUSTERING 2042

Pablo Sprechmann, Guillermo Sapiro, University of Minnesota, United States

MLSP-P2.11: AN EM-ALGORITHM APPROACH FOR THE DESIGN OF ORTHONORMAL BASES ADAPTED TO SPARSE REPRESENTATIONS 2046

Angélique Drémeau, Cédric Herzet, INRIA Centre Rennes-Bretagne Atlantique, France

MLSP-P2.12: FLEXIBLE COMPLEX ICA OF FMRI DATA 2050

Hualiang Li, Tulay Adali, Nicolle Correa, Pedro Rodriguez, University of Maryland, Baltimore County, United States; Vince Calhoun, university of new mexico, United States

MLSP-P2.13: A TRAINING ALGORITHM FOR SPARSE LS-SVM USING COMPRESSIVE SAMPLING 2054

Jie Yang, Abdesselam Bouzerdoun, Son Lam Phung, University of Wollongong, Australia

MLSP-P3: LEARNING THEORY AND MODELS III

MLSP-P3.1: LEARNING ALPHA-INTEGRATION WITH PARTIALLY-LABELED DATA	2058
<i>Heeyoul Choi, Texas A&M University, United States; Seungjin Choi, Pohang University of Science and Technology, Republic of Korea; Anup Katake, Starvision Technologies, United States; Yoonsuck Choe, Texas A&M University, United States</i>	
MLSP-P3.2: KERNEL WIDTH ADAPTATION IN INFORMATION THEORETIC COST	2062
FUNCTIONS	
<i>Abhishek Singh, Jose Principe, University of Florida, United States</i>	
MLSP-P3.3: A CONDITIONAL DISTRIBUTION FUNCTION BASED APPROACH TO DESIGN	2066
NONPARAMETRIC TESTS OF INDEPENDENCE AND CONDITIONAL INDEPENDENCE	
<i>Sohan Seth, Jose Principe, University of Florida, United States</i>	
MLSP-P3.4: A CLOSED FORM RECURSIVE SOLUTION FOR MAXIMUM	2070
CORRENTROPY TRAINING	
<i>Abhishek Singh, Jose Principe, University of Florida, United States</i>	
MLSP-P3.5: THEORETICAL ANALYSES FOR A CLASS OF KERNELS WITH AN INVARIANT	2074
METRIC	
<i>Akira Tanaka, Masaaki Miyakoshi, Hokkaido University, Japan</i>	
MLSP-P3.6: MESSAGE ERROR ANALYSIS OF LOOPY BELIEF PROPAGATION.....	2078
<i>Xiangqiong Shi, Dan Schonfeld, Daniela Tuninetti, University of Illinois at Chicago, United States</i>	
MLSP-P3.7: EXPECTATION PROPAGATION FOR ESTIMATING THE PARAMETERS OF THE	2082
BETA DISTRIBUTION	
<i>Zhanyu Ma, Arne Leijon, KTH - Royal Institute of Technology, Sweden</i>	
MLSP-P3.8: VARIATIONAL BAYESIAN INFERENCE FOR POINT PROCESS GENERALIZED	2086
LINEAR MODELS IN NEURAL SPIKE TRAINS ANALYSIS	
<i>Zhe Chen, MIT/MGH/HMS, United States; Fabian Kloosterman, Matthew A. Wilson, Massachusetts Institute of Technology, United States; Emery N. Brown, MIT/MGH/HMS, United States</i>	
MLSP-P3.9: A NONPARAMETRIC BAYESIAN MODEL FOR KERNEL MATRIX	2090
COMPLETION	
<i>John Paisley, Lawrence Carin, Duke Universtiy, United States</i>	
MLSP-P3.10: EVIDENCE-BASED CUSTOM-PRECISION ESTIMATION WITH	2094
APPLICATIONS TO SOLVING NONLINEAR APPROXIMATION PROBLEMS	
<i>Dmitriy Shutin, Graz University of Technology, Austria; Manfred Muecke, University of Vienna, Austria</i>	
MLSP-P3.11: VARIATIONAL NONPARAMETRIC BAYESIAN HIDDEN MARKOV MODEL.....	2098
<i>Nan Ding, Zhijian Ou, Tsinghua University, China</i>	
MLSP-P3.12: BRIDGE DETECTION AND ROBUST GEODESICS ESTIMATION VIA	2102
RANDOM WALKS	
<i>Eugene Brevdo, Peter Ramadge, Princeton University, United States</i>	
MLSP-P3.13: DYNAMIC FACTOR GRAPHS: A NOVEL FRAMEWORK FOR MULTIPLE	2106
FEATURES DATA FUSION	
<i>Kittipat Kampa, Jose Principe, Clint Slatton, University of Florida, United States</i>	
MLSP-P4: MACHINE LEARNING APPLICATIONS II	
MLSP-P4.1: PRIOR-BASED VANISHING POINT ESTIMATION THROUGH GLOBAL	2110
PERSPECTIVE STRUCTURE MATCHING	
<i>Qi Wu, Carnegie Mellon University, United States; Wende Zhang, General Motors Corporation, United States; Tsuhan Chen, Cornell University, United States; B.V.K. Vijaya Kumar, Carnegie Mellon University, United States</i>	

MLSP-P4.2: IMAGE-QUALITY PREDICTION OF SYNTHETIC APERTURE SONAR IMAGERY	2114
<i>David Williams, NATO Undersea Research Centre, Italy</i>	
MLSP-P4.3: A NEW LAPLACIAN MIXTURE CONDITIONAL RANDOM FIELD MODEL FOR IMAGE LABELING	2118
<i>Xiaofeng Wang, Xiao-Ping Zhang, Ryerson University, Canada</i>	
MLSP-P4.4: AN ALTERNATIVE SCANNING STRATEGY TO DETECT FACES	2122
<i>Venkatesh Bala Subburaman, Sebastien Marcel, Idiap Research Institute, Switzerland</i>	
MLSP-P4.5: BAYESIAN X-RAY COMPUTED TOMOGRAPHY USING MATERIAL CLASS KNOWLEDGE	2126
<i>Wataru Fukuda, Shin-ichi Maeda, Atsunori Kanemura, Shin Ishii, Kyoto University, Japan</i>	
MLSP-P4.6: HUMAN ACTION RECOGNITION BASED ON SELF ORGANIZING MAP	2130
<i>Wei Huang, Q. M. Jonathan Wu, University of Windsor, Canada</i>	
MLSP-P4.7: AN IMPROVED MOTION-SEARCH METHOD BASED ON PATTERN CLASSIFICATION	2134
<i>Dexin Wang, Qi Wang, Hui Cheng, Hua Huang, Xi'an Jiaotong University, China</i>	
MLSP-P4.8: A LEARNING-BASED SYSTEM FOR GENERATING EXAGGERATIVE CARICATURE FROM FACE IMAGES WITH EXPRESSION	2138
<i>Ting-Ting Yang, Shang-Hong Lai, National Tsing Hua University, Taiwan</i>	
MLSP-P4.9: A CO-GAUSSIAN PROCESS BASED FRAMEWORK FOR REMOTE SENSING IMAGE CHANGE DETECTION	2142
<i>Keming Chen, Zhenglong Li, Jian Cheng, Institute of Automation, Chinese Academy of Sciences, China; Zhixin Zhou, Beijing Institute of Remote Sensing, China; Hanqing Lu, Institute of Automation, Chinese Academy of Sciences, China</i>	
MLSP-P4.10: RECOGNITION OF PHONEMES AND WORDS IN SINGING	2146
<i>Annamaria Mesaros, Tuomas Virtanen, Tampere University of Technology, Finland</i>	
MLSP-P4.11: EVALUATION OF RANDOM-PROJECTION-BASED FEATURE COMBINATION ON SPEECH RECOGNITION	2150
<i>Tetsuya Takiguchi, Kobe University, Japan; Jeff Bilmes, University of Washington, United States; Mariko Yoshii, Yasuo Arik, Kobe University, Japan</i>	
MLSP-P4.12: AUTOMATIC STATE DISCOVERY FOR UNSTRUCTURED AUDIO SCENE CLASSIFICATION	2154
<i>Julian Ramos, Sajid Siddiqi, Artur Dubrawski, Geoffrey Gordon, Carnegie Mellon University, United States; Abhishek Sharma, MobileFusion Inc., United States</i>	
MLSP-P4.13: SUPER-RESOLUTION FOR FACE RECOGNITION BASED ON CORRELATED FEATURES AND NONLINEAR MAPPINGS	2158
<i>Hua Huang, Huiting He, Xi'an Jiaotong University, China; Dexin Wang, Xi'an Jiaotong University, China; Xin Fan, Dalian University of Technology, China</i>	
MLSP-P4.14: FACE RECOGNITION BASED ON SEPARABLE LATTICE 2-D HMM WITH STATE DURATION MODELING	2162
<i>Yoshiaki Takahashi, Akira Tamamori, Yoshihiko Nankaku, Keiichi Tokuda, Nagoya Institute of Technology, Japan</i>	
MLSP-P5: PATTERN RECOGNITION AND SIGNAL DETECTION II	
MLSP-P5.1: IMPROVING CLASSIFICATION PERFORMANCE OF LINEAR FEATURE EXTRACTION ALGORITHMS	2166
<i>Moataz El Ayadi, Konstantinos Plataniotis, University of Toronto, Canada</i>	

MLSP-P5.2: MINIMUM ERROR CLASSIFICATION WITH GEOMETRIC MARGIN CONTROL	2170
<i>Hideyuki Watanabe, National Institute of Information and Communications Technology, Japan; Shigeru Katagiri, Kouta Yamada, Doshisha University, Japan; Erik McDermott, Atsushi Nakamura, Shinji Watanabe, Nippon Telegraph and Telephone Corporation, Japan; Miho Ohsaki, Doshisha University, Japan</i>	
MLSP-P5.3: EVOLUTIONARY SPECTRAL CLUSTERING WITH ADAPTIVE FORGETTING FACTOR	2174
<i>Kevin Xu, University of Michigan, United States; Mark Kliger, Medasense Biometrics Ltd., Israel; Alfred Hero, University of Michigan, United States</i>	
MLSP-P5.4: AN INFORMATION RETRIEVAL PERSPECTIVE ON VISUALIZATION OF GENE EXPRESSION DATA WITH ONTOLOGICAL ANNOTATION	2178
<i>Jaakko Peltonen, Helena Aidos, Helsinki University of Technology, Finland; Nils Gehlenborg, Alvis Brazma, European Bioinformatics Institute, United Kingdom; Samuel Kaski, Helsinki University of Technology, Finland</i>	
MLSP-P5.5: LARGE MARGIN WAVELET-BASED DICTIONARY FOR SIGNAL CLASSIFICATION	2182
<i>Florian Yger, Alain Rakotomamonjy, Université de Rouen, France</i>	
MLSP-P5.6: HISTOGRAM OF TEMPLATE FOR HUMAN DETECTION	2186
<i>Shaopeng Tang, Satoshi Goto, Waseda University, Japan</i>	
MLSP-P5.7: ROBUST AND FAST VOWEL RECOGNITION USING OPTIMUM-PATH FOREST	2190
<i>Joao Papa, Aparecido Marana, Sao Paulo State University, Brazil; Andre Spadotto, Rodrigo Guido, University of Sao Paulo, Brazil; Alexandre Falcao, University of Campinas, Brazil</i>	
MLSP-P5.8: A 3D FEATURE MODEL FOR IMAGE MATCHING	2194
<i>Zachary Sun, Nadya Bliss, Karl Ni, MIT Lincoln Laboratory, United States</i>	
MLSP-P5.9: AUTOMATED ECG PROFILING AND BEAT CLASSIFICATION	2198
<i>Miad Faezipour, Adnan Saeed, Mehrdad Nourani, University of Texas at Dallas, United States</i>	
MLSP-P5.10: LEVEL SET ESTIMATION ON THE SPHERE	2202
<i>Alexander Lorbert, Peter Ramadge, Princeton University, United States</i>	
MLSP-P5.11: AN EXTENSION OF SEPARABLE LATTICE 2-D HMMS FOR ROTATIONAL DATA VARIATIONS	2206
<i>Akira Tamamori, Yoshihiko Nankaku, Keiichi Tokuda, Nagoya Institute of Technology, Japan</i>	
MLSP-P5.12: ALPHA-INTEGRATION OF MULTIPLE EVIDENCE	2210
<i>Heeyoul Choi, Texas A&M University, United States; Anup Katake, Starvision Technologies, United States; Seungjin Choi, Pohang University of Science and Technology, Republic of Korea; Yoonsuck Choe, Texas A&M University, United States</i>	
MLSP-P5.13: TRAINING A SUPPORT VECTOR MACHINE TO CLASSIFY SIGNALS IN A REAL ENVIRONMENT GIVEN CLEAN TRAINING DATA	2214
<i>Kevin Jamieson, Maya Gupta, Eric Swanson, Hyrum Anderson, University of Washington, United States</i>	
MLSP-P5.14: LINEAR FEATURE EXTRACTION USING SUFFICIENT STATISTIC	2218
<i>Mohammad Shahin Mahanta, Konstantinos Plataniotis, University of Toronto, Canada</i>	
MLSP-P6: MACHINE LEARNING APPLICATIONS III	
MLSP-P6.1: A GENERAL STATISTICAL FRAMEWORK FOR ASSESSING GRANGER CAUSALITY	2222
<i>Sanggyun Kim, Massachusetts Institute of Technology, United States; Emery N. Brown, Harvard Medical School, United States</i>	

MLSP-P6.2: TOWARDS OPTIMUM LINEAR TRANSFORMATION UNDER ZERO-MEAN GAUSSIAN MIXTURES FOR DETECTION OF MOTOR IMAGERY EEG	2226
<i>Haihong Zhang, Cuntai Guan, Chuanchu Wang, Institute for Infocomm Research, Singapore</i>	
MLSP-P6.3: ANALYZING GRASPING FOR INFERRING COGNITIVE STATES OF USERS	2230
<i>Kotaro Ogino, Nagoya University, Japan; Takatoshi Jitsuhiro, Aichi University of Technology, Japan; Chiyomi Miyajima, Kazuya Takeda, Nagoya University, Japan</i>	
MLSP-P6.4: PHYSICAL LAYER TECHNIQUES FOR ENHANCED SITUATIONAL AWARENESS	2234
<i>Rob Miller, Wade Trappe, Rutgers University, United States</i>	
MLSP-P6.5: ORDERING BASED ENERGY EFFICIENT NEYMAN-PEARSON CLASSIFICATION IN SENSOR NETWORKS	2238
<i>Selcem Artan, Hacettepe University, Turkey; Yusuf Artan, Illinois Institute of Technology, United States</i>	
MLSP-P6.6: AGENT SELECTION FOR REGRESSION ON ATTRIBUTE DISTRIBUTED DATA	2242
<i>Haipeng Zheng, Sanjeev Kulkarni, Harold Poor, Princeton University, United States</i>	
MLSP-P6.7: FEATURE EXTRACTION AND OPTIMIZATION OF REPRESENTATIVE-SLICE IN AMBIGUITY FUNCTION FOR MOVING RADAR EMITTER RECOGNITION	2246
<i>Lei Wang, Hongbing Ji, Ya Shi, Xidian University, China</i>	
MLSP-P6.8: A DIFFERENTIAL EVOLUTION ALGORITHM FOR MULTIDIMENSIONAL ARRAYS	2250
<i>Ismet Sahin, University of Pittsburgh, United States</i>	
MLSP-P6.9: WEAKLY SUPERVISED LEARNING WITH DECISION TREES APPLIED TO FISHERIES ACOUSTICS	2254
<i>Riwal Lefort, ifremer, France; Ronan Fablet, Jean-Marc Boucher, Telecom-bretagne/LabSTICC, France</i>	
MLSP-P6.10: A KERNEL-APPROACH FOR ESTIMATING THE POSITION OF MOVING OBJECTS	2258
<i>Daniel Kotzor, EADS, Germany; Wolfgang Utschick, Technische Universität München, Germany</i>	
MLSP-P6.11: MODEL-LEVEL DATA-DRIVEN SUB-UNITS FOR SIGNS IN VIDEOS OF CONTINUOUS SIGN LANGUAGE	2262
<i>Stavros Theodorakis, Vassilis Pitsikalis, Petros Maragos, National Technical University of Athens, Greece</i>	
MLSP-P6.12: NOVEL PATTERN DETECTION IN CHILDREN WITH AUTISM SPECTRUM DISORDER USING ITERATIVE SUBSPACE IDENTIFICATION	2266
<i>Cheol-Hong Min, Ahmed H. Tewfik, University of Minnesota, United States</i>	
MLSP-P6.13: ACCELEROMETER-BASED GESTURE RECOGNITION VIA DYNAMIC-TIME WARPING, AFFINITY PROPAGATION, & COMPRESSIVE SENSING	2270
<i>Ahmad Akl, Shahrokh Valaee, University of Toronto, Canada</i>	
 MMSP-L1: MULTIMEDIA INDEXING & RETREIVAL	
MMSP-L1.1: A WORLDWIDE TOURISM RECOMMENDATION SYSTEM BASED ON GEOTAGGED WEB PHOTOS	2274
<i>Liangliang Cao, University of Illinois, United States; Jiebo Luo, Kodak Research Labs, United States; Andrew Gallagher, Kodak, United States; Xin Jin, Jiawei Han, Thomas S. Huang, University of Illinois at Urbana-Champaign, United States</i>	
MMSP-L1.2: DETECTING LOCAL SEMANTIC CONCEPTS IN ENVIRONMENTAL SOUNDS USING MARKOV MODEL BASED CLUSTERING	2278
<i>Keansub Lee, Daniel Ellis, Columbia University, United States; Alexander Loui, Eastman Kodak Company, United States</i>	

MMSP-L1.3: NEARLY-REPETITIVE VIDEO SYNCHONISATION USING NONLINEAR MANIFOLD EMBEDDING	2282
<i>Siripinyo Chantamunee, Yoshihiko Gotoh, University of Sheffield, United Kingdom</i>	
MMSP-L1.4: AUDIO EVENT DETECTION IN A SPORTS GAME USING A HIERARCHY OF LANGUAGE MODELS	2286
<i>Qiang Huang, Stephen Cox, University of East Anglia, United Kingdom</i>	
MMSP-L1.5: FEATURE-BASED EXTRACTION OF PLUCKING AND EXPRESSION STYLES OF THE ELECTRIC BASS GUITAR	2290
<i>Jakob Abesser, Hanna Lukashovich, Gerald Schuller, Fraunhofer IDMT, Germany</i>	
MMSP-L1.6: ON THE USE OF SEQUENTIAL PATTERNS MINING AS TEMPORAL FEATURES FOR MUSIC GENRE CLASSIFICATION	2294
<i>Jia-Min Ren, Zhi-Sheng Chen, Jyh-Shing Roger Jang, National Tsing Hua University, Taiwan</i>	
 MMSP-L2: MULTIMEDIA COMMUNICATIONS & NETWORKING	
MMSP-L2.1: JOINT PACKET PRIORITIZATION AND QOS MAPPING FOR SVC OVER WLANS	2298
<i>Maodong Li, Zhenzhong Chen, Yap-Peng Tan, Nanyang Technological University, Singapore</i>	
MMSP-L2.2: IMPROVING ERROR RESILIENCE OF SCALABLE H.264 (SVC) VIA DRIFT CONTROL	2302
<i>Wai-tian Tan, Andrew Patti, Hewlett Packard, United States</i>	
MMSP-L2.3: BACKWARD ERROR CONCEALMENT OF REDUNDANTLY CODED VIDEO	2306
<i>Xiaopeng Fan, Oscar C. Au, Jiantao Zhou, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
MMSP-L2.4: A NEW APPROACH TO CROSS-LAYER OPTIMIZATION OF MULTIMEDIA SYSTEMS	2310
<i>Nicholas Mastronarde, Mihaela van der Schaar, University of California, Los Angeles, United States</i>	
MMSP-L2.5: NON-COOPERATIVE OPTIMIZATION OF WIRELESS VIDEO ENCODERS	2314
<i>Yih Han Tan, Wei Siong Lee, Jo Yew Tham, Susanto Rahardja, Institute for Infocomm Research, Singapore</i>	
MMSP-L2.6: JOINT POLLUTION DETECTION AND ATTACKER IDENTIFICATION IN PEER-TO-PEER LIVE STREAMING	2318
<i>Bo Hu, H. Vicky Zhao, University of Alberta, Canada</i>	
 MMSP-P1: MULTIMEDIA NETWORKING & CODING	
MMSP-P1.1: REDUNDANT REPRESENTATION FOR NETWORK VIDEO STREAMING USING RECONSTRUCTED P-FRAMES AND SP-FRAMES	2322
<i>Gene Cheung, National Institute of Informatics, Japan; Wai-Tian Tan, Hewlett-Packard Laboratories, United States</i>	
MMSP-P1.2: MULTI-RESOLUTION REDUNDANCY FOR ERROR-RESILIENT VIDEO TRANSMISSION	2326
<i>Debargha Mukherjee, Wai-Tian Tan, Hewlett Packard, United States</i>	
MMSP-P1.3: SLICE-LEVEL RATE-DISTORTION OPTIMIZED MULTIPLE DESCRIPTION CODING FOR H.264/AVC	2330
<i>Lorenzo Peraldo, Enrico Baccaglini, Enrico Magli, Gabriella Olmo, Politecnico di Torino, Italy; Rashid Ansari, Yingwei Yao, University of Illinois at Chicago, Italy</i>	
MMSP-P1.4: BITRATE MODELING OF SCALABLE VIDEOS USING QUANTIZATION PARAMETER, FRAME RATE AND SPATIAL RESOLUTION	2334
<i>Salahuddin Azad, Wei Song, Dian Tjondronegoro, Queensland University of Technology, Australia</i>	

MMSP-P1.5: USING AN EXPONENTIAL POWER MODEL FOR WYNER ZIV VIDEO CODING	2338
<i>Thomas Maugey, Jérôme Gauthier, Béatrice Pesquet-Popescu, TELECOM ParisTech, France; Christine Guillemot, IRISA, France</i>	
MMSP-P1.6: HIGH ORDER MOTION INTERPOLATION FOR SIDE INFORMATION IMPROVEMENT IN DVC	2342
<i>Giovanni Petrazzuoli, Marco Cagnazzo, Beatrice Pesquet-Popescu, TELECOM ParisTech, France</i>	
MMSP-P1.7: OPTIMAL SOLUTION FOR SVC-BASED VIDEO TRANSMISSION OVER A REALISTIC MIMO CHANNEL USING PRECODER DESIGNS	2346
<i>Wassim Hamidouche, Clency Perrine, Yannis Pousset, Christian Olivier, XLIM-SIC, France</i>	
MMSP-P1.8: AN AUCTION-BASED FRAMEWORK FOR MULTIMEDIA STREAMING OVER COGNITIVE RADIO NETWORKS	2350
<i>Yan Chen, Yongle Wu, Beibei Wang, K. J. Ray Liu, University of Maryland, College Park, United States</i>	
MMSP-P1.9: DEPENDENT OPTIMAL STOPPING FRAMEWORK FOR WIRELESS MULTIMEDIA TRANSMISSION	2354
<i>Fangwen Fu, Mihaela van der Schaar, University of California, Los Angeles, United States</i>	
MMSP-P1.10: ROBUST IP AND UDP-LITE HEADER RECOVERY FOR PACKETIZED MULTIMEDIA TRANSMISSION	2358
<i>Francois Meriaux, ENS Cachan, France; Michel Kieffer, L2S, CNRS-SUPELEC-Univ Paris-Sud, France</i>	
MMSP-P1.11: AN ADAPTIVE OPTIMAL SELECTION METHOD OF MOTION VECTOR PRECISION FOR IMPROVING CODING EFFICIENCY IN H.264/AVC	2362
<i>Dong Won Kim, Juock Lee, Joo-Hee Moon, Sejong University, Republic of Korea</i>	
MMSP-P1.12: DISPARITY SEARCH RANGE ESTIMATION: ENFORCING TEMPORAL CONSISTENCY	2366
<i>Dongbo Min, Sehoon Yea, Mitsubishi Electric Research Laboratories, United States; Zafer Arican, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; Anthony Vetro, Mitsubishi Electric Research Laboratories, United States</i>	
 MMSP-P2: MULTIMEDIA DATABASE & SECURITY	
MMSP-P2.1: APPROXIMATE NEAREST NEIGHBORS USING SPARSE REPRESENTATIONS	2370
<i>Joaquin Zepeda, Institut National de Recherche en Informatique et en Automatique, France; Ewa Kijak, Université de Rennes 1, France; Christine Guillemot, Institut National de Recherche en Informatique et en Automatique, France</i>	
MMSP-P2.2: CBCD BASED ON COLOR FEATURES AND LANDMARK MDS-ASSISTED DISTANCE ESTIMATION	2374
<i>Marzia Corvaglia, Fabrizio Guerrini, Riccardo Leonardi, Pierangelo Migliorati, Eliana Rossi, University of Brescia, Italy</i>	
MMSP-P2.3: MULTI-LEVEL TRAJECTORY MODELING FOR VIDEO COPY DETECTION	2378
<i>Shi Chen, Jinqiao Wang, Yi Ouyang, Bo Wang, Institute of Automation, Chinese Academy of Sciences, China; Qi Tian, University of Texas at San Antonio, United States; Hanqin Lu, Institute of Automation, Chinese Academy of Sciences, China</i>	
MMSP-P2.4: REVERSIBLE IMAGE WATERMARKING BASED ON A GENERALIZED INTEGER TRANSFORM	2382
<i>Xudong Chen, Xiaolong Li, Bin Yang, Yingmin Tang, Peking University, China</i>	
MMSP-P2.5: AUDIO FINGERPRINTING TO IDENTIFY MULTIPLE VIDEOS OF AN EVENT	2386
<i>Courtenay Cotton, Daniel Ellis, Columbia University, United States</i>	
MMSP-P2.6: TRAJECTORY REPRESENTATION OF DYNAMIC TEXTURE VIA MANIFOLD LEARNING	2390
<i>Yang Liu, Yan Liu, Shenghua Zhong, Keith C.C. Chan, The Hong Kong Polytechnic University, China</i>	

MMSP-P2.7: LARGE SCALE PARTIAL-DUPLICATE IMAGE RETRIEVAL WITH BI-SPACE QUANTIZATION AND GEOMETRIC CONSISTENCY	2394
<i>Wengang Zhou, Houqiang Li, University of Science and Technology of China, China; Yijuan Lu, Texas State University, United States; Qi Tian, University of Texas at San Antonio, United States</i>	
MMSP-P2.8: SEARCH-BASED AUTOMATIC IMAGE ANNOTATION VIA FLICKR PHOTOS USING TAG EXPANSION	2398
<i>Liang-Chi Hsieh, Winston H. Hsu, National Taiwan University, Taiwan</i>	
MMSP-P2.9: COMBINING SEMANTIC, SOCIAL, AND ACOUSTIC SIMILARITY FOR RETRIEVAL OF ENVIRONMENTAL SOUNDS	2402
<i>Brandon Mechtley, Gordon Wichern, Harvey Thornburg, Andreas Spanias, Arizona State University, United States</i>	
MMSP-P2.10: USING NAIVE TEXT QUERIES FOR ROBUST AUDIO INFORMATION RETRIEVAL	2406
<i>Samuel Kim, Panayiotis Georgiou, Shrikanth Narayanan, University of Southern California, United States; Shiva Sundaram, Deutsche Telekom, Germany</i>	
MMSP-P2.11: FEATURE EXTRACTION BY INCREMENTAL PARSING FOR MUSIC INDEXING	2410
<i>Nawaf Almoosa, Georgia Institute of Technology, United States; Soo Hyun Bae, SONY US Research Center, United States; Biing-Hwang Juang, Georgia Institute of Technology, United States</i>	
MMSP-P2.12: BACKGROUND MUSIC IDENTIFICATION THROUGH CONTENT FILTERING AND MIN-HASH MATCHING	2414
<i>Chih-Yi Chiu, National Chiayi University, Taiwan; Dimitrios Bountouridis, Ju-Chiang Wang, Hsin-Min Wang, Academia Sinica, Taiwan</i>	
MMSP-P2.13: A HIERARCHICAL GENERATIVE MODEL FOR GENERIC AUDIO DOCUMENT CATEGORIZATION	2418
<i>Zhi Zeng, Heping Li, Wei Liang, Shuwu Zhang, Institute of Automation, Chinese Academy of Sciences, China</i>	
MMSP-P2.14: VIDEO ACTION RECOGNITION WITH SPATIO-TEMPORAL GRAPH EMBEDDING AND SPLINE MODELING	2422
<i>Yin Yuan, Haomian Zheng, Zhu Li, David Zhang, Hong Kong Polytechnic University, Hong Kong SAR of China</i>	
MMSP-P3: QUALITY ASSESSMENT	
MMSP-P3.1: ACCURATE VIDEO-QUALITY ESTIMATION WITHOUT VIDEO DECODING	2426
<i>Toru Yamada, NEC Informatec Systems, Japan; Shoji Yachida, Yuzo Senda, Masahiro Serizawa, NEC, Japan</i>	
MMSP-P3.2: H.264/AVC VIDEO DATABASE FOR THE EVALUATION OF QUALITY METRICS	2430
<i>Francesca De Simone, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; Marco Tagliasacchi, Matteo Naccari, Stefano Tubaro, Politecnico di Milano, Italy; Touradj Ebrahimi, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
MMSP-P3.3: NO-REFERENCE IMAGE SHARPNESS ASSESSMENT BASED ON LOCAL PHASE COHERENCE MEASUREMENT	2434
<i>Rania Hassen, Zhou Wang, Magdy Salama, University of Waterloo, Canada</i>	
MMSP-P3.4: LOW-COMPLEXITY COMPUTATION OF VISUAL INFORMATION FIDELITY IN THE DISCRETE WAVELET DOMAIN	2438
<i>Soroosh Rezazadeh, Stephane Coulombe, Ecole de technologie supérieure, Canada</i>	
MMSP-P3.5: IMPROVING THE PREDICTION ACCURACY OF VIDEO QUALITY METRICS	2442
<i>Christian Keimel, Tobias Oelbaum, Klaus Diepold, Technische Universität München, Germany</i>	
MMSP-P3.6: PERCEPTUAL QUALITY OF VIDEO WITH FRAME RATE VARIATION : A SUBJECTIVE STUDY	2446
<i>Yen-Fu Ou, Yan Zhou, Yao Wang, Polytechnic Institute of New York University, United States</i>	

MMSP-P3.7: QUALITY ASSESSMENT FOR LISTENING-ROOM COMPENSATION ALGORITHMS	2450
<i>Stefan Goetze, Eugen Albertin, Fraunhofer IDMT-HSA, Germany; Markus Kallinger, University of Oldenburg, Germany; Alfred Mertins, University of Luebeck, Germany; Karl-Dirk Kammeyer, University of Bremen, Germany</i>	
MMSP-P3.8: AN IMPROVED MODEL OF PIXEL ADAPTIVE JUST-NOTICEABLE DIFFERENCE ESTIMATION	2454
<i>Jinjian Wu, Fei Qi, Guangming Shi, Xidian University, China</i>	
MMSP-P4: MULTIMODAL SYSTEMS & APPLICATIONS	
MMSP-P4.1: ROBOT-DIRECTED SPEECH DETECTION USING MULTIMODAL SEMANTIC CONFIDENCE BASED ON SPEECH, IMAGE, AND MOTION	2458
<i>Xiang Zuo, Advanced Telecommunication Research Labs, Japan; Naoto Iwahashi, National Institute of Information and Communications Technology, Japan; Ryo Taguchi, Advanced Telecommunication Research Labs, Japan; Shigeki Matsuda, Komei Sugiura, National Institute of Information and Communications Technology, Japan; Kotaro Funakoshi, Mikio Nakano, Honda Research Institute Japan Co., Ltd, Japan; Natsuki Oka, Kyoto Institute of Technology, Japan</i>	
MMSP-P4.2: DECISION LEVEL COMBINATION OF MULTIPLE MODALITIES FOR RECOGNITION AND ANALYSIS OF EMOTIONAL EXPRESSION	2462
<i>Angeliki Metallinou, Sungbok Lee, Shrikanth Narayanan, University of Southern California, United States</i>	
MMSP-P4.3: MULTI-MODAL ANALYSIS OF DANCE PERFORMANCES FOR MUSIC-DRIVEN CHOREOGRAPHY SYNTHESIS	2466
<i>Ferda Ofli, Engin Erzin, Yucel Yemez, A. Murat Tekalp, Koç University, Turkey</i>	
MMSP-P4.4: FACIAL EXPRESSION RECOGNITION USING CURVELET BASED LOCAL BINARY PATTERNS	2470
<i>Ashirbani Saha, Q. M. Jonathan Wu, University of Windsor, Canada</i>	
MMSP-P4.5: VISUAL EMOTION RECOGNITION USING COMPACT FACIAL REPRESENTATIONS AND VISEME INFORMATION	2474
<i>Angeliki Metallinou, University of Southern California, United States; Carlos Busso, University of Texas at Dallas, United States; Sungbok Lee, Shrikanth Narayanan, University of Southern California, United States</i>	
MMSP-P4.6: REALISTIC MOUTH ANIMATION BASED ON AN ARTICULATORY DBN MODEL WITH CONSTRAINED ASYNCHRONY	2478
<i>Dongmei Jiang, Northwestern Polytechnical University, China; Ilse Ravyse, Vrije Universiteit Brussel, Belgium; Peizhen Liu, Northwestern Polytechnical University, China; Hichem Sahli, Werner Verhelst, Vrije Universiteit Brussel, Belgium</i>	
MMSP-P4.7: PERFORMANCE FOLLOWING: TRACKING A PERFORMANCE WITHOUT A SCORE	2482
<i>Adam Stark, Mark Plumbley, Queen Mary University of London, United Kingdom</i>	
MMSP-P4.8: AUDIO-BASED NONLINEAR VIDEO DIFFUSION	2486
<i>Anna Llagostera Casanovas, Pierre Vandergheynst, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
MMSP-P4.9: LOCALIZATION OF ACOUSTIC SOURCE ON SOLIDS: A LINEAR PREDICTIVE CODING BASED ALGORITHM FOR LOCATION TEMPLATE MATCHING	2490
<i>Xuexin Yap, Andy W.H. Khong, Wong-Seng Gan, Nanyang Technological University, Singapore</i>	
MMSP-P4.10: GPU-BASED FAST SCALE INVARIANT INTEREST POINT DETECTOR	2494
<i>Hongtao Xie, Ke Gao, Yongdong Zhang, Jintao Li, Yizhi Liu, Institute of Computing Technology, Chinese Academy of Sciences, China</i>	

SAM-L1: RELAY NETWORKS

SAM-L1.1: JOINT BANDWIDTH AND POWER ALLOCATION IN WIRELESS MULTI-USER DECODE-AND-FORWARD RELAY NETWORKS 2498

Xiaowen Gong, Sergiy Vorobyov, Chintha Tellambura, University of Alberta, Canada

SAM-L1.2: A PRACTICAL FORWARDING SCHEME FOR WIRELESS RELAY CHANNELS BASED ON THE QUANTIZATION OF LOG-LIKELIHOOD RATIOS 2502

Stefan Schwandter, Gerald Matz, Vienna University of Technology, Austria

SAM-L1.3: PAIR-AWARE TRANSCEIVE BEAMFORMING FOR NON-REGENERATIVE MULTI-USER TWO-WAY RELAYING 2506

Aditya Umbu Tana Amah, Anja Klein, Technische Universität Darmstadt, Germany

SAM-L1.4: ACHIEVABLE RATE REGION AND SUM-RATE MAXIMIZATION FOR NETWORK BEAMFORMING FOR BI-DIRECTIONAL RELAY NETWORKS 2510

Shahram Shahbazpanahi, Min Dong, University of Ontario Institute of Technology, Canada

SAM-L1.5: A SEMI-CLOSED FORM SOLUTION TO THE SNR BALANCING PROBLEM OF TWO-WAY RELAY NETWORK BEAMFORMING 2514

Shahram Shahbazpanahi, Min Dong, University of Ontario Institute of Technology, Canada

SAM-L1.6: A PRACTICAL AMPLIFY-AND-FORWARD RELAYING STRATEGY WITH AN INTENTIONAL PEAK POWER LIMIT 2518

Qijia Liu, Wei Zhang, Xiaoli Ma, G. Tong Zhou, Georgia Institute of Technology, United States

SAM-L2: BEAMFORMING

SAM-L2.1: OVERSAMPLING TRANSMIT AND RECEIVE ANTENNA ARRAYS 2522

Chen-Pang Yeang, University of Toronto, Canada; Gregory Wornell, Massachusetts Institute of Technology, United States

SAM-L2.2: ADAPTIVE UNCERTAINTY BASED ITERATIVE ROBUST CAPON BEAMFORMER 2526

Joni Polili Lie, Xiaohui Li, Wee Ser, Nanyang Technological University, Singapore; Chong Meng Samson See, DSO National Laboratories, Singapore; Lei Lei, Nanyang Technological University, Singapore

SAM-L2.3: ROBUST AUXILIARY VECTOR FILTERING ALGORITHM BASED ON CONSTRAINED CONSTANT MODULUS DESIGN FOR ADAPTIVE BEAMFORMING 2530

Lei Wang, Rodrigo de Lamare, University of York, United Kingdom

SAM-L2.4: ROBUST ADAPTIVE BEAMFORMING AND STEERING VECTOR ESTIMATION IN PARTLY CALIBRATED SENSOR ARRAYS: A STRUCTURED UNCERTAINTY APPROACH 2534

Lei Lei, Joni Polili Lie, Temasek Laboratories at Nanyang Technological University, Singapore; Alex Gershman, Technische Universität Darmstadt, Germany; Chong Meng Samson See, Temasek Laboratories at Nanyang Technological University, Singapore

SAM-L2.5: ROBUST ADAPTIVE BEAMFORMING BASED ON MULTI-DIMENSIONAL COVARIANCE FITTING 2538

Michael Rübsamen, Alex Gershman, Technische Universität Darmstadt, Germany

SAM-L2.6: ROBUST ADAPTIVE BEAMFORMER WITH A LARGE CONTROLLED MAINLOBE 2542

Zhu Liang Yu, Zhenghui Gu, Yuanqing Li, South China University of Technology, China; Wee Ser, Meng Hwa Er, Nanyang Technological University, Singapore

SAM-L3: MULTICHANNEL COMMUNICATIONS

SAM-L3.1: OPTIMAL ZERO-FORCING PRECODING DESIGN - OVERSAMPLED FB FRAME APPROACH 2546

Shenpeng Li, Jingxin Zhang, Monash University, Australia; Li Chai, Wuhan University of Science and Technology, China

SAM-L3.2: CIRCULANT SPACE-TIME CODES FOR INTEGRATION WITH BEAMFORMING..... 2550

Yiyue Wu, Robert Calderbank, Princeton University, United States

SAM-L3.3: A NOVEL APPROACH TO SPACE-TIME-FREQUENCY CODED MIMO-OFDM OVER FREQUENCY SELECTIVE FADING CHANNELS 2554

Muthanna Al-Mahmoud, Dr. Michael Zoltowski, Purdue University, United States

SAM-L3.4: POISONED FEEDBACK: THE IMPACT OF MALICIOUS USERS IN CLOSED-LOOP MULTIUSER MIMO SYSTEMS 2558

Amitav Mukherjee, Lee Swindlehurst, University of California, Irvine, United States

SAM-L3.5: JOINT TRANSMIT BEAMFORMING AND ARTIFICIAL NOISE DESIGN FOR QOS DISCRIMINATION IN WIRELESS DOWNLINK 2562

Wei-Cheng Liao, Tsung-Hui Chang, National Tsing Hua University, Taiwan; Wing-Kin Ma, Chinese University of Hong Kong, Hong Kong SAR of China; Chong-Yung Chi, National Tsing Hua University, Taiwan

SAM-L3.6: OPTIMAL PHASE-SHIFTER DESIGN TO CANCEL RF INTERFERENCE IN MULTI-ANTENNA SYSTEMS 2566

Vijay Venkateswaran, TU-Delft, Netherlands; Alle-Jan van der Veen, Delft University of Technology, Netherlands

SAM-L4: DETECTION AND ESTIMATION

SAM-L4.1: ZIV-ZAKAI BOUNDS FOR TIME DELAY ESTIMATION WITH FREQUENCY HOPPING AND MULTICARRIER SIGNALS IN WIDEBAND RANDOM CHANNELS 2570

Brian Sadler, Army Research Laboratory, United States; Ning Liu, Zhengyuan Xu, University of California, Riverside, United States

SAM-L4.2: KNOWLEDGE-AIDED BAYESIAN COVARIANCE MATRIX ESTIMATION IN COMPOUND-GAUSSIAN CLUTTER 2574

Francesco Bandiera, Università del Salento, Italy; Olivier Besson, Université de Toulouse - ISAE, France; Giuseppe Ricci, Università del Salento, Italy

SAM-L4.3: MIMO RADAR DETECTION UNDER PHASE SYNCHRONIZATION ERRORS 2578

Murat Akcakaya, Arye Nehorai, Washington University in St. Louis, United States

SAM-L4.4: SLOW-TIME MULTI-FREQUENCY RADAR FOR TARGET DETECTION IN MULTIPATH SCENARIOS 2582

Satyabrata Sen, Arye Nehorai, Washington University in St. Louis, United States

SAM-L4.5: ENERGY COST FOR ESTIMATION IN MULTIHOP WIRELESS SENSOR NETWORKS 2586

Yi Huang, Yingbo Hua, University of California, Riverside, United States

SAM-P1: DIRECTION OF ARRIVAL ESTIMATION

SAM-P1.1: DISTRIBUTED BEARING ESTIMATION VIA MATRIX COMPLETION..... 2590

Andrew Waters, Volkan Cevher, Rice University, United States

SAM-P1.2: PERFORMANCE BREAKDOWN PREDICTION FOR MAXIMUM-LIKELIHOOD DOA ESTIMATION 2594

Yuri I. Abramovich, Defence Science and Technology Organisation, Australia; Ben A. Johnson, Lockheed Martin Australia Electronic Systems Pty Ltd, Australia

SAM-P1.3: ANALYTICAL PERFORMANCE ASSESSMENT FOR MULTI-DIMENSIONAL TENSOR-ESPRIT-TYPE PARAMETER ESTIMATION ALGORITHMS	2598
<i>Florian Roemer, Hanna Becker, Martin Haardt, TU Ilmenau, Germany</i>	
SAM-P1.4: ITERATIVE HOS-SOS (IHOSS) BASED SENSOR LOCALIZATION AND DIRECTION-OF-ARRIVAL ESTIMATION	2602
<i>Metin Aktas, T. Engin Tuncer, Middle East Technical University, Turkey</i>	
SAM-P1.5: A NOVEL ARRAY STRUCTURE FOR DIRECTIONS-OF-ARRIVAL ESTIMATION WITH INCREASED DEGREES OF FREEDOM	2606
<i>Piya Pal, P. P. Vaidyanathan, California Institute of Technology, United States</i>	
SAM-P1.6: MULTIPLE-MEASUREMENT BAYESIAN COMPRESSED SENSING USING GSM PRIORS FOR DOA ESTIMATION	2610
<i>George Tzagkarakis, Dimitris Miliotis, Panagiotis Tsakalides, University of Crete & Foundation for Research and Technology-Hellas, Greece</i>	
SAM-P1.7: AN IDFT-BASED ROOT-MUSIC FOR ARBITRARY ARRAYS	2614
<i>Jie Zhuang, Wei Li, Athanassios Manikas, Imperial College London, United Kingdom</i>	
SAM-P1.8: DIRECTION-OF-ARRIVAL AND SPATIAL SIGNATURE ESTIMATION IN ANTENNA ARRAYS WITH PAIRWISE SENSOR CALIBRATION	2618
<i>Pouyan Parvazi, Alex Gershman, Technische Universität Darmstadt, Germany</i>	
SAM-P1.9: DIRECTION-OF-ARRIVAL ESTIMATION USING DISTRIBUTED ARRAYS: A CANONICAL COORDINATES PERSPECTIVE WITH LIMITED ARRAY SIZE AND SAMPLE SUPPORT	2622
<i>Xiaoli Wang, Hongya Ge, New Jersey Institute of Technology, United States; Ivars P. Kirsteins, Naval Undersea Warfare Center, United States</i>	
SAM-P1.10: REDUCED-RANK DOA ESTIMATION BASED ON JOINT ITERATIVE SUBSPACE RECURSIVE OPTIMIZATION AND GRID SEARCH	2626
<i>Lei Wang, Rodrigo de Lamare, University of York, United Kingdom; Martin Haardt, Ilmenau University of Technology, Germany</i>	
SAM-P1.11: VERTICALLY CHALLENGED ARRAY DESIGN FOR DOA ESTIMATION	2630
<i>George Gera, Bernard Mulgrew, Institute for Digital Communications, The University of Edinburgh, United Kingdom</i>	
SAM-P1.12: STATISTICAL ANALYSIS OF CAPON-BARTLETT 2-D CROSS SPECTRUM	2634
<i>Christ Richmond, MIT Lincoln Laboratory, United States</i>	
 SAM-P2: DETECTION, ESTIMATION, AND SOURCE SEPARATION	
SAM-P2.1: SPARSITY PENALIZED RECONSTRUCTION FRAMEWORK FOR BROADBAND DISPERSION EXTRACTION	2638
<i>Shuchin Aeron, Sandip Bose, Henri-Pierre Valero, Schlumberger Technology Corporation, United States; Venkatesh Saligrama, Boston University, United States</i>	
SAM-P2.2: RAO-BLACKWELLIZED UNSCENTED KALMAN FILTER FOR NONLINEAR SYSTEMS WITH BANDWIDTH CONSTRAINTS	2642
<i>Manohar Shamaiah, Haris Vikalo, University of Texas at Austin, United States</i>	
SAM-P2.3: CRAMER-RAO BOUND FOR TIME REVERSAL ACTIVE ARRAY DIRECTION OF ARRIVAL ESTIMATORS IN MULTIPATH ENVIRONMENTS	2646
<i>Foroohar Foroozan, Amir Asif, York University, Canada</i>	
SAM-P2.4: COMPRESSED SENSING FOR BANDWIDTH CONSTRAINED SYSTEMS	2650
<i>Manohar Shamaiah, Haris Vikalo, University of Texas at Austin, United States</i>	

SAM-P2.5: PARTICLE SWARM OPTIMIZATION BASED CHANNEL IDENTIFICATION IN CROSS-AMBIGUITY DOMAIN	2654
<i>Mehmet Guldogan, Orhan Arikan, Bilkent University, Turkey</i>	
SAM-P2.6: PERFORMANCE ANALYSIS FOR BLIND IDENTIFICATION OF ACOUSTIC CHANNELS	2658
<i>Majid Fozunbal, Hewlett-Packard Laboratories, United States</i>	
SAM-P2.7: AN ONLINE QUASI-NEWTON ALGORITHM FOR BLIND SIMO IDENTIFICATION	2662
<i>Emanuel Habets, Patrick Naylor, Imperial College London, United Kingdom</i>	
SAM-P2.8: BLIND EXTRACTION OF SPARSE SOURCES	2666
<i>Nasser El-Saied, James Reilly, McMaster University, Canada</i>	
SAM-P2.9: A NEW METHOD FOR KURTOSIS MAXIMIZATION AND SOURCE SEPARATION	2670
<i>Marc Castella, Institut Telecom / Telecom SudParis, France; Eric Moreau, University of Sud Toulon Var, France</i>	
SAM-P2.10: MODIFIED HIERARCHICAL CLUSTERING FOR SPARSE COMPONENT ANALYSIS	2674
<i>Nasser El-Saied, James Reilly, McMaster University, Canada</i>	
SAM-P2.11: REVERBERATED SPEECH SIGNAL SEPARATION BASED ON REGULARIZED SUBBAND FEEDFORWARD ICA AND INSTANTANEOUS DIRECTION OF ARRIVAL	2678
<i>Lae-Hoon Kim, University of Illinois at Urbana-Champaign, United States; Ivan Tashev, Alex Acero, Microsoft Research, United States</i>	
SAM-P2.12: SUBOPTIMAL SPACE-FREQUENCY WAVEFORM DESIGN FOR MIMO-OFDM SYSTEMS	2682
<i>Yoav Eisenberg, Joseph Tabrikian, Reuven Shavit, Ben-Gurion University of the Negev, Israel</i>	
SAM-P2.13: A SYMMETRIC ADAPTIVE ALGORITHM FOR SPEEDING-UP CONSENSUS	2686
<i>Babak Hassibi, Elizabeth Bodine, Daniel Thai, California Institute of Technology, United States</i>	
SAM-P2.14: FREQUENCY-BASED DETECTOR FOR IMPROVED RESOLVABILITY OF CLOSELY-SPACED EXPONENTIAL SIGNALS	2690
<i>Yekutiel Avargel, Israel Cohen, Technion - Israel Institute of Technology, Israel</i>	
 SAM-P3: SOURCE LOCALIZATION	
SAM-P3.1: PERFORMANCE OF SHOCKWAVE-BASED SHOOTER LOCALIZATION UNDER MODEL MISSPECIFICATION	2694
<i>Joshua Ash, Ohio State University, United States; Gene Whipps, US Army Research Lab, United States; Richard Kozick, Bucknell University, United States</i>	
SAM-P3.2: A CONVEX RELAXATION FOR APPROXIMATE MAXIMUM-LIKELIHOOD 2D SOURCE LOCALIZATION FROM RANGE MEASUREMENTS	2698
<i>Pinar Oguz Ekim, João Pedro Gomes, João Xavier, Paulo Oliveira, Institute for Systems and Robotics - Instituto Superior Tecnico, Portugal</i>	
SAM-P3.3: ON USING MULTIPLE CALIBRATION EMITTERS AND THEIR GEOMETRIC EFFECTS FOR REMOVING SENSOR POSITION ERRORS IN TDOA LOCALIZATION	2702
<i>Le Yang, K.C. Ho, University of Missouri, United States</i>	
SAM-P3.4: INTEGRATING MONAURAL AND BINAURAL ANALYSIS FOR LOCALIZING MULTIPLE REVERBERANT SOUND SOURCES	2706
<i>John Woodruff, DeLiang Wang, Ohio State University, United States</i>	
SAM-P3.5: MAP-PF WIDEBAND MULTITARGET AND COLORED NOISE TRACKING	2710
<i>Kristine Bell, Robert Zarnich, Rebecca Wasyk, Metron, Inc., United States</i>	

SAM-P3.6: RANGING ENERGY OPTIMIZATION FOR ROBUST SENSOR POSITIONING WITH COLLABORATIVE ANCHORS	2714
<i>Tao Wang, Geert Leus, Delft University of Technology, Netherlands</i>	
SAM-P3.7: R-MEANS LOCALIZATION: A SIMPLE ITERATIVE ALGORITHM FOR RANGE-DIFFERENCE-BASED SOURCE LOCALIZATION	2718
<i>Nobutaka Ono, Shigeki Sagayama, University of Tokyo, Japan</i>	
SAM-P3.8: MULTIPLE ACOUSTIC SOURCE LOCALIZATION BASED ON MULTIPLE HYPOTHESES TESTING USING PARTICLE APPROACH	2722
<i>Yeongseon Lee, Ted Wada, Biing Hwang (Fred) Juang, Georgia Institute of Technology, United States</i>	
SAM-P3.9: AN ALTERNATE APPROACH TO ADAPTIVE BEAMFORMING USING SRP-PHAT	2726
<i>Avram Levi, Harvey Silverman, Brown University, United States</i>	
SAM-P3.10: SUPPORT RECOVERY FOR SOURCE LOCALIZATION BASED ON OVERCOMPLETE SIGNAL REPRESENTATION	2730
<i>Gongguo Tang, Arye Nehorai, Washington University in St. Louis, United States</i>	
SAM-P3.11: NEAR-FIELD ADAPTIVE BEAMFORMING AND SOURCE LOCALIZATION IN THE SPACETIME FREQUENCY DOMAIN	2734
<i>Francisco Pinto, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
SAM-P3.12: SIGNIFICANCE OF THE MUSIC-GROUP DELAY SPECTRUM IN SPEECH ACQUISITION FROM DISTANT MICROPHONES	2738
<i>Mrityunjaya Shukla, Rajesh Hegde, Indian Institute of Technology, Kanpur, India</i>	
 SAM-P4: STAP AND RADAR ARRAY PROCESSING	
SAM-P4.1: KNOWLEDGE-AIDED STAP ALGORITHM USING CONVEX COMBINATION OF INVERSE COVARIANCE MATRICES FOR HETEROGENOUS CLUTTER	2742
<i>Rui Fa, Rodrigo de Lamare, University of York, United Kingdom; Vitor Nascimento, University of Sao Paulo, Brazil</i>	
SAM-P4.2: PERFORMANCE ANALYSIS OF A ROBUST LOW-RANK STAP FILTER IN LOW-RANK GAUSSIAN CLUTTER	2746
<i>Guillaume Ginolhac, Philippe Forster, ENS Cachan, France</i>	
SAM-P4.3: ANGLE-DOPPLER PROCESSING USING SPARSE REGULARIZATION	2750
<i>Ivan Selesnick, S. Unnikrishna Pillai, Polytechnic Institute of New York University, United States; Ke Yong Li, C & P Technologies, Inc., United States; Braham Himed, Air Force Research Laboratory, United States</i>	
SAM-P4.4: FIXED-POINT BASED AUTOREGRESSIVE PARAMETER ESTIMATION FOR SPACE TIME ADAPTIVE PROCESSING	2754
<i>Julien Petitjean, Thales systèmes aéroportés, France; Eric Grivel, IMS Université Bordeaux I / ENSEIRB, France; Patrick Roussilhe, Thales systèmes aéroportés, France</i>	
SAM-P4.5: THE ROLE OF AMBIGUITY FUNCTION IN COMPRESSED SENSING RADAR	2758
<i>Xiufeng Song, Shengli Zhou, Peter Willett, University of Connecticut, United States</i>	
SAM-P4.6: KNOWLEDGE-AIDED REDUCED-RANK STAP FOR MIMO RADAR BASED ON JOINT ITERATIVE CONSTRAINED OPTIMIZATION OF ADAPTIVE FILTERS WITH MULTIPLE CONSTRAINTS	2762
<i>Rui Fa, Rodrigo de Lamare, University of York, United Kingdom</i>	
SAM-P4.7: TARGET DETECTION IN MIMO RADAR IN THE PRESENCE OF DOPPLER USING COMPLEMENTARY SEQUENCES	2766
<i>Tariq Qureshi, Michael Zoltowski, Purdue University, United States; Robert Calderbank, Princeton University, United States</i>	

SAM-P4.8: ITERATIVE DESIGN OF MIMO RADAR TRANSMIT WAVEFORMS AND RECEIVE FILTER BANK	2770
<i>Yongchao Wang, Hongwei Liu, Xidian University, China; Zhiquan (Tom) Luo, University of Minnesota, United States</i>	
SAM-P4.9: A NEW FRACTIONAL FOURIER TRANSFORM BASED MONOPULSE TRACKING RADAR PROCESSOR	2774
<i>Sherif Elgamel, John Soraghan, University of Strathclyde, United Kingdom</i>	
SAM-P4.10: RADAR-BASED HUMAN DETECTION VIA ORTHOGONAL MATCHING PURSUIT	2778
<i>Sevgi Zübeyde Gürbüz, William L. Melvin, Douglas B. Williams, Georgia Institute of Technology, United States</i>	
SAM-P4.11: BAYESIAN RAO AND WALD TEST FOR RADAR ADAPTIVE DETECTION	2782
<i>Yu Zhou, Lin-rang Zhang, Key Lab of Radar Signal Processing, Xidian University, China</i>	
SAM-P4.12: ROBUST MIMO RADAR DETECTION FOR CORRELATED SUBARRAYS	2786
<i>Chin Yuan Chong, Frédéric Pascal, SONDRRA, France; Jean-Philippe Ovarlez, Marc Lesturgie, ONERA/SONDRRA, France</i>	
 SAM-P5: APPLICATIONS OF SENSOR ARRAY AND MULTICHANNEL PROCESSING	
SAM-P5.1: BEAMFORMER DESIGN FOR RADIO ASTRONOMICAL PHASED ARRAY FEEDS	2790
<i>Michael Elmer, Brian D. Jeffs, Brigham Young University, United States</i>	
SAM-P5.2: EFFICIENT GAMMA-RAY SIGNAL DECOMPOSITION ANALYSIS BASED ON ORTHONORMAL TRANSFORMATION AND FIXED POLES	2794
<i>Sergio Zimmermann, Dionisio Doering, Lawrence Berkeley National Laboratory, United States</i>	
SAM-P5.3: A SPARSITY-DRIVEN JOINT IMAGE REGISTRATION AND CHANGE DETECTION TECHNIQUE FOR SAR IMAGERY	2798
<i>Lam Nguyen, U.S. Army Research Laboratory, United States; Trac Tran, The Johns Hopkins University, United States</i>	
SAM-P5.4: SPREAD SPECTRUM FOR INTERFEROMETRIC AND MAGNETIC RESONANCE IMAGING	2802
<i>Gilles Puy, Yves Wiaux, Rolf Gruetter, Jean-Philippe Thiran, Dimitri Van de Ville, Pierre Vandergheynst, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
SAM-P5.5: THROUGH-THE-WALL RADAR IMAGING USING COMPRESSIVE SENSING ALONG TEMPORAL FREQUENCY DOMAIN	2806
<i>Yeo-Sun Yoon, Samsung Thales, Republic of Korea; Moeness Amin, Villanova University, United States</i>	
SAM-P5.6: MULTIPLE-FREQUENCY INTERFEROMETRIC VELOCITY SAR LOCATION AND IMAGING OF ELEVATED MOVING TARGET	2810
<i>Xiaowei Li, Xiang-Gen Xia, University of Delaware, United States</i>	
SAM-P5.7: CLUSTERING OF AD-HOC MICROPHONE ARRAYS FOR ROBUST BLIND BEAMFORMING	2814
<i>Ivan Himawan, Iain McCowan, Sridha Sridharan, Queensland University of Technology, Australia</i>	
SAM-P5.8: DESIGNING THE WIENER POST-FILTER FOR DIFFUSE NOISE SUPPRESSION USING IMAGINARY PARTS OF INTER-CHANNEL CROSS-SPECTRA	2818
<i>Nobutaka Ito, University of Tokyo, Japan and IRISA-INRIA, France; Nobutaka Ono, University of Tokyo, Japan; Emmanuel Vincent, IRISA-INRIA, France; Shigeki Sagayama, University of Tokyo, Japan</i>	
SAM-P5.9: GEOMETRIC RECONSTRUCTION OF THE ENVIRONMENT FROM ITS RESPONSE TO MULTIPLE ACOUSTIC EMISSIONS	2822
<i>Fabio Antonacci, Augusto Sarti, Stefano Tubaro, Politecnico di Milano, Italy</i>	
SAM-P5.10: AUTOMATIC MATCHED FILTER RECOVERY VIA THE AUDIO CAMERA	2826
<i>Adam E. O'Donovan, Ramani Duraiswami, Dmitry N. Zotkin, University of Maryland, College Park, United States</i>	

SAM-P5.11: HMM-BASED SEPARATION OF ACOUSTIC TRANSFER FUNCTION FOR SINGLE-CHANNEL SOUND SOURCE LOCALIZATION	2830
<i>Ryoichi Takashima, Tetsuya Takiguchi, Yasuo Ariki, Kobe University, Japan</i>	
SAM-P5.12: AN EFFICIENT MICROPHONE ARRAY BASED VOICE ACTIVITY DETECTOR FOR DRIVER'S SPEECH IN NOISE AND MUSIC RICH IN-VEHICLE ENVIRONMENT	2834
<i>Tao Yu, John Hansen, University of Texas at Dallas, United States</i>	
 SAM-P6: SENSOR NETWORKS I: LOCALIZATION AND COOPERATIVE COMMUNICATION	
SAM-P6.1: LIMITED FEEDBACK WITH JOINT CSI QUANTIZATION FOR MULTICELL COOPERATIVE GENERALIZED EIGENVECTOR BEAMFORMING	2838
<i>Ramya Bhagavatula, Robert Heath, University of Texas at Austin, United States; Bhaskar Rao, University of California, San Diego, United States</i>	
SAM-P6.2: WIRELESS SOURCE LOCALIZATION BASED ON TIME OF ARRIVAL MEASUREMENT	2842
<i>Enyang Xu, Zhi Ding, University of California, Davis, United States; Soura Dasgupta, University of Iowa, United States</i>	
SAM-P6.3: AN EFFICIENT RANGING METHOD FOR WIRELESS SENSOR NETWORKS	2846
<i>Chen Wang, Qinye Yin, Wenjie Wang, Xi'an Jiaotong University, China</i>	
SAM-P6.4: ON THE RATE OF ERROR PROPAGATION IN MULTIHOP RANGE-BASED LOCALIZATION	2850
<i>Baoqi Huang, Changbin Yu, Brian Anderson, Australian National University, Australia</i>	
SAM-P6.5: LOCALIZATION BIAS CORRECTION IN N-DIMENSIONAL SPACE	2854
<i>Yiming Ji, Changbin Yu, Brian Anderson, Australian National University, Australia</i>	
SAM-P6.6: DISTORTION EXPONENTS OF SOURCE TRANSMISSION OVER TWO-WAY RELAYING COOPERATIVE NETWORKS	2858
<i>Jing Wang, Jie Liang, Simon Fraser University, Canada</i>	
SAM-P6.7: DISTRIBUTED TDOA ESTIMATION FOR WIRELESS SENSOR NETWORKS	2862
<i>Weile Zhang, Qinye Yin, Wenjie Wang, Xi'an Jiaotong University, China</i>	
SAM-P6.8: ON DISTANCE RECONSTRUCTION FOR SENSOR NETWORK LOCALIZATION	2866
<i>Phillip Regalia, Jing Wang, Catholic University of America, United States</i>	
SAM-P6.9: COOPERATIVE BEAMFORMING IN MULTI-SOURCE MULTI-DESTINATION RELAY SYSTEMS WITH SINR CONSTRAINTS	2870
<i>Yupeng Liu, Athina Petropulu, Drexel University, United States</i>	
SAM-P6.10: ON PROLONGING LIFE-TIME IN WIRELESS SENSOR NETWORKS WITH APPLICATION IN LOCALIZATION: A COALITIONAL GAME-THEORETIC APPROACH	2874
<i>Omid Namvar Gharehshiran, Vikram Krishnamurthy, University of British Columbia, Canada</i>	
SAM-P6.11: MULTIPOINT-TO-POINT AND POINT-TO-MULTIPOINT SPACE-TIME NETWORK CODING	2878
<i>Hung-Quoc Lai, US Army RDECOM CERDEC, United States; K. J. Ray Liu, University of Maryland, United States</i>	
SAM-P6.12: FULL-RATE AND FULL-DIVERSITY EXTENDED ORTHOGONAL SPACE-TIME BLOCK CODING IN COOPERATIVE RELAY NETWORKS WITH IMPERFECT SYNCHRONIZATION	2882
<i>F. T. Alotaibi, J. A. Chambers, Loughborough University, United Kingdom</i>	

SAM-P7: SENSOR NETWORKS II: DISTRIBUTED ESTIMATION

SAM-P7.1: TEXAS HOLD ‘EM ALGORITHMS FOR DISTRIBUTED COMPRESSIVE SENSING 2886

Stephen Schnelle, Jason Laska, Chinmay Hegde, Rice University, United States; Marco Duarte, Princeton University, United States; Mark Davenport, Richard Baraniuk, Rice University, United States

SAM-P7.2: A GENERAL FORMALISM FOR THE ANALYSIS OF DISTRIBUTED ALGORITHMS 2890

Ondrej Sluciak, Thibault Hilaire, Markus Rupp, Technical University Vienna, Austria

SAM-P7.3: DISTRIBUTED DETECTION OVER FADING MACS WITH MULTIPLE ANTENNAS AT THE FUSION CENTER 2894

Mahesh Banavar, Arizona State University, United States; Anthony Smith, L-3 Communications, United States; Cihan Tepedelenlioglu, Andreas Spanias, Arizona State University, United States

SAM-P7.4: A STUDY OF HYPERPLANE-BASED VECTOR QUANTIZATION FOR DISTRIBUTED ESTIMATION 2898

Jun Fang, Hongbin Li, Stevens Institute of Technology, United States

SAM-P7.5: UNIDIRECTIONAL GRAPH-BASED WAVELET TRANSFORMS FOR EFFICIENT DATA GATHERING IN SENSOR NETWORKS 2902

Sunil K. Narang, Godwin Shen, Antonio Ortega, University of Southern California, United States

SAM-P7.6: DYNAMIC BIT ALLOCATION FOR TARGET TRACKING IN SENSOR NETWORKS WITH QUANTIZED MEASUREMENTS 2906

Onur Ozdemir, ANDRO Computational Solutions, LLC, United States; Ruixin Niu, Pramod K. Varshney, Syracuse University, United States

SAM-P7.7: CHANNEL-AWARE DECISION FUSION WITH UNKNOWN LOCAL SENSOR DETECTION PROBABILITY 2910

Jwo-Yuh Wu, Chan-Wei Wu, National Chiao Tung University, Taiwan; Tsang-Yi Wang, National Sun Yat-Sen University, Taiwan; Ta-Sung Lee, National Chiao Tung University, Taiwan

SAM-P7.8: TYPE-BASED MULTIPLE-ACCESS WITH BANDWIDTH EXTENSION FOR THE DECENTRALIZED ESTIMATION IN WIRELESS SENSOR NETWORKS 2914

Xin Wang, Chenyang Yang, Beihang University, China

SAM-P7.9: LEAST-SQUARES BASED FEATURE EXTRACTION AND SENSOR FUSION FOR EXPLOSIVE DETECTION 2918

Narayan Kovvali, Arizona State University, United States; Chad Prior, Karel Cizek, Michal Galik, University of California, San Diego, United States; Alvaro Diaz, Erica Forzani, Avi Cagan, Arizona State University, United States; Joseph Wang, University of California, San Diego, United States; Nongjian Tao, Douglas Cochran, Andreas Spanias, Arizona State University, United States; Ray Tsui, Raydis LLC, United States

SAM-P7.10: MAXIMIZING THE LIFETIME OF CLUSTERS WITH SLEPIAN-WOLF CODING 2922

Tianqi Wang, Wendi Heinzelman, Alireza Seyed, Azadeh Vosoughi, University of Rochester, United States

SAM-P7.11: DISTRIBUTED RECONSTRUCTION OF TIME-VARYING SPATIAL FIELDS BASED ON CONSENSUS PROPAGATION 2926

Valentin Schwarz, Gerald Matz, Vienna University of Technology, Austria

SPED-L1: SIGNAL PROCESSING EDUCATION

SPED-L1.1: ADVERTISE YOUR A/D CONVERTER, A SP TEACHING STRATEGY 2930

Roxana Saint-Nom, Buenos Aires Institute of Technology, Argentina

SPED-L1.2: SOFTWARE DEFINED RADIO: INEXPENSIVE HARDWARE AND SOFTWARE TOOLS	2934
<i>Thad Welch, Boise State University, United States; Cameron Wright, University of Wyoming, United States; Michael Morrow, University of Wisconsin-Madison, United States</i>	
SPED-L1.3: A “RESEARCH EXPERIENCE FOR UNDERGRADUATES” IN SIGNAL PROCESSING, CODING AND COMMUNICATIONS	2938
<i>Todd Moon, Jacob Gunther, Utah State University, United States</i>	
SPED-L1.4: BUILDING A WEB PLATFORM FOR LEARNING ADVANCED DIGITAL COMMUNICATIONS USING A MIMO TESTBED	2942
<i>Luis Vielva, Javier Vía, Jesús Gutiérrez, Óscar González, Jesús Ibáñez, Ignacio Santamaría, University of Cantabria, Spain</i>	
 SPCOM-L1: SPECTRUM SENSING FOR COGNITIVE RADIO I	
SPCOM-L1.1: TWO-STAGE SPECTRUM SENSING FOR COGNITIVE RADIOS	2946
<i>Sina Maleki, Delft University of Technology, Netherlands; Ashish Pandharipande, Philips Research, Netherlands; Geert Leus, Delft University of Technology, Netherlands</i>	
SPCOM-L1.2: SEQUENTIAL COOPERATIVE SENSING FOR MULTI-CHANNEL COGNITIVE RADIOS	2950
<i>Seung-Jun Kim, Georgios Giannakis, University of Minnesota, United States</i>	
SPCOM-L1.3: MULTIAN TENNA SPECTRUM SENSING: DETECTION OF SPATIAL CORRELATION AMONG TIME-SERIES WITH UNKNOWN SPECTRA	2954
<i>David Ramirez, Javier Via, Ignacio Santamaria, University of Cantabria, Spain; Roberto Lopez-Valcarce, University of Vigo, Spain; Louis L. Scharf, Colorado State University, United States</i>	
SPCOM-L1.4: WIDEBAND SPECTRAL ESTIMATION FROM COMPRESSED MEASUREMENTS EXPLOITING SPECTRAL A PRIORI INFORMATION IN COGNITIVE RADIO SYSTEMS	2958
<i>Gonzalo Vazquez-Vilar, Roberto Lopez-Valcarce, Carlos Mosquera, Nuria Gonzalez-Prelcic, University of Vigo, Spain</i>	
SPCOM-L1.5: SEMI-BLIND LOCALLY OPTIMUM DETECTION FOR SPECTRUM SENSING IN COGNITIVE RADIO	2962
<i>Marco Cardenas-Juarez, Mounir Ghogho, Ananthram Swami, University of Leeds, United Kingdom</i>	
SPCOM-L1.6: ADAPTIVE SPECTRUM SENSING FOR AGILE COGNITIVE RADIOS	2966
<i>Ali Tajer, Rui Castro, Xiaodong Wang, Columbia University, United States</i>	
 SPCOM-L2: DISTRIBUTED ESTIMATION IN SENSOR NETWORKS	
SPCOM-L2.1: A GREEDY APPROACH TO THE DISTRIBUTED KARHUNEN-LOEVE TRANSFORM	2970
<i>Alon Amar, Delft University of Technology, Netherlands; Amir Leshem, Bar Ilan University, Israel; Michael Gastpar, University of California, Berkeley, United States</i>	
SPCOM-L2.2: CONSENSUS IN CORRELATED RANDOM TOPOLOGIES: WEIGHTS FOR FINITE TIME HORIZON	2974
<i>Dusan Jakovetic, Instituto Superior Tecnico, Portugal and Carnegie Mellon University, United States; João Xavier, Instituto Superior Técnico, Portugal; José M F Moura, Carnegie Mellon University, United States</i>	
SPCOM-L2.3: DISTRIBUTED LASSO FOR IN-NETWORK LINEAR REGRESSION	2978
<i>Juan Andres Bazerque, Gonzalo Mateos, Georgios B. Giannakis, University of Minnesota, United States</i>	

SPCOM-L2.4: ASYMPTOTICALLY OPTIMAL POWER-CONSTRAINED DISTRIBUTED ESTIMATION	2982
<i>Marco Guerriero, NATO Undersea Research Centre, Italy; Peter Willett, University of Connecticut, United States; Stefano Marano, Vincenzo Matta, University of Salerno, Italy</i>	
SPCOM-L2.5: DESIGNING THE PARAMETERS OF HIGH DIMENSIONAL CONSENSUS: MULTI-OBJECTIVE OPTIMIZATION AND PARETO-OPTIMALITY	2986
<i>Usman Khan, Soumya Kar, Jose Moura, Carnegie Mellon University, United States</i>	
SPCOM-L2.6: DISTRIBUTED ESTIMATION WITH CONSTANT MODULUS SIGNALS OVER MULTIPLE ACCESS CHANNELS	2990
<i>Cihan Tepedelenlioglu, Adarsh Narasimhamurthy, Arizona State University, United States</i>	
 SPCOM-L3: COGNITIVE RADIO, RESOURCE ALLOCATION, AND GAME THEORY	
SPCOM-L3.1: DESIGN OF COGNITIVE RADIO SYSTEMS UNDER TEMPERATURE-INTERFERENCE CONSTRAINTS: A VARIATIONAL INEQUALITY APPROACH	2994
<i>Jong-Shi Pang, University of Illinois at Urbana-Champaign, United States; Gesualdo Scutari, Daniel P. Palomar, Hong Kong University of Science and Technology, Hong Kong SAR of China; Francisco Fracchini, Sapienza Univ. of Rome, Italy</i>	
SPCOM-L3.2: COMPETITIVE SPECTRUM SHARING IN SYMMETRIC FADING CHANNEL WITH INCOMPLETE INFORMATION	2998
<i>Yair Noam, Tel-Aviv University, Israel; Amir Leshem, Bar-Ilan University, Israel; Hagit Messer, Tel-Aviv University, Israel</i>	
SPCOM-L3.3: CONCAVE RESOURCE ALLOCATION PROBLEMS FOR INTERFERENCE COUPLED WIRELESS SYSTEMS	3002
<i>Holger Boche, Siddharth Naik, Technical University of Berlin, Germany; Tansu Alpcan, Deutsche Telekom Laboratories, Germany</i>	
SPCOM-L3.4: A STACKELBERG GAME APPROACH TO DISTRIBUTED SPECTRUM MANAGEMENT	3006
<i>Meisam Razaviyayn, Yao Morin, Zhi-Quan Luo, University of Minnesota, United States</i>	
SPCOM-L3.5: DISTRIBUTED LEARNING IN COGNITIVE RADIO NETWORKS: MULTI-ARMED BANDIT WITH DISTRIBUTED MULTIPLE PLAYERS	3010
<i>Keqin Liu, Qing Zhao, University of California, Davis, United States</i>	
SPCOM-L3.6: DISTRIBUTED JOINT POWER AND ADMISSION CONTROL FOR AD-HOC AND COGNITIVE UNDERLAY NETWORKS	3014
<i>Ioannis Mitliagkas, Nicholas Sidiropoulos, Technical University of Crete, Greece; Ananthram Swami, Army Research Laboratory, United States</i>	
 SPCOM-L4: RELAY AND COOPERATIVE SYSTEMS I	
SPCOM-L4.1: A SPECTRALLY EFFICIENT NONORTHOGONAL AMPLIFY-AND-FORWARD PROTOCOL FOR COOPERATIVE WIRELESS NETWORKS	3018
<i>Kefei Lu, Jing Liu, Xiaodong Cai, University of Miami, United States</i>	
SPCOM-L4.2: ADAPTIVE TRANSMIT ANTENNA SELECTION IN MIMO AMPLIFY-AND-FORWARD RELAY CHANNELS	3022
<i>Kien Truong, Robert Heath, University of Texas at Austin, United States</i>	
SPCOM-L4.3: TWO-WAY RELAYING FOR ENERGY CONSTRAINED SYSTEMS: JOINT TRANSMIT POWER OPTIMIZATION	3026
<i>Yupeng Jia, Azadeh Vosoughi, University of Rochester, United States</i>	

SPCOM-L4.4: RANDOMIZED SPACE-TIME BLOCK CODING FOR DISTRIBUTED AMPLIFY-AND-FORWARD COOPERATIVE RELAYS	3030
<i>Francesco Verde, University Federico II, Naples, Italy; Anna Scaglione, University of California, Davis, United States</i>	
SPCOM-L4.5: DISTRIBUTED BEAMFORMING AND MODE SELECTION BASED ON INSTANTANEOUS SYSTEM THROUGHPUT	3034
<i>Jingon Joung, Institute for Inforcomm Research (I2R), Singapore; Ali H. Sayed, University of California, Los Angeles, United States</i>	
SPCOM-L4.6: SOURCE-RELAY OPTIMIZATION FOR A TWO-WAY MIMO RELAY SYSTEM	3038
<i>Shengyang Xu, Yingbo Hua, University of California, Riverside, United States</i>	
SPCOM-L5: BEAMFORMING AND MIMO I	
SPCOM-L5.1: SECRECY RATE MAXIMIZATION OF A MISO CHANNEL WITH MULTIPLE MULTI-ANTENNA EAVESDROPPERS VIA SEMIDEFINITE PROGRAMMING	3042
<i>Qiang Li, Wing-Kin Ma, Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-L5.2: OUTAGE-OPTIMAL TRANSMISSION IN MULTIUSER-MIMO KRONECKER CHANNELS	3046
<i>Sagnik Ghosh, Bhaskar Rao, James Zeidler, University of California, San Diego, United States</i>	
SPCOM-L5.3: FEEDBACK REDUCTION IN MIMO BROADCAST CHANNELS WITH LMMSE RECEIVERS	3050
<i>Matthew Pugh, Bhaskar Rao, University of California, San Diego, United States</i>	
SPCOM-L5.4: LIMITED FEEDBACK BEAMFORMING FOR TEMPORALLY CORRELATED MIMO CHANNELS WITH OTHER CELL INTERFERENCE	3054
<i>Salam Akoum, Robert Heath, University of Texas at Austin, United States</i>	
SPCOM-L5.5: MINIMAL ANTENNA-SUBSET SELECTION UNDER CAPACITY CONSTRAINT FOR POWER-EFFICIENT MIMO SYSTEMS: A RELAXED L1 MINIMIZATION APPROACH	3058
<i>Masahiro Yukawa, RIKEN Brain Science Institute, Japan; Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPCOM-L5.6: A DUAL PERSPECTIVE ON SEPARABLE SEMIDEFINITE PROGRAMMING WITH APPLICATIONS TO OPTIMAL BEAMFORMING	3062
<i>Yongwei Huang, Daniel P. Palomar, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
SPCOM-L6: COMMUNICATIONS OVER TIME-VARYING CHANNELS	
SPCOM-L6.1: PRECONDITIONED ITERATIVE INTER-CARRIER INTERFERENCE CANCELLATION FOR OFDM RECEPTION IN RAPIDLY VARYING CHANNELS	3066
<i>Andrea Ancora, Giuseppe Montalbano, ST-Ericsson, France; Dirk T. M. Slock, EURECOM, France</i>	
SPCOM-L6.2: LEARNING IN GAUSSIAN MARKOV RANDOM FIELDS	3070
<i>Thomas Riedl, Andrew Singer, Jun Won Choi, University of Illinois at Urbana-Champaign, United States</i>	
SPCOM-L6.3: ZF-DFE TRANSCEIVER DESIGN FOR TIME-VARYING MIMO CHANNELS USING SPACE-TIME GENERALIZED TRIANGULAR DECOMPOSITION	3074
<i>Chih-Hao Liu, P. P. Vaidyanathan, California Institute of Technology, United States</i>	
SPCOM-L6.4: OPTIMAL BASIS FOR BANDED CHANNEL EQUALIZERS IN OFDM SYSTEM OVER DOUBLY SELECTIVE CHANNELS	3078
<i>Shuichi Ohno, Masayoshi Nakamoto, Hiroshima University, Japan</i>	
SPCOM-L6.5: MULTICHANNEL-COMPRESSIVE ESTIMATION OF DOUBLY SELECTIVE CHANNELS IN MIMO-OFDM SYSTEMS: EXPLOITING AND ENHANCING JOINT SPARSITY	3082
<i>Daniel Eiwien, University of Vienna, Austria; Georg Tauböck, Franz Hlawatsch, Vienna University of Technology, Austria; Holger Rauhut, University of Bonn, Austria; Nicolai Czink, Telecommunications Research Center Vienna (ftw.), Austria</i>	

SPCOM-L6.6: ADAPTIVE BEAM TRACKING FOR INTERFERENCE ALIGNMENT FOR MULTIUSER TIME-VARYING MIMO INTERFERENCE CHANNELS	3086
<i>Heejung Yu, Youngchul Sung, Haksoo Kim, Yong H. Lee, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
 SPCOM-P1: SPECTRUM SENSING FOR COGNITIVE RADIO II	
SPCOM-P1.1: A PERFORMANCE STUDY OF NOVEL SEQUENTIAL ENERGY DETECTION METHODS FOR SPECTRUM SENSING	3090
<i>Nikhil Kundargi, Ahmed Tewfik, University of Minnesota, United States</i>	
SPCOM-P1.2: COMPRESSIVE DETECTION FOR WIDE-BAND SPECTRUM SENSING	3094
<i>Veria Havary-Nassab, Sadiq Hassan, Shahrokh Valaee, University of Toronto, Canada</i>	
SPCOM-P1.3: COUNTERING BYZANTINE ATTACKS IN COGNITIVE RADIO NETWORKS	3098
<i>Ankit Rawat, Priyank Anand, Indian Institute of Technology, Kanpur, India; Hao Chen, Pramod Varshney, Syracuse University, United States</i>	
SPCOM-P1.4: SPECTRAL COVARIANCE FOR SPECTRUM SENSING, WITH APPLICATION TO IEEE 802.22	3102
<i>Jaeweon Kim, Jeffrey Andrews, University of Texas at Austin, United States</i>	
SPCOM-P1.5: AM-SIGNAL DETECTION IN COGNITIVE RADIOS USING FIRST-ORDER CYCLOSTATIONARITY	3106
<i>Yi Zhou, Khalid Qaraqe, Erchin Serpedin, Texas A&M University, United States; Octavia Dobre, Memorial University of Newfoundland, Canada</i>	
SPCOM-P1.6: SPECTRUM SENSING OF ORTHOGONAL SPACE-TIME BLOCK CODED SIGNALS WITH MULTIPLE RECEIVE ANTENNAS	3110
<i>Erik Axell, Erik G. Larsson, Linköping University, Sweden</i>	
SPCOM-P1.7: COLLABORATIVE SPECTRUM SENSING FROM SPARSE OBSERVATIONS USING MATRIX COMPLETION FOR COGNITIVE RADIO NETWORKS	3114
<i>Jia (Jasmine) Meng, University of Houston, United States; Wotao Yin, Rice University, United States; Husheng Li, University of Tennessee, Knoxville, United States; Ekram Hossain, University of Manitoba, Canada; Zhu Han, University of Houston, United States</i>	
SPCOM-P1.8: TWO-STAGE SPECTRUM DETECTION IN COGNITIVE RADIO NETWORKS	3118
<i>Siavash Fazeli-Dehkordy, Konstantinos Plataniotis, Subbarayan Pasupathy, University of Toronto, Canada</i>	
SPCOM-P1.9: PARAMETER ESTIMATION OF MULTIPLE PULSE TRAINS FOR ILLUMINATION SENSING	3122
<i>Hongming Yang, Eindhoven University of Technology, Netherlands; Tim Schenk, Philips Research Europe - Eindhoven, Netherlands; Jan Bergmans, Eindhoven University of Technology, Netherlands; Ashish Pandharipande, Philips Research Europe - Eindhoven, Netherlands</i>	
SPCOM-P1.10: BANDWIDTH EFFICIENT COMBINATION FOR COOPERATIVE SPECTRUM SENSING IN COGNITIVE RADIO NETWORKS	3126
<i>Xiangwei Zhou, Geoffrey Li, Georgia Institute of Technology, United States; Dongdong Li, Dandan Wang, Anthony Soong, Huawei Technologies, United States</i>	
SPCOM-P1.11: DIVERSITY-BASED SPECTRUM SENSING POLICY FOR DETECTING PRIMARY SIGNALS OVER MULTIPLE FREQUENCY BANDS	3130
<i>Jan Oksanen, Visa Koivunen, Jarmo Lundén, Helsinki University of Technology, Finland; Anu Huttunen, Nokia, Finland</i>	

SPCOM-P2: RESOURCE ALLOCATION AND GAME THEORY

SPCOM-P2.1: EFFICIENT WEIGHTED-SUM-RATE MAXIMIZATION FOR A CLASS OF 3134 HALF-DUPLEX COOPERATIVE SYSTEMS

Wessam Mesbah, Texas A&M University at Qatar, Qatar; Timothy Davidson, McMaster University, Canada

SPCOM-P2.2: ADMISSION CONTROL FOR AUTONOMOUS WIRELESS LINKS WITH 3138 POWER CONSTRAINTS

Michal Kaliszán, Slawomir Stanczak, Fraunhofer German-Sino Lab for Mobile Communications MCI, Germany; Nicholas Bambos, Stanford University, United States

SPCOM-P2.3: APPLICATION OF GRADIENT ALGORITHM FOR OPTIMIZING POWER 3142 ALLOCATION IN DSL SYSTEMS

Ali Kalakech, Jerome Louveaux, Luc Vandendorpe, Université catholique de Louvain, Belgium

SPCOM-P2.4: PARETO-OPTIMAL SOLUTIONS OF NASH BARGAINING RESOURCE 3146 ALLOCATION GAMES WITH SPECTRAL MASK AND TOTAL POWER CONSTRAINTS

Jie Gao, Sergiy Vorobyov, Hai Jiang, University of Alberta, Canada

SPCOM-P2.5: ADAPTIVE RESOURCE ALLOCATION FOR SPACE-TIME CODED DS-CDMA 3150 SYSTEMS

Christos Masouros, Emad Alsusa, Ulises Pineda Rico, University of Manchester, United Kingdom

SPCOM-P2.6: STOCHASTIC CROSS-LAYER RESOURCE ALLOCATION FOR WIRELESS 3154 NETWORKS USING ORTHOGONAL ACCESS: OPTIMALITY AND DELAY ANALYSIS

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

SPCOM-P2.7: ROBUST RATE-MAXIMIZATION GAME UNDER BOUNDED CHANNEL 3158 UNCERTAINTY

Amod J.G. Anandkumar, Loughborough University, United Kingdom; Animashree Anandkumar, Massachusetts Institute of Technology, United States; Sangarapillai Lambotharan, Jonathon Chambers, Loughborough University, United Kingdom

SPCOM-P2.8: RANDOMIZED DECENTRALIZED “GOOD NEIGHBOR” DSA BASED ON 3162 ADAPTIVE ANTENNA ARRAY INTERFERENCE MITIGATION DIVERSITY

Alexandr Kuzminskiy, Alcatel-Lucent, United Kingdom; Yuri Abramovich, Defence Science and Technology Organization, Australia

SPCOM-P2.9: SPATIAL RESOURCE ALLOCATION FOR THE MULTIUSER MULTICARRIER 3166 MIMO BROADCAST CHANNEL - A QOS OPTIMIZATION PERSPECTIVE

Christian Guthy, Wolfgang Utschick, Technische Universität München, Germany; Guido Dietl, DCOMO Communications Laboratories Europe, Germany

SPCOM-P2.10: A NOVEL APPROACH FOR POWER-CONTROL IN A MULTI-USER DATA 3170 TRANSMISSION SYSTEM

Joachim Schenk, Technische Universität München, Germany; Heinrich Schenk, Infineon Technologies AG, Germany

SPCOM-P2.11: ACTIVE COOPERATION BETWEEN PRIMARY USERS AND COGNITIVE 3174 RADIO USERS IN COGNITIVE AD-HOC NETWORKS

Weifeng Su, State University of New York at Buffalo, United States; John Matyjás, Air Force Research Laboratory, United States; Stella Batalama, State University of New York at Buffalo, United States

SPCOM-P2.12: JOINT ITERATIVE POWER ALLOCATION AND INTERFERENCE 3178 SUPPRESSION ALGORITHMS FOR COOPERATIVE SPREAD SPECTRUM NETWORKS

Rodrigo de Lamare, University of York, United Kingdom

SPCOM-P3: CHANNEL ESTIMATION AND EQUALIZATION, PRECODING

SPCOM-P3.1: TURBO EQUALIZATION OF TWO-DIMENSIONAL INTERSYMBOL INTERFERENCE CHANNELS USING GAUSSIAN BELIEF PROPAGATION 3182

Frederic Lehmann, INSTITUT TELECOM, TELECOM SudParis, France

SPCOM-P3.2: TRAINING SEQUENCE DESIGN FOR JOINT CHANNEL AND I/Q IMBALANCE PARAMETER ESTIMATION IN MOBILE SC-FDE TRANSCEIVERS 3186

Sudharsan Narayanan, Balachander Narasimhan, Naofal Al-Dhahir, University of Texas at Dallas, United States

SPCOM-P3.3: MIMO-OFDM CHANNEL ESTIMATION IN THE PRESENCE OF I/Q IMBALANCE AND PHASE NOISE FOR IEEE 802.11N 3190

Payam Rabiei, Won Namgoong, Naofal Al-Dhahir, University of Texas at Dallas, United States

SPCOM-P3.4: LOW COMPLEXITY ITERATIVE DETECTION IN THE PRESENCE OF NUISANCE PARAMETERS 3194

Onur Oguz, Universite catholique de Louvain, Belgium; Cedric Herzet, Campus universitaire de Beaulieu, France; Luc Vandendorpe, Universite catholique de Louvain, Belgium

SPCOM-P3.5: BLIND MMOE CHANNEL SHORTENING FOR MIMO-OFDM SYSTEMS OPERATING OVER HIGHLY FREQUENCY-SELECTIVE CHANNELS 3198

Donatella Darsena, Università di Napoli Parthenope, Italy; Giacinto Gelli, Luigi Paura, Francesco Verde, Università degli Studi di Napoli Federico II, Italy

SPCOM-P3.6: BLOCK DIAGONAL GMD FOR ZERO-PADDED MIMO FREQUENCY SELECTIVE CHANNELS WITH ZERO-FORCING DFE 3202

Ching-Chih Weng, P. P. Vaidyanathan, California Institute of Technology, United States

SPCOM-P3.7: A NEW ADAPTIVE TURBO EQUALIZER WITH SOFT INFORMATION CLASSIFICATION 3206

Kyeongyeon Kim, Jun Won Choi, Andrew Singer, Kyungtae Kim, University of Illinois at Urbana Champaign, United States

SPCOM-P3.8: A BLIND CHANNEL SHORTENING CRITERION BASED ON HIGH-ORDER CUMULANTS 3210

Huy-Dung Han, Zhi Ding, University of California, Davis, United States

SPCOM-P3.9: B-SPLINE BASED JOINT CHANNEL AND FREQUENCY OFFSET ESTIMATION IN DOUBLY-SELECTIVE FADING CHANNELS 3214

Rami Khal, Yuriy Zakharov, Junruo Zhang, University of York, United Kingdom

SPCOM-P3.10: VARIATIONAL BAYESIAN BLIND ESTIMATION OF SIMO CHANNELS 3218

Koji Harada, Hideaki Sakai, Kyoto University, Japan

SPCOM-P3.11: EFFICIENT COMPUTATION OF THE REALIZABLE MIMO DFE 3222

Sander Wahls, Holger Boche, Technische Universität Berlin, Germany

SPCOM-P3.12: MULTIPATH TIME-OF-ARRIVAL ESTIMATION VIA MODIFIED PROJECTION ONTO CONVEX SETS 3226

Wen-Jun Zeng, Xiamen University, China; Xian-Da Zhang, Tsinghua University, China; Xi-Lin Li, University of Maryland, Baltimore County, United States; En Cheng, Xiamen University, China

SPCOM-P4: RELAY AND COOPERATIVE SYSTEMS II

SPCOM-P4.1: BEST-EFFORT COOPERATIVE COMMUNICATION WITHOUT DEDICATED RELAYS 3230

Nate Goergen, K.J. Ray Liu, T. Charles Clancy, University of Maryland, College Park, United States

SPCOM-P4.2: BIDIRECTIONAL RELAYING IN WIRELESS NETWORKS—IMPACT OF DEGREE OF COORDINATION	3234
<i>Rafael F. Wyrembelski, Igor Bjelakovic, Holger Boche, Technische Universität Berlin, Germany</i>	
SPCOM-P4.3: OFDM AMPLIFY-AND-FORWARD TWO-WAY RELAYING FOR MIMO MULTIUSER NETWORKS	3238
<i>Rui Zhao, Luxi Yang, Southeast University, China; Wei-Ping Zhu, Concordia University, Canada; Zhenya He, Southeast University, China</i>	
SPCOM-P4.4: PERFORMANCE ANALYSIS AND OPTIMIZATION FOR ARQ DECODE-AND-FORWARD RELAYING PROTOCOL IN FAST FADING CHANNELS	3242
<i>Sangkook Lee, Weifeng Su, Stella Batalama, State University of New York at Buffalo, United States; John Matyjas, Air Force Research Laboratory, United States</i>	
SPCOM-P4.5: FILTER-AND-FORWARD MULTIPLE PEER-TO-PEER BEAMFORMING IN RELAY NETWORKS WITH FREQUENCY SELECTIVE CHANNELS	3246
<i>Adrian Schad, Haihua Chen, Alex Gershman, Darmstadt University of Technology, Germany; Shahram Shahbazpanahi, University of Ontario Institute of Technology, Canada</i>	
SPCOM-P4.6: ROBUST BEAMFORMING FOR AMPLIFY-AND-FORWARD MIMO RELAY SYSTEMS BASED ON QUADRATIC MATRIX PROGRAMMING	3250
<i>Chengwen Xing, Shaodan Ma, Yik-Chung Wu, Tung-Sang Ng, University of Hong Kong, Hong Kong SAR of China</i>	
SPCOM-P4.7: A LOW-COMPLEXITY RELAY TRANSMIT STRATEGY FOR TWO-WAY RELAYING WITH MIMO AMPLIFY AND FORWARD RELAYS	3254
<i>Florian Roemer, Martin Haardt, TU Ilmenau, Germany</i>	
SPCOM-P4.8: CHANNEL ALLOCATION FOR COOPERATIVE RELAYS IN COGNITIVE RADIO NETWORKS	3258
<i>Guodong Zhao, Chenyang Yang, Beihang University, China; Geoffrey Ye Li, Georgia Institute of Technology, United States; Dongdong Li, Anthony Soong, Huawei Technologies USA, United States</i>	
SPCOM-P4.9: PERFORMANCE ANALYSIS IN AF/DF RELAY NETWORKS WITH STRONG-PATH BEAMFORMING	3262
<i>Hyunjun Kim, Cihan Tepedelenlioglu, Arizona State University, United States</i>	
SPCOM-P4.10: ENHANCED TRELLIS BASED VECTOR QUANTIZATION FOR COORDINATED BEAMFORMING	3266
<i>Chun Kin Au Yeung, Purdue University, United States; Shahab Sanayei, Huawei Technologies, United States</i>	
SPCOM-P4.11: TRANSMIT STRATEGIES FOR THE MIMO TWO-WAY AMPLIFY-FORWARD CHANNEL WITH MULTIPLE RELAYS AND MMSE RECEIVER	3270
<i>Eduard Jorswieck, Dresden University of Technology, Germany; Aydin Sezgin, Ulm University, Germany</i>	
SPCOM-P4.12: ON THE COMPLEXITY OF OPTIMAL COORDINATED DOWNLINK BEAMFORMING	3274
<i>Ya-Feng Liu, Yu-Hong Dai, State Key Lab. of Scientific and Engineering Computing, China; Zhi-Quan Luo, University of Minnesota, United States</i>	
 SPCOM-P5: MULTICARRIER COMMUNICATIONS AND OFDM	
SPCOM-P5.1: TONE INJECTION WITH AGGRESSIVE CLIPPING PROJECTION FOR OFDM PAPR REDUCTION	3278
<i>Cagdas Tuna, Douglas L. Jones, University of Illinois at Urbana-Champaign, United States</i>	
SPCOM-P5.2: A NOVEL ACTIVE CONSTELLATION EXTENSION ALGORITHM WITH LOW PEAK POWER FOR PILOT-AIDED OFDM SYSTEMS	3282
<i>Kitaek Bae, Edward Powers, University of Texas at Austin, United States</i>	

SPCOM-P5.3: OFDM PEAK TO AVERAGE POWER RATIO REDUCTION USING SPARSE BIT-PLANE CODING	3286
<i>Cheng-Han Sung, Yu Hen Hu, University of Wisconsin-Madison, United States</i>	
SPCOM-P5.4: OPTIMIZING FREE SUBCARRIER INDEX TO MINIMIZE PEAK-TO-AVERAGE POWER RATIO FOR OFDM SYSTEMS	3290
<i>Qijia Liu, Georgia Institute of Technology, United States; Robert J. Baxley, Georgia Tech Research Institute, United States; Xiaoli Ma, G. Tong Zhou, Georgia Institute of Technology, United States</i>	
SPCOM-P5.5: TWO NOVEL COMPRESSED-SENSING ALGORITHMS FOR NBI DETECTION IN OFDM SYSTEMS	3294
<i>Ahmad Gomaa, K.M. Islam, Naofal Al-Dhahir, University of Texas at Dallas, United States</i>	
SPCOM-P5.6: ML CO-CHANNEL INTERFERENCE ESTIMATION FROM SINR MEASUREMENTS FOR MULTICELL OFDM DOWNLINK : BOUNDS AND PERFORMANCE ANALYSIS	3298
<i>Luc Vandendorpe, Jérôme Louveaux, Université catholique de Louvain, Belgium</i>	
SPCOM-P5.7: PERFORMANCE COMPARISON OF MIMO-OFDM TRANSMISSION SCHEMES IN THE PRESENCE OF I/Q IMBALANCE AND PHASE NOISE WITH PPLICATION TO IEEE 802.11N	3302
<i>Payam Rabieei, Won Namgoong, Naofal Al-Dhahir, University of Texas at Dallas, United States</i>	
SPCOM-P5.8: CLOSED-FORM BLIND CHANNEL ESTIMATION IN ORTHOGONALLY CODED MIMO-OFDM SYSTEMS	3306
<i>Nima Sarmadi, Alex B. Gershman, Technische Universität Darmstadt, Germany; Shahram Shahbazpanahi, University of Ontario, Canada</i>	
SPCOM-P5.9: OPTIMAL SPECTRUM SHARING AND POWER ALLOCATION FOR OFDM-BASED TWO-WAY RELAYING	3310
<i>Min Dong, Shahram Shahbazpanahi, University of Ontario Institute of Technology, Canada</i>	
SPCOM-P5.10: LINK ADAPTATION IN MIMO-OFDM WITH NON-UNIFORM CONSTELLATION SELECTION OVER SPATIAL STREAMS THROUGH SUPERVISED LEARNING	3314
<i>Robert Daniels, Robert Heath, University of Texas at Austin, United States</i>	
SPCOM-P5.11: COMPARATIVE EVALUATION OF THE DUAL TRANSFORM DOMAIN ECHO CANCELLER FOR DMT-BASED SYSTEMS	3318
<i>Neda Ehtiati, Benoit Champagne, McGill University, Canada</i>	
SPCOM-P5.12: LINEAR PRECODING BASED ON SWITCHED INTERLEAVING AND LIMITED FEEDBACK FOR INTERFERENCE SUPPRESSION IN DOWNLINK MULTI-ANTENNA MC-CDMA SYSTEMS	3322
<i>Yunlong Cai, Rodrigo de Lamare, University of York, United Kingdom; Didier Le Ruyet, CNAM, France</i>	
 SPCOM-P6: NETWORKING AND INFORMATION THEORY	
SPCOM-P6.1: ERGODIC STOCHASTIC OPTIMIZATION ALGORITHMS FOR WIRELESS COMMUNICATION AND NETWORKING	3326
<i>Alejandro Ribeiro, University of Pennsylvania, United States</i>	
SPCOM-P6.2: ALOHA WITH COLLISION RESOLUTION: PHYSICAL LAYER DESCRIPTION AND SOFTWARE DEFINED RADIO IMPLEMENTATION	3330
<i>Xin Liu, John Kountouriotis, Athina Petropulu, Kapil Dandekar, Drexel University, United States</i>	
SPCOM-P6.3: DISTRIBUTED COOPERATIVE MULTICAST IN WIRELESS NETWORKS: PERFORMANCE ANALYSIS AND OPTIMAL POWER ALLOCATION	3334
<i>H. Vicky Zhao, University of Alberta, Canada; Weifeng Su, State University of New York at Buffalo, United States</i>	

SPCOM-P6.4: DISTRIBUTED NETWORK DECOMPOSITION: A PROBABILISTIC GREEDY APPROACH	3338
<i>Yanbing Zhang, Huaiyu Dai, North Carolina State University, United States</i>	
SPCOM-P6.5: QUANTIFYING INFORMATION RATE LOSSES WITH ZERO-FORCING AND MAXIMUM-LIKELIHOOD DETECTORS	3342
<i>Jiayi Xiao, Xiaoli Ma, Steven W. McLaughlin, Georgia Institute of Technology, United States</i>	
SPCOM-P6.6: AN ALGORITHM FOR MAXIMIZING A QUOTIENT OF TWO HERMITIAN FORM DETERMINANTS WITH DIFFERENT EXPONENTS	3346
<i>Raphael Hunger, Technische Universität München, Germany; Paul de Kerret, Technische Universität München, Germany; Michael Joham, Technische Universität München, Germany</i>	
SPCOM-P6.7: STRUCTURED DIRTY-PAPER CODING USING LOW-DENSITY LATTICES	3350
<i>Sang Hyun Lee, Ankit Ghiya, Sriram Vishwanath, University of Texas at Austin, United States; Sung Soo Hwang, Sunghwan Kim, Samsung Electronics, United States</i>	
SPCOM-P6.8: ADAPTIVE NON-ASYMMETRIC SLEPIAN-WOLF DECODING USING PARTICLE FILTERING BASED BELIEF PROPAGATION	3354
<i>Samuel Cheng, Shuang Wang, Lijuan Cui, University of Oklahoma, United States</i>	
SPCOM-P6.9: BIT-PLANE ARITHMETIC CODING FOR LAPLACIAN SOURCE	3358
<i>Haibin Huang, Haiyan Shu, Susanto Rahardja, Institute for Infocomm Research, Singapore</i>	
SPCOM-P6.10: OPTIMAL INPUT COVARIANCE FOR ACHIEVING SECRECY CAPACITY IN GAUSSIAN MIMO WIRETAP CHANNELS	3362
<i>Jiangyuan Li, Athina Petropulu, Drexel University, United States</i>	
SPCOM-P6.11: ON THE IMPROVEMENT OF DIVERSITY-MULTIPLEXING GAIN TRADEOFF IN A TRAINING BASED TDD-SIMO SYSTEM	3366
<i>Bharath Bettagere Nagaraja, Chandra Murthy, Indian Institute of Science, India</i>	
SPCOM-P6.12: ON THE OUTAGE AND DIVERSITY-MULTIPLEXING TRADEOFF OF BROADCAST CHANNELS WITH 1-BIT FEEDBACK	3370
<i>Bo Niu, Alexander Haimovich, New Jersey Institute of Technology, United States</i>	
 SPCOM-P7: DISTRIBUTED DETECTION AND ESTIMATION, MULTIUSER MIMO	
SPCOM-P7.1: PARTICLE FILTER ADAPTATION FOR DISTRIBUTED SENSORS VIA SET-MEMBERSHIP	3374
<i>Shahrokh Farahmand, Stergios Roumeliotis, Georgios Giannakis, University of Minnesota, United States</i>	
SPCOM-P7.2: GUARANTEED ROBUST DISTRIBUTED ESTIMATION IN A NETWORK OF SENSORS	3378
<i>Jean-Benoist Leger, Michel Kieffer, L2S - CNRS - SUPELEC Univ Paris-Sud, France</i>	
SPCOM-P7.3: GREEN MODULATION IN DENSE WIRELESS SENSOR NETWORKS	3382
<i>Jamshid Abouei, Konstantinos N. Plataniotis, Subbarayan Pasupathy, University of Toronto, Canada</i>	
SPCOM-P7.4: ENERGY-EFFICIENT DECENTRALIZED EVENT DETECTION IN LARGE-SCALE WIRELESS SENSOR NETWORKS	3386
<i>Qing Ling, University of Science and Technology of China, China; Fanzi Zeng, Hunan University, China; Zhi Tian, Michigan Technological University, United States</i>	
SPCOM-P7.5: SENSOR-TO-SENSOR ASSISTANCE FOR DISTRIBUTED SIGNAL DETECTION	3390
<i>Sadiq Ali, Jose A. Lopez-Salcedo, Gonzalo Seco-Granados, Universitat Autònoma de Barcelona (UAB), Spain</i>	

SPCOM-P7.6: COMPUTING FUNCTIONS VIA SIMO MULTIPLE-ACCESS CHANNELS: HOW MUCH CHANNEL KNOWLEDGE IS NEEDED?	3394
<i>Mario Goldenbaum, Slawomir Stanczak, Fraunhofer German-Sino Lab for Mobile Communications, Germany</i>	
SPCOM-P7.7: LOW-COMPLEXITY AND HIGH-PERFORMANCE SOFT MIMO DETECTION BASED ON DISTRIBUTED M-ALGORITHM THROUGH TRELIS-DIAGRAM	3398
<i>Yang Sun, Joseph Cavallaro, Rice University, United States</i>	
SPCOM-P7.8: AN EFFICIENT SIGNALING FOR MULTI-MODE TRANSMISSION IN MULTI-USER MIMO	3402
<i>Nima Seifi, Tony Ottosson, Mats Viberg, Chalmers University of Technology, Sweden; Mikael Coldrey, Ericsson AB, Sweden; Andreas Wolfgang, Qamcom Technology AB, Sweden</i>	
SPCOM-P7.9: A VECTOR PERTURBATION WITH VIRTUAL USERS FOR MULTIUSER MIMO DOWNLINK	3406
<i>Byungju Lee, Byonghyo Shim, School of Information and Communications, Republic of Korea</i>	
SPCOM-P7.10: LINEAR TRANSCEIVER DESIGN IN A MULTIUSER MIMO SYSTEM WITH QUANTIZED CHANNEL STATE INFORMATION	3410
<i>Muhammad Nazmul Islam, Raviraj Adve, University of Toronto, Canada</i>	
SPCOM-P7.11: USING A NEW STRUCTURED JOINT CONGRUENCE (STJOCO) TRANSFORMATION OF HERMITIAN MATRICES FOR PRECODING IN MULTI-USER MIMO SYSTEMS	3414
<i>Bin Song, Florian Roemer, Martin Haardt, Ilmenau University of Technology, Germany</i>	
 SPCOM-P8: BEAMFORMING AND MIMO II	
SPCOM-P8.1: SUM-RATE OF MIMO TWO-WAY RELAYING WITH IMPERFECT CSI	3418
<i>Ali Panah, Robert Heath Jr., University of Texas at Austin, United States</i>	
SPCOM-P8.2: LEVERAGING TEMPORAL CORRELATION FOR LIMITED FEEDBACK MULTIPLE ANTENNAS SYSTEMS	3422
<i>Taejoon Kim, David Love, Purdue University, United States; Bruno Clerckx, Samsung Electronics, Republic of Korea</i>	
SPCOM-P8.3: FEEDBACK BEAMFORMER DESIGN WITH OVERSAMPLING ADC'S IN MULTI-ANTENNA SYSTEMS	3426
<i>Vijay Venkateswaran, Alle-Jan van der Veen, Delft University of Technology, Netherlands</i>	
SPCOM-P8.4: TRANSMIT BEAMFORMING FOR MISO FREQUENCY-SELECTIVE CHANNELS WITH TOTAL AND PER-ANTENNA POWER CONSTRAINTS	3430
<i>Qinfei Huang, Mounir Ghogho, University of Leeds, United Kingdom; Jibo Wei, University of Defence Technology, China</i>	
SPCOM-P8.5: RECEIVER DIVERSITY WITH BLIND FIR SIMO CHANNEL ESTIMATES	3434
<i>Samir Omar, Dirk Slock, EURECOM, France; Oussama Bazzi, Lebanese University, Lebanon</i>	
SPCOM-P8.6: PERFORMANCE ANALYSIS OF BLIND ADAPTIVE MIMO RECEIVERS	3438
<i>Balakumar Balasingam, Miodrag Bolic, University of Ottawa, Canada; Shahram Shahbazpanahi, University of Ontario Institute of Technology, Canada; T Kirubarajan, McMaster University, Canada</i>	
SPCOM-P8.7: CLOSED-FORM POWER ALLOCATION SCHEME FOR SPACE-TIME CODED MULTIPLE-ANTENNA SYSTEMS WITH IMPERFECT CSI	3442
<i>Quan Kuang, Shu-Hung Leung, City University of Hong Kong, Hong Kong SAR of China; Xiangbin Yu, Nanjing University of Aeronautics and Astronautics, China</i>	
SPCOM-P8.8: LATTICE-REDUCTION-AIDED MIMO DETECTION UNDER IMPERFECT CHANNEL STATE INFORMATION	3446
<i>Chiao-En Chen, National Chung Cheng University, Taiwan</i>	

SPCOM-P8.9: MULTI-BRANCH MMSE DECISION FEEDBACK DETECTION	3450
ALGORITHMS WITH ERROR PROPAGATION MITIGATION FOR MIMO SYSTEMS	
<i>Rodrigo de Lamare, University of York, United Kingdom; Didier Le Ruyet, Conservatoire National des Arts et Métiers (CNAM), France</i>	
SPCOM-P8.10: MIMO SVD-BASED MULTIPLEXING WITH IMPERFECT CHANNEL	3454
KNOWLEDGE	
<i>Michael Larsen, Brigham Young University, United States; Lee Swindlehurst, University of California, Irvine, United States</i>	
SPCOM-P8.11: SFBC DESIGN TRADEOFFS FOR MOBILE SC-FDMA WITH APPLICATION	3458
TO LTE-ADVANCED	
<i>Balachander Narasimhan, Naofal Al-Dhahir, Hlaing Minn, University of Texas at Dallas, United States</i>	
SPCOM-P8.12: ADAPTING MIMO TRANSMISSION MODE ALONG PATHS IN URBAN	3462
ENVIRONMENTS	
<i>Aliye Ozge Kaya, Wade Trappe, Larry J. Greenstein, Rutgers University, United States</i>	
 SPCOM-P9: COMMUNICATIONS	
SPCOM-P9.1: CODE-CONTROLLED 3D FREQUENCY HOPPING FOR JAMMING	3466
MITIGATION	
<i>Huahui Wang, Tongtong Li, Michigan State University, United States</i>	
SPCOM-P9.2: OPTIMAL DELAYED DECODING OF PREDICTIVELY ENCODED	3470
SOURCES	
<i>Vinay Melkote, Kenneth Rose, University of California, Santa Barbara, United States</i>	
SPCOM-P9.3: ON FEASIBLE SNR REGION FOR MULTICAST DOWNLINK CHANNEL:	3474
TWO USER CASE	
<i>Daniel Tomecki, Slawomir Stanczak, Fraunhofer German-Sino Lab for Mobile Communications, Germany</i>	
SPCOM-P9.4: ON THE QOS FEASIBILITY REGION IN THE VECTOR BROADCAST	3478
CHANNEL	
<i>Raphael Hunger, Michael Joham, Technische Universität München, Germany</i>	
SPCOM-P9.5: A NOISY FEEDBACK ENCODING SCHEME FOR THE GAUSSIAN CHANNEL	3482
<i>Zachary Chance, David J. Love, Purdue University, United States</i>	
SPCOM-P9.6: A NEW APPROACH FOR MITIGATING CARRIER PHASE MULTIPATH	3486
ERRORS IN MULTI-GNSS REAL-TIME KINEMATIC (RTK) RECEIVERS	
<i>Mohamed Sahmoudi, Ammar Kouki, René Landry, ETS University, Canada</i>	
SPCOM-P9.7: STATISTICAL MODELING OF CO-CHANNEL INTERFERENCE IN A FIELD	3490
OF POISSON DISTRIBUTED INTERFERERS	
<i>Kapil Gulati, Brian Evans, University of Texas at Austin, United States; Keith Tinsley, Intel Corporation, United States</i>	
SPCOM-P9.8: DOWNLINK QUALITY ESTIMATION IN UMTS-FDD SYSTEM :	3494
APPLICATION TO COGNITIVE RADIO	
<i>Lahouari Fathi, Télécom SudParis, France; Philippe Loubaton, Université Paris-Est Marne-la-Vallée, France</i>	
SPCOM-P9.9: OPTIMAL GAIN CONTROL FOR SINGLE-CARRIER COMMUNICATIONS	3498
WITH UNIFORM QUANTIZATION AT THE RECEIVER	
<i>Stefan Krone, Gerhard Fettweis, Technische Universität Dresden, Germany</i>	
SPCOM-P9.10: MULTIPLE FREQUENCY-HOPPING SIGNAL ESTIMATION VIA SPARSE	3502
REGRESSION	
<i>Daniele Angelosante, Georgios B. Giannakis, University of Minnesota, United States; Nicholas D. Sidiropoulos, Technical University of Crete, Greece</i>	

SPCOM-P9.11: A NOVEL BIO-INSPIRED STATIC IMAGE COMPRESSION SCHEME FOR NOISY DATA TRANSMISSION OVER LOW-BANDWIDTH CHANNELS	3506
<i>Khaled Masmoudi, Marc Antonini, I3S - CNRS, France; Pierre Kornprobst, NeuroMathComp - INRIA, France; Laurent Perrinet, INCM - CNRS, France</i>	
SPCOM-P9.12: DIGITAL BASEBAND COMPENSATION OF JOINT TX/RX I/Q IMBALANCE IN MOBILE MIMO SC-FDE TRANSCEIVERS IN THE PRESENCE OF CFO	3510
<i>Sudharsan Narayanan, Balachander Narasimhan, Naofal Al-Dhahir, University of Texas at Dallas, United States</i>	
SPTM-L1: DISTRIBUTED PROCESSING OVER COGNITIVE NETWORKS	
SPTM-L1.1: RANDOMIZED INCREMENTAL PROTOCOLS OVER ADAPTIVE NETWORKS	3514
<i>Cassio Lopes, University of Sao Paulo, Brazil; Ali Sayed, University of California, Los Angeles, United States</i>	
SPTM-L1.2: LINK PROBABILITY CONTROL FOR PROBABILISTIC DIFFUSION LEAST-MEAN SQUARES OVER RESOURCE-CONSTRAINED NETWORKS	3518
<i>Noriyuki Takahashi, Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPTM-L1.3: DISTRIBUTED NONLINEAR KALMAN FILTERING WITH APPLICATIONS TO WIRELESS LOCALIZATION	3522
<i>Federico Cattivelli, Ali H. Sayed, University of California, Los Angeles, United States</i>	
SPTM-L1.4: A NOVEL FRAMEWORK FOR DISTRIBUTED DETECTION WITH DEPENDENT OBSERVATIONS	3526
<i>Hao Chen, Pramod Varshney, Biao Chen, Syracuse University, United States</i>	
SPTM-L1.5: DISTRIBUTED TARGET DETECTION IN THROUGH-THE-WALL RADAR IMAGING USING THE BOOTSTRAP	3530
<i>Christian Debes, Christian Weiss, Abdelhak Zoubir, Technische Universität Darmstadt, Germany; Moeness Amin, Villanova University, Germany</i>	
SPTM-L1.6: SPARSITY-COGNIZANT OVERLAPPING CO-CLUSTERING FOR BEHAVIOR INFERENCE IN SOCIAL NETWORKS	3534
<i>Hao Zhu, Gonzalo Mateos, Georgios Giannakis, University of Minnesota, United States; Nicholas Sidiropoulos, Technical University of Crete, Greece; Arindam Banerjee, University of Minnesota, United States</i>	
SPTM-L2: TARGET DETECTION AND LOCALIZATION METHODS	
SPTM-L2.1: PARAMETRIZATION OF ACOUSTIC IMAGES FOR THE DETECTION OF HUMAN PRESENCE BY MOBILE PLATFORMS	3538
<i>Marco Moebus, Technische Universität Darmstadt, Germany; Mats Viberg, Chalmers University of Technology, Sweden; Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
SPTM-L2.2: ADAPTIVE SEARCH FOR SPARSE TARGETS WITH INFORMATIVE PRIORS	3542
<i>Gregory Newstadt, Eran Bashan, Alfred Hero, University of Michigan, United States</i>	
SPTM-L2.3: A CLOSED-FORM PSEUDOLINEAR ESTIMATOR FOR GEOLOCATION OF SCANNING EMITTERS	3546
<i>Kutluyil Dogancay, University of South Australia, Australia</i>	
SPTM-L2.4: HYPERSPECTRAL TARGET DETECTION FROM INCOHERENT PROJECTIONS	3550
<i>Kalyani Krishnamurthy, Maxim Raginsky, Rebecca Willett, Duke University, United States</i>	
SPTM-L2.5: A PRACTICAL COMPLETE MLE COOPERATIVE LOCALIZATION SOLUTION	3554
<i>Songnan Xi, Michael Zoltowski, Purdue University, United States</i>	

SPTM-L2.6: SINGLE ANTENNA TIME REVERSAL DETECTION OF MOVING TARGET 3558
Yuanwei Jin, University of Maryland Eastern Shore, United States; Jose' Moura, Nicholas O'Donoghue, Joel Harley, Carnegie Mellon University, United States

SPTM-L3: CLASSIFICATION AND PATTERN RECOGNITION

SPTM-L3.1: FEATURE EXTRACTION IN THROUGH-THE-WALL RADAR IMAGING 3562
Christian Debes, Jürgen Hahn, Abdelhak Zoubir, Technische Universität Darmstadt, Germany; Moeness Amin, Villanova University, United States

SPTM-L3.2: HUMAN DETECTION IN IMAGES VIA L1-NORM MINIMIZATION LEARNING 3566
Ran Xu, Graduate School of Chinese Academy of Sciences, China; Baochang Zhang, Beijing University of Aeronautics and Astronautics, China; Qixiang Ye, Jianbin Jiao, Graduate School of Chinese Academy of Sciences, China

SPTM-L3.3: REFERENCE-FREE AUDIO MATCHING FOR RENDEZVOUS 3570
Baosen Zhang, University of California, Berkeley, United States; Mitchell Trott, Hewlett-Packard Laboratories, United States

SPTM-L3.4: DISTANCE-BASED DISCRETIZATION OF PARAMETRIC SIGNAL MANIFOLDS 3574
Elif Vural, Pascal Frossard, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland

SPTM-L3.5: HIERARCHICAL DICTIONARY LEARNING FOR INVARIANT CLASSIFICATION 3578
Leah Bar, Guillermo Sapiro, University of Minnesota, United States

SPTM-L3.6: PARTIAL SEQUENCE MATCHING USING AN UNBOUNDED DYNAMIC TIME 3582
WARPING ALGORITHM
Xavier Anguera Miro, Telefonica Research, Spain; Robert Macrae, Centre for Digital Music, United Kingdom; Nuria Oliver Ramírez, Telefonica Research, Spain

SPTM-L4: STATISTICAL PERFORMANCE ANALYSIS AND BOUNDS

SPTM-L4.1: A NULLSPACE ANALYSIS OF THE NUCLEAR NORM HEURISTIC FOR RANK 3586
MINIMIZATION
Krishnamurthy Dvijotham, Maryam Fazel, University of Washington, United States

SPTM-L4.2: COHERENCE-BASED NEAR-ORACLE PERFORMANCE GUARANTEES FOR 3590
SPARSE ESTIMATION UNDER GAUSSIAN NOISE
Zvika Ben-Haim, Yonina C. Eldar, Michael Elad, Technion - Israel Institute of Technology, Israel

SPTM-L4.3: ASYMPTOTIC DISTRIBUTION OF GLR FOR IMPROPRIETY OF COMPLEX 3594
SIGNALS
Jean Pierre Delmas, Abdelkader Oukaci, Telecom SudParis, France; Pascal Chevalier, Thales Communications, France

SPTM-L4.4: EVALUATION OF A METHOD'S ROBUSTNESS 3598
Petar Djuric, Stony Brook University, United States; Pau Closas, Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain; Monica Bugallo, Stony Brook University, United States; Joaquin Miguez, Universidad Carlos III de Madrid, Spain

SPTM-L4.5: STATISTICAL RESOLUTION LIMIT FOR MULTIPLE PARAMETERS OF 3602
INTEREST AND FOR MULTIPLE SIGNALS
Mohammed Nabil El Korso, Remy Boyer, Alexandre Renaux, University Paris-Sud 11, France; Sylvie Marcos, CNRS, France

SPTM-L4.6: NYSTRÖM APPROXIMATION OF WISHART MATRICES 3606
Nicholas Arcolano, Patrick Wolfe, Harvard University, United States

SPTM-L5: SAMPLING THEORY AND METHODS

SPTM-L5.1: UNFOLDING OF ALIASED HARMONIC FREQUENCIES 3610
Azadeh Moghtaderi, CNRS-ENS Lyon, France; Glen Takahara, David J. Thomson, Queen's University, Canada

SPTM-L5.2: CONCENTRATION OF MEASURE FOR BLOCK DIAGONAL MEASUREMENT MATRICES	3614
<i>Michael Wakin, Colorado School of Mines, United States; Jae Young Park, University of Michigan, United States; Han Lun Yap, Christopher Rozell, Georgia Institute of Technology, United States</i>	
SPTM-L5.3: IMPROVED INTERNET TRAFFIC ANALYSIS VIA OPTIMIZED SAMPLING	3618
<i>Sean McPherson, Antonio Ortega, University of Southern California, United States</i>	
SPTM-L5.4: QUANTIZATION AND COMPENSATION IN SAMPLED INTERLEAVED MULTI-CHANNEL SYSTEMS	3622
<i>Shay Maymon, Alan Oppenheim, Massachusetts Institute of Technology, United States</i>	
SPTM-L5.5: SUB-NYQUIST PROCESSING WITH THE MODULATED WIDEBAND CONVERTER	3626
<i>Moshe Mishali, Asaf Elron, Yonina Eldar, Technion - Israel Institute of Technology, Israel</i>	
SPTM-L5.6: MODULATED WIDEBAND CONVERTER WITH NON-IDEAL LOWPASS FILTERS	3630
<i>Yilun Chen, University of Michigan, United States; Moshe Mishali, Yonina Eldar, Technion - Israel Institute of Technology, Israel; Alfred Hero, University of Michigan, United States</i>	
SPTM-L6: COMPRESSIVE SENSING: THEORY AND METHODS	
SPTM-L6.1: EFFICIENT SPARSE BAYESIAN LEARNING VIA GIBBS SAMPLING	3634
<i>Xing Tan, Jian Li, University of Florida, United States; Peter Stoica, Uppsala University, Sweden</i>	
SPTM-L6.2: ALTERNATING MINIMIZATION TECHNIQUES FOR THE EFFICIENT RECOVERY OF A SPARSELY CORRUPTED LOW-RANK MATRIX	3638
<i>Silvia Gandy, Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPTM-L6.3: LOW DENSITY FRAMES FOR COMPRESSIVE SENSING	3642
<i>Mehmet Akcakaya, Jinsoo Park, Vahid Tarokh, Harvard University, United States</i>	
SPTM-L6.4: SET: AN ALGORITHM FOR CONSISTENT MATRIX COMPLETION	3646
<i>Wei Dai, Olgica Milenkovic, University of Illinois at Urbana-Champaign, United States</i>	
SPTM-L6.5: KRONECKER PRODUCT MATRICES FOR COMPRESSIVE SENSING	3650
<i>Marco Duarte, Princeton University, United States; Richard Baraniuk, Rice University, United States</i>	
SPTM-L6.6: ITERATIVE ALGORITHMS FOR COMPRESSED SENSING WITH PARTIALLY KNOWN SUPPORT	3654
<i>Rafael Carrillo, Luisa F. Polania, Kenneth Barner, University of Delaware, United States</i>	
SPTM-L7: TIME-FREQUENCY ANALYSIS	
SPTM-L7.1: TIME-FREQUENCY SCALING PROPERTY OF DISCRETE FOURIER TRANSFORM (DFT)	3658
<i>Sumit Talwalkar, Motorola, Inc., United States; S. Lawrence Marple, Georgia Institute of Technology, United States</i>	
SPTM-L7.2: ROBUST DIRECTION-OF-ARRIVAL ESTIMATION FOR FM SOURCES IN THE PRESENCE OF IMPULSIVE NOISE	3662
<i>Waqas Sharif, Philipp Heidenreich, Abdelhak M. Zoubir, Technische Universität Darmstadt, Germany</i>	
SPTM-L7.3: STATISTICAL HYPOTHESIS TESTING WITH TIME-FREQUENCY SURROGATES TO CHECK SIGNAL STATIONARITY	3666
<i>Cédric Richard, André Ferrari, Université de Nice Sophia-Antipolis, France; Hassan Amoud, Paul Honeine, Université de Technologie de Troyes, France; Patrick Flandrin, Pierre Borgnat, Ecole Normale Supérieure de Lyon, France</i>	

SPTM-L7.4: THE FINITE FIELD FRACTIONAL FOURIER TRANSFORM.....	3670
<i>Juliano Lima, University of Pernambuco, Brazil; Ricardo Campello de Souza, Federal University of Pernambuco, Brazil</i>	
SPTM-L7.5: DISCRIMINATIVE BASE DECOMPOSITION FOR TIME-FREQUENCY MATRIX DECOMPOSITION	3674
<i>Behnaz Ghoraani, Sridhar Krishnan, Ryerson University, Canada</i>	
SPTM-L7.6: TIME-VARYING SPECTRUM ESTIMATION OF UNIFORMLY MODULATED PROCESSES BY MEANS OF SURROGATE DATA AND EMPIRICAL MODE DECOMPOSITION	3678
<i>Azadeh Moghtaderi, Patrick Flandrin, Pierre Borgnat, CNRS-ENS Lyon, France</i>	
SPTM-L8: FILTER DESIGN AND ARCHITECTURES	
SPTM-L8.1: LEAST SQUARES DESIGN OF THREE-DIMENSIONAL FILTER BANKS USING TRANSFORMATION OF VARIABLES	3682
<i>Bogdan Sicleru, Politehnica University of Bucharest, Romania; Bogdan Dumitrescu, Tampere University of Technology, Finland</i>	
SPTM-L8.2: SPARSITY MAXIMIZATION UNDER A QUADRATIC CONSTRAINT WITH APPLICATIONS IN FILTER DESIGN	3686
<i>Dennis Wei, Alan V. Oppenheim, Massachusetts Institute of Technology, United States</i>	
SPTM-L8.3: SUFFICIENT CONDITION FOR INVERTIBILITY OF SQUARE FIR MIMO SYSTEMS	3690
<i>Sander Wahls, Holger Boche, Technische Universität Berlin, Germany</i>	
SPTM-L8.4: 2-D TWO-FOLD SYMMETRIC CIRCULAR SHAPED FILTER DESIGN WITH HOMOMORPHIC PROCESSING APPLICATION	3694
<i>Akila Seneviratne, Kha Ha, Hoang Tuan, University of New South Wales, Australia; Truong Nguyen, University of California, San Diego, United States</i>	
SPTM-L8.5: SIGNAL CONCENTRATION ON UNIT SPHERE: AN AZIMUTHALLY MOMENT WEIGHTING APPROACH	3698
<i>Liyang Wei, Rodney Kennedy, Tharaka Lamahewa, Australian National University, Australia</i>	
SPTM-L8.6: ON THE REALIZATION OF BAND-PASS TYPE SYSTEMS FOR BOUNDED BANDLIMITED SIGNALS	3702
<i>Holger Boche, Ullrich Mönich, Technische Universität Berlin, Germany</i>	
SPTM-P1: ANALYSIS AND DESIGN OF ADAPTIVE FILTERS	
SPTM-P1.1: CONVERGENCE AND TRACKING ANALYSIS OF A CONSTRAINED LEAST MEAN FOURTH ADAPTIVE ALGORITHM	3706
<i>Syed Imam, Azzedine Zerguine, Muhammad Moinuddin, King Fahd University of Petroleum & Minerals, Saudi Arabia</i>	
SPTM-P1.2: ON THE TRACKING PERFORMANCE OF COMBINATIONS OF LEAST MEAN SQUARES AND RECURSIVE LEAST SQUARES ADAPTIVE FILTERS	3710
<i>Vitor H. Nascimento, Magno T. M. Silva, University of Sao Paulo, Brazil; Luis A. Azpicueta-Ruiz, Jerónimo Arenas-García, Universidad Carlos III de Madrid, Spain</i>	
SPTM-P1.3: TRANSFORM DOMAIN LMS ALGORITHMS FOR SPARSE SYSTEM IDENTIFICATION	3714
<i>Kun Shi, Texas Instruments, United States; Xiaoli Ma, Georgia Institute of Technology, United States</i>	
SPTM-P1.4: STABILITY ANALYSIS OF AN ADAPTIVE WIENER STRUCTURE.....	3718
<i>Robert Dallinger, Markus Rupp, Vienna University of Technology, Austria</i>	
SPTM-P1.5: ON THE CONVERGENCE ANALYSIS OF A VARIABLE STEP-SIZE LMF ALGORITHM OF THE QUOTIENT FORM	3722
<i>Asad Syed, Azzedine Zerguine, Muhammad Moinuddin, King Fahd University of Petroleum & Minerals, Saudi Arabia</i>	

SPTM-P1.6: A MODIFIED NLMS ALGORITHM FOR ADAPTIVE NOISE CANCELLATION.....	3726
<i>Lin Bai, Qinye Yin, Xi'an Jiaotong University, China</i>	
SPTM-P1.7: A DETERMINISTIC ANALYSIS OF VARIABLE-METRIC ADAPTIVE FILTERING ALGORITHMS UNDER SMALL METRIC-FLUCTUATIONS	3730
<i>Masahiro Yukawa, RIKEN Brain Science Institute, Japan; Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPTM-P1.8: A SPARSE ADAPTIVE FILTERING USING TIME-VARYING SOFT-THRESHOLDING TECHNIQUES	3734
<i>Yukihiro Murakami, Masao Yamagishi, Tokyo Institute of Technology, Japan; Masahiro Yukawa, RIKEN Brain Science Institute, Japan; Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPTM-P1.9: PROPORTIONATE-TYPE NLMS ALGORITHMS BASED ON MAXIMIZATION OF THE JOINT CONDITIONAL PDF FOR THE WEIGHT DEVIATION VECTOR	3738
<i>Kevin Wagner, Naval Research Laboratory, United States; Milos Doroslovacki, George Washington University, United States</i>	
SPTM-P1.10: ADAPTIVE ALGORITHM FOR SPARSE SYSTEM IDENTIFICATION USING PROJECTIONS ONTO WEIGHTED L1 BALLS	3742
<i>Konstantinos Slavakis, University of Peloponnese, Greece; Yannis Kopsinis, University of Edinburgh, United Kingdom; Sergios Theodoridis, University of Athens, Greece</i>	
SPTM-P1.11: EFFICIENT NLMS AND RLS ALGORITHMS FOR PERFECT PERIODIC SEQUENCES	3746
<i>Alberto Carini, University of Urbino, Italy</i>	
SPTM-P1.12: PARTIAL UPDATE EDS ALGORITHMS FOR ADAPTIVE FILTERING BEI XIE, TAMAL BOSE, VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY, UNITED STATES	3750
<i>Bei Xie, Tamal Bose, Virginia Polytechnic Institute and State University, United States</i>	
SPTM-P2: DETECTION AND ESTIMATION TECHNIQUES - I	
SPTM-P2.1: THRESHOLD SELECTION FOR GROUP SPARSITY.....	3754
<i>Victor Solo, University of New South Wales, Australia; Magnus Ulfarsson, University of Iceland, Iceland</i>	
SPTM-P2.2: ON RANDOM MATRIX THEORY FOR STATIONARY PROCESSES.....	3758
<i>Victor Solo, University of New South Wales, Australia</i>	
SPTM-P2.3: TESTING FOR INDEPENDENCE BETWEEN A POINT PROCESS AND AN ANALOG SIGNAL	3762
<i>Victor Solo, Ahmed Pasha, University of New South Wales, Australia</i>	
SPTM-P2.4: SPARSE SIGNAL ESTIMATION WITH NONLINEAR CONJUGATE GRADIENTS.....	3766
<i>Goran Marjanovic, Victor Solo, University of New South Wales, Australia</i>	
SPTM-P2.5: EXPONENTIALLY EMBEDDED FAMILIES FOR MULTIMODAL SENSOR PROCESSING	3770
<i>Steven Kay, Quan Ding, University of Rhode Island, United States</i>	
SPTM-P2.6: APPROXIMATE JOINT DIAGONALIZATION BY NONORTHOGONAL NONPARAMETRIC JACOBI TRANSFORMATIONS	3774
<i>Xijing Guo, Shihua Zhu, Xi'an Jiaotong University, China; Sebastian Miron, David Brie, Nancy-Universite, France</i>	
SPTM-P2.7: NOISE ENHANCED DETECTION IN THE RESTRICTED BAYESIAN FRAMEWORK	3778
<i>Suat Bayram, Sinan Gezici, Bilkent University, Turkey; H. Vincent Poor, Princeton University, United States</i>	
SPTM-P2.8: MODELLING PIECEWISE LONG MEMORY SIGNALS BASED ON MDL.....	3782
<i>Li Song, Université Paris-Sud, France; Pascal Bondon, CNRS UMR 8506, France</i>	

SPTM-P2.9: AN EFFECTIVE NONPARAMETRIC QUICKEST DETECTION PROCEDURE BASED ON Q-Q DISTANCE	3786
<i>Dayu Yang, Hairong Qi, University of Tennessee, Knoxville, United States</i>	
SPTM-P2.10: A NON-ITERATIVE ESTIMATOR FOR THE CONCENTRATION PARAMETER OF THE RELATIVE PHASE DISTRIBUTION	3790
<i>Yothin Rakvongthai, Sontorn Oraintara, University of Texas at Arlington, United States</i>	
SPTM-P2.11: PERFORMANCE ANALYSIS OF THE CONVENTIONAL COMPLEX LMS AND AUGMENTED COMPLEX LMS ALGORITHMS	3794
<i>Scott Douglas, Southern Methodist University, United States; Danilo Mandic, Imperial College London, United Kingdom</i>	
SPTM-P2.12: A SIMPLE ANALYSIS OF LINEAR REGRESSION WITH SAMPLE-MINIMUM ERLANG VARIATES	3798
<i>Dennis Morgan, Ilija Hadzic, Bell Laboratories, Alcatel-Lucent, United States</i>	
 SPTM-P3: ADAPTIVE PROCESSING AND PERFORMANCE ANALYSIS	
SPTM-P3.1: STEADY-STATE ANALYSIS OF THE SET-MEMBERSHIP AFFINE PROJECTION ALGORITHM	3802
<i>Markus Lima, Paulo Diniz, Federal University of Rio de Janeiro, Brazil</i>	
SPTM-P3.2: QUADRATIC MODIFIED FERMAT TRANSFORMS FOR FAST CONVOLUTION AND ADAPTIVE FILTERING	3806
<i>Chandrasekhar Radhakrishnan, Kenneth Jenkins, Pennsylvania State University, United States</i>	
SPTM-P3.3: AN ADAPTIVE GREEDY ALGORITHM WITH APPLICATION TO SPARSE NARMA IDENTIFICATION	3810
<i>Gerasimos Mileounis, University of Athens, Greece; Behtash Babadi, Harvard University, United States; Nicholas Kalouptsidis, University of Athens, Greece; Vahid Tarokh, Harvard University, United States</i>	
SPTM-P3.4: MULTI-DOMAIN ADAPTIVE FILTERING BY FEASIBILITY SPLITTING	3814
<i>Masahiro Yukawa, RIKEN Brain Science Institute, Japan; Konstantinos Slavakis, University of Peloponnese, Greece; Isao Yamada, Tokyo Institute of Technology, Japan</i>	
SPTM-P3.5: MIMETIC WAVELET-PACKET TRANSFORM BASED ADAPTIVE ALGORITHM FOR SPARSE RESPONSE IDENTIFICATION	3818
<i>Odair A. Noskoski, Federal Institute for Technology Education Sul-Rio-Grandense, Brazil; Jose C. M. Bermudez, Universidade Federal de Santa Catarina, Brazil</i>	
SPTM-P3.6: ONLINE MAXIMUM-LIKELIHOOD LEARNING OF TIME-VARYING DYNAMICAL MODELS IN BLOCK-FREQUENCY-DOMAIN	3822
<i>Sarmad Malik, Gerald Enzner, Ruhr-Universität Bochum, Germany</i>	
SPTM-P3.7: A COMPARISON OF APPROXIMATE VITERBI TECHNIQUES AND PARTICLE FILTERING FOR DATA ESTIMATION IN DIGITAL COMMUNICATIONS	3826
<i>Steffen Barendbruch, Télécom ParisTech, France</i>	
SPTM-P3.8: ALGORITHMS FOR ROBUST LINEAR REGRESSION BY EXPLOITING THE CONNECTION TO SPARSE SIGNAL RECOVERY	3830
<i>Yuzhe Jin, Bhaskar Rao, University of California, San Diego, United States</i>	
SPTM-P3.9: A PARTICLE FILTERING ALGORITHM FOR COOPERATIVE BLIND EQUALIZATION USING VB PARAMETRIC APPROXIMATIONS	3834
<i>Claudio Bordin, Universidade Federal do ABC, Brazil; Marcelo Bruno, Instituto Tecnológico de Aeronautica, Brazil</i>	
SPTM-P3.10: AN EFFICIENT PARTICLE FILTERING TECHNIQUE ON THE GRASSMANN MANIFOLD	3838
<i>Quentin Rentmeesters, P.-A. Absil, Paul Van Dooren, Université catholique de Louvain, Belgium; Kyle Gallivan, Anuj Srivastava, Florida State University, United States</i>	

SPTM-P3.11: A TRANSIENT ANALYSIS FOR THE CONVEX COMBINATION OF TWO ADAPTIVE FILTERS WITH TRANSFER OF COEFFICIENTS	3842
<i>Magno T. M. Silva, Vítor H. Nascimento, University of Sao Paulo, Brazil; Jerónimo Arenas-García, Universidad Carlos III de Madrid, Spain</i>	
SPTM-P3.12: ROBUST REGRESSION USING SPARSE LEARNING FOR HIGH DIMENSIONAL PARAMETER ESTIMATION PROBLEMS	3846
<i>Kaushik Mitra, University of Maryland, College Park, United States; Ashok Veeraraghavan, Mitsubishi Electric Research Laboratories, United States; Rama Chellappa, University of Maryland, College Park, United States</i>	
SPTM-P4: STATISTICAL SIGNAL PROCESSING TECHNIQUES	
SPTM-P4.1: CELLULAR CLASS ENCODING APPROACH TO INCREASING EFFICIENCY OF NEAREST NEIGHBOR SEARCHING	3850
<i>Mark Huggins, Oasis Systems, Inc., United States; Aaron Lawson, Brett Smolenski, RADC, Inc., United States</i>	
SPTM-P4.2: FREQUENCY-SELECTIVE AUTOREGRESSIVE ESTIMATION IN NOISE	3854
<i>Luis Weruaga, Khalifa University of Science, Technology & Research, United Arab Emirates</i>	
SPTM-P4.3: DECOMPOSING TENSORS WITH STRUCTURED MATRIX FACTORS REDUCES TO RANK-1 APPROXIMATIONS	3858
<i>Pierre Comon, Mikael Sorensen, Elias Tsigaridas, CNRS - University of Nice, France</i>	
SPTM-P4.4: ROBUST GEOLOCATION ESTIMATION USING ADAPTIVE RANSAC ALGORITHM	3862
<i>Chenchi Luo, James McCellan, Georgia Institute of Technology, United States</i>	
SPTM-P4.5: H-INFINITY OPTIMAL SIGNAL PREDICTIVE QUANTIZATION SUBJECT TO CHANNEL LOSS	3866
<i>Tong Xue, Jingxin Zhang, Monash University, Australia</i>	
SPTM-P4.6: A ROBUST DETECTOR FOR UNIFORMLY DISTRIBUTED NOISE	3870
<i>Tõnu Trump, Ericsson AB, Sweden</i>	
SPTM-P4.7: A SIGNAL-SPECIFIC BOUND FOR JOINT TDOA AND FDOA ESTIMATION AND ITS USE IN COMBINING MULTIPLE SEGMENTS	3874
<i>Arie Yeredor, Tel-Aviv University, Israel</i>	
SPTM-P4.8: PERFORMANCE ANALYSIS OF THE GLRT-BASED ARRAY RECEIVERS FOR THE DETECTION OF A KNOWN SIGNAL CORRUPTED BY NONCIRCULAR INTERFERENCE	3878
<i>Jean Pierre Delmas, Abdelkader Oukaci, Telecom SudParis, France; Pascal Chevalier, Thales Communications, France</i>	
SPTM-P4.9: UTILIZING PRINCIPAL SINGULAR VECTORS FOR TWO-DIMENSIONAL SINGLE FREQUENCY ESTIMATION	3882
<i>H. C. So, Frankie K. W. Chan, C. F. Chan, W. H. Lau, City University of Hong Kong, Hong Kong SAR of China</i>	
SPTM-P4.10: A PARTIALLY COLLAPSED GIBBS SAMPLER FOR PARAMETERS WITH LOCAL CONSTRAINTS	3886
<i>Georg Kail, Vienna University of Technology, Austria; Jean-Yves Tournet, University of Toulouse, France; Franz Hlawatsch, Vienna University of Technology, Austria; Nicolas Dobigeon, University of Toulouse, France</i>	
SPTM-P4.11: MULTI-TARGET TRACKING USING MULTI-MODAL SENSING WITH WAVEFORM CONFIGURATION	3890
<i>Jun Zhang, Antonia Papandreou-Suppappola, Arizona State University, United States; Muralidhar Rangaswamy, Air Force Research Laboratory, United States</i>	
SPTM-P4.12: MULTIPATH EXPLOITATION WITH ADAPTIVE WAVEFORM DESIGN FOR TRACKING IN URBAN TERRAIN	3894
<i>Bhavana Chakraborty, Ying Li, Jun Zhang, Tom Trueblood, Antonia Papandreou-Suppappola, Darryl Morrell, Arizona State University, United States</i>	

SPTM-P5: COMPRESSIVE SENSING

SPTM-P5.1: QUANTIZATION CONSTRAINED CONVEX OPTIMIZATION FOR THE 3898 COMPRESSIVE SENSING RECONSTRUCTIONS

Dong Sik Kim, Hankuk University of Foreign Studies, Republic of Korea

SPTM-P5.2: TIME DELAY ESTIMATION: COMPRESSED SENSING OVER AN INFINITE 3902 UNION OF SUBSPACES

Kfir Gedalyahu, Yonina C. Eldar, Technion - Israel Institute of Technology, Israel

SPTM-P5.3: ADAPTIVE STRUCTURED RECOVERY OF COMPRESSIVE SENSING VIA 3906 PIECEWISE AUTOREGRESSIVE MODELING

Xiaolin Wu, Xiangjun Zhang, McMaster University, Canada

SPTM-P5.4: ℓ_1 OPTIMIZATION AND ITS VARIOUS THRESHOLDS IN 3910 COMPRESSED SENSING

Mihailo Stojnic, Purdue University, United States

SPTM-P5.5: NOVEL ROBUST GAUSSIANTY TEST FOR SPARSE DATA..... 3914

Lu Lu, Kun Yan, Hsiao-Chun Wu, Louisiana State University, United States

SPTM-P5.6: BLOCK-LENGTH DEPENDENT THRESHOLDS FOR 3918 ℓ_2/ℓ_1 -OPTIMIZATION IN BLOCK-SPARSE COMPRESSED SENSING

Mihailo Stojnic, Purdue University, United States

SPTM-P5.7: A SMOOTHED ANALYSIS APPROACH TO ℓ_1 OPTIMIZATION IN 3922 COMPRESSED SENSING

Mihailo Stojnic, Purdue University, United States

SPTM-P5.8: MODIFIED BASIS PURSUIT DENOISING(MODIFIED-BPDN) FOR NOISY 3926 COMPRESSIVE SENSING WITH PARTIALLY KNOWN SUPPORT

Wei Lu, Namrata Vaswani, Iowa State University, United States

SPTM-P5.9: SENSITIVITY TO BASIS MISMATCH IN COMPRESSED SENSING..... 3930

Yuejie Chi, Princeton University, United States; Ali Pezeshki, Louis Scharf, Colorado State University, United States; Robert Calderbank, Princeton University, United States

SPTM-P5.10: COMPRESSIVE SENSING OF A SUPERPOSITION OF PULSES..... 3934

Chinmay Hegde, Richard Baraniuk, Rice University, United States

SPTM-P5.11: TOWARDS IMPROVING ℓ_1 OPTIMIZATION IN COMPRESSED 3938 SENSING

Mihailo Stojnic, Purdue University, United States

SPTM-P5.12: EMPIRICAL QUANTIZATION FOR SPARSE SAMPLING SYSTEMS 3942

Michael Lexa, University of Edinburgh, United Kingdom

SPTM-P6: DETECTION AND ESTIMATION TECHNIQUES - II

SPTM-P6.1: WIDELY AND SEMI-WIDELY LINEAR PROCESSING OF QUATERNION 3946 VECTORS

Javier Vía, David Ramírez, Ignacio Santamaría, Luis Vielva, University of Cantabria, Spain

SPTM-P6.2: SPARSE VARIABLE NOISY PCA USING L_0 PENALTY..... 3950

Magnus Ulfarsson, University of Iceland, Iceland; Victor Solo, University of New South Wales, Australia

SPTM-P6.3: PARTICLE FILTERING BASED RECOVERY OF NOISY GARCH PROCESSES..... 3954

Tomer Michaeli, Israel Cohen, Technion - Israel Institute of Technology, Israel

SPTM-P6.4: AN ADAPTIVE LEVEL OF DETAIL APPROACH TO NONLINEAR ESTIMATION	3958
<i>Friedrich Faubel, Dietrich Klakow, Saarland University, Germany</i>	
SPTM-P6.5: BAYESIAN ANALYSIS OF FINITE GAUSSIAN MIXTURES.....	3962
<i>Mark Morelande, University of Melbourne, Australia; Branko Ristic, DSTO, Australia</i>	
SPTM-P6.6: ON THE USE OF KOLMOGOROV STRUCTURE FUNCTION FOR	3966
PERIODOGRAM SMOOTHING	
<i>Ciprian Doru Giurcaneanu, Seyed Alireza Razavi, Tampere University of Technology, Finland</i>	
SPTM-P6.7: MULTIBAND ANALYSIS FOR COLORED AMPLITUDE-MODULATED SHIP	3970
NOISE	
<i>Pascal Clark, University of Washington, United States; Ivars Kirsteins, Naval Undersea Warfare Center, United States; Les Atlas, University of Washington, United States</i>	
SPTM-P6.8: JAMMING RESISTANCE REINFORCEMENT OF MESSAGE-DRIVEN	3974
FREQUENCY HOPPING	
<i>Lei Zhang, Huahui Wang, Tongtong Li, Michigan State University, United States</i>	
SPTM-P6.9: CRAMER-RAO LOWER BOUND FOR TIME REVERSAL RANGE ESTIMATORS	3978
IN N-MULTIPATH SCATTERING ENVIRONMENTS	
<i>Foroohar Foroozan, Amir Asif, York University, Canada</i>	
SPTM-P6.10: PHASE-ONLY INFORMATION LOSS	3982
<i>Barry Quinn, Macquarie University, Australia</i>	
SPTM-P6.11: SPARSE SIGNAL RECOVERY IN THE PRESENCE OF CORRELATED	3986
MULTIPLE MEASUREMENT VECTORS	
<i>Zhilin Zhang, Bhaskar D. Rao, University of California, San Diego, United States</i>	
SPTM-P6.12: ON UNBIASED ESTIMATION OF SPARSE VECTORS CORRUPTED BY	3990
GAUSSIAN NOISE	
<i>Alexander Jung, Vienna University of Technology, Austria; Zvika Ben-Haim, Technion - Israel Institute of Technology, Israel; Franz Hlawatsch, Vienna University of Technology, Austria; Yonina C. Eldar, Technion - Israel Institute of Technology, Israel</i>	
 SPTM-P7: SAMPLING AND RECONSTRUCTION	
SPTM-P7.1: DISTRIBUTIONAL TIME-DOMAIN SYSTEM REPRESENTATIONS	3994
<i>Ullrich Mönich, Holger Boche, Technische Universität Berlin, Germany</i>	
SPTM-P7.2: RECONSTRUCTION OF SPARSE SIGNALS FROM DISTORTED	3998
RANDOMIZED MEASUREMENTS	
<i>Petros Boufounos, Mitsubishi Electric Research Laboratories, United States</i>	
SPTM-P7.3: TRELLIS QUANTIZATION OF FRAMES.....	4002
<i>Mohamed Mansour, Texas Instruments Inc., United States</i>	
SPTM-P7.4: A NOVEL APPROACH FOR PREPROCESSING ANALOG SIGNAL USING	4006
NUMBER THEORETIC TRANSFORM	
<i>Duc-Minh Pham, A.B. Premkumar, A.S. Madhukumar, Nanyang Technological University, Singapore</i>	
SPTM-P7.5: APPLICATION OF ℓ_1-REGULARIZED LEAST SQUARES FOR ℓ_1	4010
ℓ_1 IN ESTIMATING DISCRETE SPECTRUM MODELS FROM SPARSE FREQUENCY MEASUREMENTS	
<i>Mu-Hsin Wei, James McClellan, Waymod Scott, Georgia Institute of Technology, United States</i>	
SPTM-P7.6: RECONSTRUCTION OF SPARSE SIGNALS FROM ℓ_1	4014
DIMENSIONALITY-REDUCED CAUCHY RANDOM-PROJECTIONS	
<i>Gonzalo Arce, Daniel Otero, Ana Ramirez, Jose-Luis Paredes, University of Delaware, United States</i>	

SPTM-P7.7: LEARNING SPARSE SYSTEMS AT SUB-NYQUIST RATES: A FREQUENCY-DOMAIN APPROACH	4018
<i>Martin McCormick, University of Illinois at Urbana-Champaign, United States; Yue Lu, Martin Vetterli, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
SPTM-P7.8: AN L0 NORM BASED METHOD FOR FREQUENCY ESTIMATION FROM IRREGULARLY SAMPLED DATA	4022
<i>Md Mashud Hyder, Kaushik Mahata, University of Newcastle, Australia</i>	
SPTM-P7.9: A STUDY OF A LOCAL-FEATURES-AWARE MODEL FOR THE PROBLEM OF PHASE RECONSTRUCTION FROM THE MAGNITUDE SPECTROGRAM	4026
<i>Bertrand Nouvel, Centre National de la Recherche Scientifique, Japan</i>	
SPTM-P7.10: MORPHOLOGICAL WAVELETS AND THE COMPLEXITY OF DYADIC TREES	4030
<i>Zhen Xiang, Peter Ramadge, Princeton University, United States</i>	
SPTM-P7.11: A FAST ALGORITHM FOR THE CONSTRAINED FORMULATION OF COMPRESSIVE IMAGE RECONSTRUCTION AND OTHER LINEAR INVERSE PROBLEMS	4034
<i>Manya Afonso, José Bioucas-Dias, Mário Figueiredo, Instituto Superior Técnico, Portugal</i>	
SPTM-P7.12: ON COMPRESSED BLIND DE-CONVOLUTION OF FILTERED SPARSE PROCESSES	4038
<i>Manqi Zhao, Venkatesh Saligrama, Boston University, United States</i>	
 SPTM-P8: SIGNAL AND SYSTEM MODELING AND ESTIMATION I	
SPTM-P8.1: ON THE ANALYSIS OF BACKGROUND SUBTRACTION TECHNIQUES USING GAUSSIAN MIXTURE MODELS	4042
<i>Philippe Loic Marie Bouttefroy, Abdesselam Bouzerdoum, University of Wollongong, Australia; Azeddine Beghdadi, Université Paris 13, France; Son Lam Phung, University of Wollongong, Australia</i>	
SPTM-P8.2: FREQUENCY DOMAIN ADAPTIVE TAP PARTIAL UPDATE ADAPTIVE ALGORITHM FOR NETWORK ECHO CANCELLATION	4046
<i>Jie Yang, Gerald Sobelman, University of Minnesota, United States</i>	
SPTM-P8.3: A TERNARY PULSE COMPRESSION CODE: DESIGN AND APPLICATION TO RADAR SYSTEM	4050
<i>Lei Xu, Qilian Liang, University of Texas at Arlington, United States; Ting Jiang, Beijing University of Posts and Telecommunication, China</i>	
SPTM-P8.4: GENERALIZED DISCRETE FOURIER TRANSFORM WITH OPTIMUM CORRELATIONS	4054
<i>Ali Akansu, Handan Agirman-Tosun, New Jersey Institute of Technology, United States</i>	
SPTM-P8.5: BAYESIAN COMPRESSED SENSING USING GENERALIZED CAUCHY PRIORS	4058
<i>Rafael Carrillo, Tuncer Aysal, Kenneth Barner, University of Delaware, United States</i>	
SPTM-P8.6: EFFICIENT ADAPTIVE DFT-DOMAIN VOLTERRA FILTERS USING AN AUTOMATICALLY CONTROLLED NUMBER OF QUADRATIC KERNEL DIAGONALS	4062
<i>Marcus Zeller, University of Erlangen-Nuremberg, Germany; Luis A. Azpicueta-Ruiz, Jeronimo Arenas-Garcia, Universidad Carlos III de Madrid, Spain; Walter Kellermann, University of Erlangen-Nuremberg, Germany</i>	
SPTM-P8.7: CONSTANT ENVELOPE WAVEFORM DESIGN FOR MIMO RADAR	4066
<i>Sajid Ahmed, John Thomson, Bernard Mulgrew, University of Edinburgh, United Kingdom; Yvan Petillot, Heriot-Watt University, United Kingdom</i>	
SPTM-P8.8: HIERARCHICAL GAUSSIAN MIXTURE MODEL	4070
<i>Vincent Garcia, Frank Nielsen, Ecole Polytechnique, France; Richard Nock, Université des Antilles et de la Guyane, France</i>	

SPTM-P8.9: APPROXIMATE EIGENVALUE DECOMPOSITION OF PARA-HERMITIAN SYSTEMS THROUGH SUCCESSIVE FIR PARAUNITARY TRANSFORMATIONS	4074
<i>Andre Tkacenko, Jet Propulsion Laboratory, United States</i>	
SPTM-P8.10: AN ESTIMATION METHOD FOR THE RELATIVE PHASE PARAMETERS OF COMPLEX WAVELET COEFFICIENTS IN NOISE	4078
<i>Yothin Rakvongthai, Soontorn Oraintara, University of Texas at Arlington, United States</i>	
SPTM-P8.11: FURTHER RESULTS ON SIGNAL CONCENTRATION IN TIME-FREQUENCY	4082
<i>Liyong Wei, Rodney Kennedy, Tharaka Lamahewa, Australian National University, Australia</i>	
 SPTM-P9: SIGNAL AND SYSTEM MODELING AND ESTIMATION II	
SPTM-P9.1: A HIERARCHICAL BAYESIAN MODEL FOR FRAME REPRESENTATION	4086
<i>Lotfi Chaâri, Jean-Christophe Pesquet, Université Paris-Est, France; Jean-Yves Tournet, University of Toulouse, France; Philippe Ciuciu, CEA-NeuroSpin, France; Amel Benazza-Benyahia, SUP'COM, Tunisia</i>	
SPTM-P9.2: COMPRESSIVE SENSING SIGNAL RECONSTRUCTION BY WEIGHTED MEDIAN REGRESSION ESTIMATES	4090
<i>Jose Paredes, Universidad de Los Andes, Venezuela; Gonzalo Arce, University of Delaware, United States</i>	
SPTM-P9.3: FRAME DOMAIN SIGNAL PROCESSING: FRAMEWORK AND APPLICATIONS	4094
<i>Amina Chebira, Swiss Federal Institute of Technology, Lausanne (EPFL), Switzerland; Matthew Fickus, Air Force Institute of Technology, United States; Martin Vetterli, Swiss Federal Institute of Technology, Lausanne (EPFL), Switzerland</i>	
SPTM-P9.4: QUASI PERFECT RECONSTRUCTION FREQUENCY WARPING OPERATOR	4098
<i>Salvatore Caporale, Luca De Marchi, Nicolò Speciale, University of Bologna, Italy</i>	
SPTM-P9.5: OBJECTIVE QUALITY ASSESSMENT OF SPEECH ENHANCEMENT ALGORITHMS USING BOOTSTRAP-BASED MULTIPLE HYPOTHESES TESTS	4102
<i>Zhijia Lu, Philipp Heidenreich, Abdelhak Zoubir, Technische Universität Darmstadt, Germany</i>	
SPTM-P9.6: ENERGY CONCENTRATION ENHANCEMENT USING WINDOW WIDTH OPTIMIZATION IN S TRANSFORM	4106
<i>Soo-Chang Pei, Pai-Wei Wang, National Taiwan University, Taiwan</i>	
SPTM-P9.7: IDENTIFICATION OF LINEAR SYSTEMS IN CANONICAL FORM THROUGH AN EM FRAMEWORK	4110
<i>Pavlos Papadopoulos, Vassilis Digalakis, Technical University of Crete, Greece</i>	
SPTM-P9.8: SIMULTANEOUS SEARCH FOR ALL MODES IN MULTILINEAR MODELS	4114
<i>Petr Tichavsky, Institute of Information Theory and Automation, Czech Republic; Zbynek Koldovsky, Technical University of Liberec, Czech Republic</i>	
SPTM-P9.9: A STUDY OF THE EFFECT OF UNCERTAINTIES WHEN CALCULATING THE SINGULAR VALUE DECOMPOSITION OF A POLYNOMIAL MATRIX	4118
<i>Joanne Foster, Loughborough University, United Kingdom; John McWhirter, Cardiff University, United Kingdom; Martin Davies, Jonathon Chambers, Loughborough University, United Kingdom</i>	
SPTM-P9.10: A SPARSE COMPONENT MODEL OF SOURCE SIGNALS AND ITS APPLICATION TO BLIND SOURCE SEPARATION	4122
<i>Yu Kitano, University of Tokyo, Japan; Hirokazu Kameoka, NTT Communication Science Laboratories, NTT Corporation, Japan; Yosuke Izumi, Nobutaka Ono, Shigeki Sagayama, University of Tokyo, Japan</i>	
SPTM-P9.11: UNDERDETERMINED BLIND SOURCE SEPARATION BASED ON CONTINUOUS DENSITY HIDDEN MARKOV MODEL	4126
<i>Xiaoming Zhu, Keshab K. Parhi, University of Minnesota, United States</i>	

SPTM-P9.12: IMPROVING THE PERFORMANCE OF MODEL-ORDER SELECTION CRITERIA BY PARTIAL-MODEL SELECTION SEARCH	4130
<i>Weaam Alkhalidi, Technische Universitaet Darmstadt, Germany; D. Robert Iskander, Queensland University of Technology, Australia; Abdelhak M. Zoubir, Technische Universitaet Darmstadt, Germany</i>	
 SPTM-P10: SIGNAL PROCESSING APPLICATIONS	
SPTM-P10.1: QUATERNIONIC WAVELETS FOR TEXTURE CLASSIFICATION	4134
<i>Raphaël Soulard, Philippe Carré, University of Poitiers, France</i>	
SPTM-P10.2: TEMPORALLY CONSTRAINED SCA WITH APPLICATIONS TO EEG DATA	4138
<i>Nasser El-Saied, James Reilly, McMaster University, Canada; Gary Hasey, Duncan MacCrimmon, St. Joseph's Hospital, Canada</i>	
SPTM-P10.3: PARAFAC WITH ORTHOGONALITY IN ONE MODE AND APPLICATIONS IN DS-CDMA SYSTEMS	4142
<i>Mikael Sorensen, Laboratoire I3S, CNRS/UNSA, France; Lieven De Lathauwer, Katholieke Universiteit Leuven, Belgium; Luc Deneire, University of Nice, France</i>	
SPTM-P10.4: BLIND SOURCE EXTRACTION OF CYCLOSTATIONARY SOURCES WITH COMMON CYCLIC FREQUENCIES	4146
<i>Foad Ghaderi, Bahador Makkiabadi, John McWhirter, Saeid Sanei, Cardiff university, United Kingdom</i>	
SPTM-P10.5: A NEW SPARSITY-ENABLED SIGNAL SEPARATION METHOD BASED ON SIGNAL RESONANCE	4150
<i>Ivan Selesnick, Polytechnic Institute of New York University, United States</i>	
SPTM-P10.6: OPTIMIZATION OF A MAXIMUM ENTROPY CRITERION FOR 2D NUCLEAR MAGNETIC RESONANCE RECONSTRUCTION	4154
<i>Emilie Chouzenoux, Saïd Moussaoui, Jérôme Idier, Institut de Recherche en Communication et Cybernétique de Nantes, France; François Mariette, Centre national du machinisme agricole, du génie rural, des eaux et des forêts, France</i>	
SPTM-P10.7: A NOVEL DIGITAL CALIBRATION TECHNIQUE FOR GAIN AND OFFSET MISMATCH IN PARALLEL TIS? ADCS	4158
<i>Ali Beydoun, Van Tam Nguyen, Patrick Loumeau, Institut TELECOM - TELECOM ParisTech, France</i>	
SPTM-P10.8: SPARSE BAYESIAN STEP-FILTERING FOR HIGH-THROUGHPUT ANALYSIS OF MOLECULAR MACHINE DYNAMICS	4162
<i>Max A. Little, Nick S. Jones, University of Oxford, United Kingdom</i>	
SPTM-P10.9: COMPRESSIVE LIST-SUPPORT RECOVERY FOR COLLUDER IDENTIFICATION	4166
<i>Hoa Pham, Wei Dai, Olgica Milenkovic, University of Illinois at Urbana-Champaign, United States</i>	
SPTM-P10.10: A NOVEL SPARSE CODING MODEL BASED ON STRUCTURAL SIMILARITY	4170
<i>Zhiqing Li, Zhiping Shi, Xi Liu, Zhongzhi Shi, Institute of Computing Technology, Chinese Academy of Sciences, China</i>	
SPTM-P10.11: TIME-FREQUENCY BASED BIOLOGICAL SEQUENCE QUERYING	4174
<i>Lakshminarayan Ravichandran, Antonia Papandreou-Suppappola, Andreas Spanias, Zoe Lacroix, Christophe Legendre, Arizona State University, United States</i>	
SPTM-P10.12: COMBINING GENERALIZED LIKELIHOOD RATIO AND M-ESTIMATION FOR THE DETECTION/COMPENSATION OF GPS MEASUREMENT BIASES	4178
<i>Frederic Faurie, Audrey Giremus, Laboratory IMS, France</i>	

SP-L1: ANALYSIS AND MODELING OF SPEECH PRODUCTION

SP-L1.1: AN MRI-BASED ARTICULATORY AND ACOUSTIC STUDY OF LATERAL SOUND 4182 IN AMERICAN ENGLISH

Xinhui Zhou, Carol Espy-Wilson, University of Maryland, College Park, United States; Mark Tiede, Haskins Laboratories and MIT R.L.E., USA, United States; Suzanne Boyce, University of Cincinnati, United States

SP-L1.2: MORPHOLOGICAL NORMALIZATION OF VOCAL TRACT SHAPE 4186

Jianguo Wei, Jianwu Dang, Japan Advanced Institute of Science and Technology/Tianjin University, Japan

SP-L1.3: RECONSTRUCTING THE FULL TONGUE CONTOUR FROM EMA/X-RAY 4190 MICROBEAM

Chao Qin, Miguel Carreira-Perpiñán, University of California, Merced, United States

SP-L1.4: A HYBRID PHYSICAL AND STATISTICAL DYNAMIC ARTICULATORY 4194 FRAMEWORK INCORPORATING ANALYSIS-BY-SYNTHESIS FOR IMPROVED PHONE CLASSIFICATION

Ziad Al Bawab, Bhiksha Raj, Richard M. Stern, Carnegie Mellon University, United States

SP-L1.5: ADAPTIVE KERNEL CANONICAL CORRELATION ANALYSIS FOR ESTIMATION OF 4198 TASK DYNAMICS FROM ACOUSTICS

Frank Rudzicz, University of Toronto, Canada

SP-L1.6: EFFECT OF SPEAKING STYLE AND SPEAKING RATE ON FORMANT 4202 CONTOURS

Akiko Amano-Kusumoto, John-Paul Hosom, Oregon Health & Science University, United States

SP-L2: SPEECH ANALYSIS I

SP-L2.1: SINGLE-CHANNEL SOURCE SEPARATION USING SIMPLIFIED-TRAINING 4206 COMPLEX MATRIX FACTORIZATION

Brian King, Les Atlas, University of Washington, United States

SP-L2.2: ON THE ROBUSTNESS OF THE QUASI-HARMONIC MODEL OF SPEECH..... 4210

Yannis Pantazis, University of Crete, Greece; Olivier Rosec, France Telecom, France; Yannis Stylianou, University of Crete, Greece

SP-L2.3: A SHORT-TIME OBJECTIVE INTELLIGIBILITY MEASURE FOR 4214 TIME-FREQUENCY WEIGHTED NOISY SPEECH

Cees Taal, Richard Hendriks, Richard Heusdens, Delft University of Technology, Netherlands; Jesper Jensen, Oticon A/S, Netherlands

SP-L2.4: A MULTIPITCH TRACKING ALGORITHM FOR NOISY AND REVERBERANT 4218 SPEECH

Zhaozhang Jin, DeLiang Wang, Ohio State University, United States

SP-L2.5: ROBUST SPEAKING RATE ESTIMATION USING BROAD PHONETIC CLASS 4222 RECOGNITION

Jiahong Yuan, Mark Liberman, University of Pennsylvania, United States

SP-L2.6: CLAP YOUR HANDS! CALIBRATING SPECTRAL SUBTRACTION FOR 4226 DEREVERBERATION

Uwe Zäh, Korbinian Riedhammer, Tobias Bocklet, Elmar Nöth, Universität Erlangen-Nürnberg, Germany

SP-L3: SPEECH SYNTHESIS I

SP-L3.1: MINIMUM GENERATION ERROR TRAINING WITH WEIGHTED EUCLIDEAN DISTANCE ON LSP FOR HMM-BASED SPEECH SYNTHESIS 4230

Ming Lei, Zhen-Hua Ling, Li-Rong Dai, University of Science and Technology of China, China

SP-L3.2: FACTOR ANALYZED VOICE MODELS FOR HMM-BASED SPEECH SYNTHESIS..... 4234

Kyosuke Kazumi, Yoshihiko Nankaku, Keiichi Tokuda, Nagoya Institute of Technology, Japan

SP-L3.3: WORD-LEVEL EMPHASIS MODELLING IN HMM-BASED SPEECH SYNTHESIS 4238

Kai Yu, Francois Mairesse, Steve Young, Cambridge University, United Kingdom

SP-L3.4: STATISTICAL PARAMETRIC SPEECH SYNTHESIS BASED ON PRODUCT OF EXPERTS 4242

Heiga Zen, Mark Gales, Toshiba Research Europe Ltd., United Kingdom; Yoshihiko Nankaku, Keiichi Tokuda, Nagoya Institute of Technology, Japan

SP-L3.5: ANALYSIS/SYNTHESIS OF SPEECH BASED ON AN ADAPTIVE QUASI-HARMONIC PLUS NOISE MODEL 4246

Yannis Pantazis, Georgios Tzedakis, University of Crete, Greece; Olivier Rosec, France Telecom, France; Yannis Stylianou, University of Crete, Greece

SP-L3.6: STATISTICAL APPROACH TO ENHANCING ESOPHAGEAL SPEECH BASED ON GAUSSIAN MIXTURE MODELS 4250

Hironori Doi, Keigo Nakamura, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan

SP-L4: SPEECH ENHANCEMENT I

SP-L4.1: SPEECH PRESENCE PROBABILITY ESTIMATION BASED ON TEMPORAL CEPSTRUM SMOOTHING 4254

Timo Gerkmann, Martin Krawczyk, Rainer Martin, Ruhr-Universität Bochum, Germany

SP-L4.2: SPEECH PRESENCE PROBABILITY ESTIMATION BASED ON INTEGRATED TIME-FREQUENCY MINIMUM TRACKING FOR SPEECH ENHANCEMENT IN ADVERSE ENVIRONMENTS 4258

Zhong-Hua Fu, Northwestern Polytechnical University, China; Jhing-Fa Wang, National Cheng Kung University, Taiwan

SP-L4.3: SINUSOIDAL MASKS FOR SINGLE CHANNEL SPEECH SEPARATION..... 4262

Pejman Mowlae, Mads Græsbøll Christensen, Søren Holdt Jensen, Aalborg university, Denmark

SP-L4.4: MMSE BASED NOISE PSD TRACKING WITH LOW COMPLEXITY 4266

Richard Hendriks, Richard Heusdens, Delft University of Technology, Netherlands; Jesper Jensen, Oticon A/S, Denmark

SP-L4.5: NOISY SPEECH ENHANCEMENT BASED ON PRIOR KNOWLEDGE ABOUT SPECTRAL ENVELOPE AND HARMONIC STRUCTURE 4270

Takuya Yoshioka, Tomohiro Nakatani, Nippon Telegraph and Telephone Corporation, Japan; Hiroshi G. Okuno, Kyoto University, Japan

SP-L4.6: BINAURAL LOUDNESS BASED SPEECH REINFORCEMENT WITH A CLOSED-FORM SOLUTION 4274

Ho Seon Shin, Min-Seok Choi, Yonsei University, Republic of Korea; Taesu Kim, LG Electronics Advanced Research Institute, Republic of Korea; Hong-Goo Kang, Yonsei University, Republic of Korea

SP-L5: ROBUST SPEECH RECOGNITION I

SP-L5.1: LEARNING BASED AUDITORY ENCODING FOR ROBUST SPEECH RECOGNITION 4278

Yu-Hsiang Chiu, Bhiksha Raj, Richard Stern, Carnegie Mellon University, United States

SP-L5.2: MAXIMUM-LIKELIHOOD-BASED CEPSTRAL INVERSE FILTERING FOR BLIND SPEECH DEREVERBERATION 4282

Kshitiz Kumar, Richard Stern, Carnegie Mellon University, United States

SP-L5.3: ROBUST SPECTRO-TEMPORAL FEATURES BASED ON AUTOREGRESSIVE MODELS OF HILBERT ENVELOPES 4286

Sriram Ganapathy, Samuel Thomas, Hynek Hermansky, Johns Hopkins University, United States

SP-L5.4: ON NOISE ESTIMATION FOR ROBUST SPEECH RECOGNITION USING VECTOR TAYLOR SERIES 4290

Yong Zhao, Biing-Hwang Juang, Georgia Institute of Technology, United States

SP-L5.5: ON EXPECTATION MAXIMIZATION BASED CHANNEL AND NOISE ESTIMATION BEYOND THE VECTOR TAYLOR SERIES EXPANSION 4294

Friedrich Faubel, John McDonough, Dietrich Klakow, Saarland University, Germany

SP-L5.6: MODEL-BASED DEREVERBERATION IN THE LOGMELSPEC DOMAIN FOR ROBUST DISTANT-TALKING SPEECH RECOGNITION 4298

Armin Sehr, Roland Maas, Walter Kellermann, University of Erlangen-Nuremberg, Germany

SP-L6: ADAPTATION FOR ASR

SP-L6.1: ASPECT-MODEL-BASED REFERENCE SPEAKER WEIGHTING 4302

Seongjun Hahm, Yuichi Ohkawa, Masashi Ito, Tohoku University, Japan; Motoyuki Suzuki, University of Tokushima, Japan; Akinori Ito, Shozo Makino, Tohoku University, Japan

SP-L6.2: SPEAKING RATE ADAPTATION USING CONTINUOUS FRAME RATE NORMALIZATION 4306

Stephen Chu, IBM T. J. Watson Research Center, United States; Daniel Povey, Microsoft Research, United States

SP-L6.3: A NOVEL ESTIMATION OF FEATURE-SPACE MLLR FOR FULL-COVARIANCE MODELS 4310

Arnab Ghoshal, Saarland University, Germany; Daniel Povey, Microsoft Research, United States; Mohit Agarwal, Indian Institute of Information Technology, Allahabad, India; Pinar Akyazi, Bogaziçi University, Turkey; Lukas Burget, Brno University of Technology, Czech Republic; Kai Feng, Hong Kong University of Science and Technology, Hong Kong SAR of China; Ondrej Glembek, Brno University of Technology, Czech Republic; Nagendra Goel, Go-Vivace Inc., United States; Martin Karafiat, Brno University of Technology, Czech Republic; Ariya Rastrow, Johns Hopkins University, United States; Richard Rose, McGill University, Canada; Petr Schwarz, Brno University of Technology, Czech Republic; Samuel Thomas, Johns Hopkins University, United States

SP-L6.4: ON THE USE OF FEATURE-SPACE MLLR ADAPTATION FOR NON-NATIVE SPEECH RECOGNITION 4314

Yoo Rhee Oh, Hong Kook Kim, Gwangju Institute of Science and Technology, Republic of Korea

SP-L6.5: DISCRIMINATIVE LINEAR-TRANSFORM BASED ADAPTATION USING MINIMUM VERIFICATION ERROR 4318

Sunghwan Shin, Georgia Institute of Technology, United States; Ho-Young Jung, Electronics and Telecommunications Research Institute (ETRI), United States; Tae-Yoon Kim, Biing-Hwang (Fred) Juang, Georgia Institute of Technology, United States

SP-L6.6: ADAPTING NOISY SPEECH MODELS - EXTENDED UNCERTAINTY DECODING 4322

Jianhua Lu, Ming Ji, Roger Woods, Queen's University Belfast, United Kingdom

SP-L7: ACOUSTIC MODELING I

SP-L7.1: COVARIANCE CLUSTERING ON RIEMANNIAN MANIFOLDS FOR ACOUSTIC MODEL COMPRESSION 4326

Yusuke Shinohara, Takashi Masuko, Masami Akamine, Toshiba Corporation, Japan

SP-L7.2: SUBSPACE GAUSSIAN MIXTURE MODELS FOR SPEECH RECOGNITION..... 4330

Daniel Povey, Microsoft, United States; Lukas Burget, Brno University of Technology, Czech Republic; Mohit Agarwal, Indian Institute of Information Technology, Allahabad, India; Pinar Akyazi, Bogaziçi University, Turkey; Kai Feng, Hong Kong University of Science and Technology, Hong Kong SAR of China; Arnab Ghoshal, Saarland University, Germany; Ondrej Glembek, Brno University of Technology, Czech Republic; Nagendra Goel, Go-Vivace Inc., United States; Martin Karafiat, Brno University of Technology, Czech Republic; Ariya Rastrow, Johns Hopkins University, United States; Richard Rose, McGill University, Canada; Petr Schwarz, Brno University of Technology, Czech Republic; Samuel Thomas, Johns Hopkins University, United States

SP-L7.3: MULTILINGUAL ACOUSTIC MODELING FOR SPEECH RECOGNITION BASED ON SUBSPACE GAUSSIAN MIXTURE MODELS 4334

Lukas Burget, Petr Schwarz, Brno University of Technology, Czech Republic; Mohit Agarwal, Indian Institute of Information Technology, Allahabad, India; Pinar Akyazi, Bogaziçi University, Turkey; Kai Feng, Hong Kong University of Science and Technology, Hong Kong SAR of China; Arnab Ghoshal, Saarland University, Germany; Ondrej Glembek, Brno University of Technology, Czech Republic; Nagendra Goel, Go-Vivace Inc., United States; Martin Karafiat, Brno University of Technology, Czech Republic; Daniel Povey, Microsoft, United States; Ariya Rastrow, Johns Hopkins University, United States; Richard Rose, McGill University, Canada; Samuel Thomas, Johns Hopkins University, United States

SP-L7.4: DISCRIMINATIVE TEMPLATE EXTRACTION FOR DIRECT MODELING 4338

Shankar Shivappa, University of California, San Diego, United States; Patrick Nguyen, Geoffrey Zweig, Microsoft Research, United States

SP-L7.5: SELECTING STATIC AND DYNAMIC FEATURES USING AN ADVANCED AUDITORY MODEL FOR SPEECH RECOGNITION 4342

Christos Koniaris, Saikat Chatterjee, W. Bastiaan Kleijn, KTH - Royal Institute of Technology, Sweden

SP-L7.6: SPARSE CODING FOR SPEECH RECOGNITION 4346

Sivaram Garimella, Sridhar Krishna Nemala, Mounya Elhilali, Trac D. Tran, Hynek Hermansky, Johns Hopkins University, United States

SP-L8: NEW ALGORITHMS FOR ASR

SP-L8.1: SPEECH MODELING BASED ON COMMITTEE-BASED ACTIVE LEARNING 4350

Yuzo Hamanaka, Koichi Shinoda, Sadaoki Furui, Tokyo Institute of Technology, Japan; Tadashi Emori, NEC Information Systems, Ltd., Japan; Takafumi Koshinaka, NEC Corporation, Japan

SP-L8.2: PHONE RECOGNITION USING RESTRICTED BOLTZMANN MACHINES 4354

Abdel-rahman Mohamed, Geoffrey Hinton, University of Toronto, Canada

SP-L8.3: CONTEXT DEPENDENT PHONETIC STRING EDIT DISTANCE FOR AUTOMATIC SPEECH RECOGNITION 4358

Jasha Droppo, Alex Acero, Microsoft Research, United States

SP-L8.4: DETECTION-BASED SPEECH RECOGNITION WITH SPARSE POINT PROCESS MODELS 4362

Aren Jansen, Johns Hopkins University, United States; Partha Niyogi, University of Chicago, United States

SP-L8.5: TOWARDS MULTI-SPEAKER UNSUPERVISED SPEECH PATTERN DISCOVERY 4366

Yaodong Zhang, James Glass, Massachusetts Institute of Technology, United States

SP-L8.6: BAYESIAN COMPRESSIVE SENSING FOR PHONETIC CLASSIFICATION..... 4370

Tara Sainath, IBM T. J. Watson Research Center, United States; Avishy Carmi, University of Cambridge, United Kingdom; Dimitri Kanevsky, Bhuvana Ramabhadran, IBM T. J. Watson Research Center, United States

SP-L9: LARGE VOCABULARY ASR

- SP-L9.1: THE 2009 IBM GALE MANDARIN BROADCAST TRANSCRIPTION SYSTEM** 4374
Stephen Chu, Daniel Povey, Hong-Kwang Kuo, Lidia Mangu, IBM T. J. Watson Research Center, United States; Shilei Zhang, Qin Shi, Yong Qin, IBM China Research Lab, China
- SP-L9.2: THE IBM 2008 GALE ARABIC SPEECH TRANSCRIPTION SYSTEM**..... 4378
George Saon, Hagen Soltau, Upendra Chaudhari, Stephen Chu, Brian Kingsbury, Hong-Kwang Kuo, Lidia Mangu, IBM T. J. Watson Research Center, United States; Daniel Povey, Microsoft Research, United States
- SP-L9.3: RECENT IMPROVEMENTS TO THE CAMBRIDGE ARABIC SPEECH-TO-TEXT SYSTEMS** 4382
Marcus Tomalin, Frank Diehl, Mark Gales, Junho Park, Phil Woodland, University of Cambridge, United Kingdom
- SP-L9.4: SEMANTIC CACHE MODEL DRIVEN SPEECH RECOGNITION** 4386
Benjamin Lecouteux, Pascal Nocéra, Georges Linarès, LIA ceri, université d'Avignon, France
- SP-L9.5: LEVERAGING SPEAKER DIARIZATION FOR MEETING RECOGNITION FROM DISTANT MICROPHONES** 4390
Andreas Stolcke, SRI International, United States; Gerald Friedland, David Imseng, International Computer Science Institute, United States
- SP-L9.6: A COMPARATIVE STUDY ON SYSTEM COMBINATION SCHEMES FOR LVCSR** 4394
Chengyuan Ma, Georgia Institute of Technology, United States; Hong-Kwang Jeff Kuo, Hagen Soltau, Xiaodong Cui, Upendra Chaudhari, Lidia Mangu, IBM T. J. Watson Research Center, United States; Chin-Hui Lee, Georgia Institute of Technology, United States
-
- ## **SP-L10: SPEAKER RECOGNITION I**
- SP-L10.1: A NOVEL APPROACH TO DETECTING NON-NATIVE SPEAKERS AND THEIR NATIVE LANGUAGE** 4398
Mohamed Omar, Jason Pelecanos, IBM, United States
- SP-L10.2: EFFICIENT SCORE NORMALIZATION FOR SPEAKER RECOGNITION**..... 4402
Hagai Aronowitz, IBM, Israel; Vanessa Aronowitz, Hebrew University, Israel
- SP-L10.3: ACROSS-PHONE VARIABILITY AND DIAGONAL TERM IN JOINT FACTOR ANALYSIS FOR SPEAKER RECOGNITION** 4406
Sachin Kajarekar, SRI International, United States
- SP-L10.4: ON THE USE OF SPEAKER SUPERFACTORS FOR SPEAKER RECOGNITION**..... 4410
Nicolas Scheffer, SRI International, United States; Robbie Vogt, Queensland University of Technology, Australia
- SP-L10.5: A COMPARISON OF APPROACHES FOR MODELING PROSODIC FEATURES IN SPEAKER RECOGNITION** 4414
Luciana Ferrer, Nicolas Scheffer, Elizabeth Shriberg, SRI International, United States
- SP-L10.6: INVESTIGATIONS INTO PROSODIC SYLLABLE CONTOUR FEATURES FOR SPEAKER RECOGNITION** 4418
Marcel Kockmann, Brno University of Technology / SVOX, Germany; Lukas Burget, Jan Cernocky, Brno University of Technology, Czech Republic

SP-L11: SPEAKER VERIFICATION

SP-L11.1: AN ACOUSTIC SEGMENT MODEL APPROACH TO INCORPORATING TEMPORAL INFORMATION INTO SPEAKER MODELING FOR TEXT-INDEPENDENT SPEAKER RECOGNITION 4422

*Yu Tsao, National Institute of Information and Communications Technology, Japan; Hanwu Sun, Haizhou Li, Institute for Infocomm Research, A*STAR, Singapore; Chin-Hui Lee, Georgia Institute of Technology, United States*

SP-L11.2: SIMPLIFIED RESIDUAL FACTOR ANALYSIS FOR TEXT-INDEPENDENT SPEAKER VERIFICATION 4426

Lei Zhu, Rong Zheng, Bo Xu, Institute of Automation, Chinese Academy of Sciences, China

SP-L11.3: JOINT SINGLE-CHANNEL SPEECH SEPARATION AND SPEAKER IDENTIFICATION 4430

Pejman Mowlae, Aalborg university, Denmark; Rahim Saiedi, University of Joensuu, Finland; Zheng-Hua Tan, Mads Græsbøll Christensen, Aalborg university, Denmark; Pasi Fr`anti, University of Joensuu, Finland; Søren Holdt Jensen, Aalborg university, Denmark

SP-L11.4: EXPLOITING MULTIPLE FEATURE SETS IN DATA-DRIVEN IMPOSTOR DATASET SELECTION FOR SPEAKER VERIFICATION 4434

Mitchell McLaren, Brendan Baker, Robbie Vogt, Sridha Sridharan, Queensland University of Technology, Australia

SP-L11.5: N-GRAM NEAREST NEIGHBOR ALGORITHM FOR VOICE PASSWORD SYSTEM 4438

Wu Guo, Zhao Zhang, Yanhua Long, Lirong Dai, University of Science and Technology of China, China

SP-L11.6: BOOSTED BINARY FEATURES FOR NOISE-ROBUST SPEAKER VERIFICATION..... 4442

Anindya Roy, Mathew Magimai.-Doss, Sebastien Marcel, Idiap Research Institute, Switzerland

SP-P1: CONFIDENCE MEASURES FOR ASR/SPEECH ACTIVITY DETECTION

SP-P1.1: WORD CONFIDENCE CALIBRATION USING A MAXIMUM ENTROPY MODEL WITH CONSTRAINTS ON CONFIDENCE AND WORD DISTRIBUTIONS 4446

Dong Yu, Microsoft Research, United States; Shizhen Wang, University of California, Los Angeles, United States; Jinyu Li, Microsoft Corporation, United States; Li Deng, Microsoft Research, United States

SP-P1.2: SEMANTIC CONFIDENCE CALIBRATION FOR SPOKEN DIALOG APPLICATIONS 4450

Dong Yu, Li Deng, Microsoft Research, United States

SP-P1.3: DISCRIMINATIVE CONFIDENCE AND ERROR CAUSE ESTIMATION FOR EXTENDED SPEECH RECOGNITION FUNCTION 4454

Atsunori Ogawa, Atsushi Nakamura, NTT Corporation, Japan

SP-P1.4: A MINIMUM VARIANCE ASYNCHRONOUS DETECTION ERROR TRADE-OFF PERFORMANCE ANALYSIS FOR MULTI-CLASS DETECTION PROBLEMS 4458

Khe Chai Sim, National University of Singapore, Singapore

SP-P1.5: USING ONLINE MODEL COMPARISON IN THE VARIATIONAL BAYES FRAMEWORK FOR ONLINE UNSUPERVISED VOICE ACTIVITY DETECTION 4462

David Cournapeau, Kyoto University, Japan; Shinji Watanabe, Atsushi Nakamura, NTT, Japan; Tatsuya Kawahara, Kyoto University, Japan

SP-P1.6: VOICE ACTIVITY DETECTION USING HARMONIC FREQUENCY COMPONENTS IN LIKELIHOOD RATIO TEST 4466

Lee Ngee Tan, Bengt Borgstrom, Abeer Alwan, University of California, Los Angeles, United States

SP-P1.7: NOISE ROBUST VOICE ACTIVITY DETECTION USING NORMAL PROBABILITY TESTING AND TIME-DOMAIN HISTOGRAM ANALYSIS 4470

Houman Ghaemmaghami, David Dean, Sridha Sridharan, Iain McCowan, Queensland University of Technology, Australia

SP-P1.8: EVALUATING THE ROBUSTNESS OF PRIVACY-SENSITIVE AUDIO FEATURES FOR SPEECH DETECTION IN PERSONAL AUDIO LOG SCENARIOS	4474
<i>Sree Hari Krishnan Parthasarathi, Mathew Magimai-Doss, Herve Bourlard, Daniel Gatica-Perez, Idiap Research Institute, Switzerland</i>	
SP-P1.9: A NEW APPROACH FOR ROBUST REAL-TIME VOICE ACTIVITY DETECTION USING SPECTRAL PATTERN	4478
<i>Mohammad H. Moattar, Mohammad M. Homayounpour, Nima Khademi Kalantari, Amirkabir University of Technology, Iran</i>	
SP-P1.10: IMPROVED VOICE ACTIVITY DETECTION USING STATIC HARMONIC FEATURES	4482
<i>Takashi Fukuda, Osamu Ichikawa, Masafumi Nishimura, IBM Japan, Japan</i>	
SP-P1.11: INTEGRATION OF SPORADIC NOISE MODEL IN POMDP-BASED VOICE ACTIVITY DETECTION	4486
<i>Chiyoun Park, Namhoon Kim, Jeongmi Cho, Jeongsu Kim, Samsung Advanced Institute of Technology, Samsung Electronics Co., Republic of Korea</i>	
SP-P1.12: CEPSTRAL MEAN BASED SPEECH SOURCE DISCRIMINATION	4490
<i>Adam Greenhall, Les Atlas, University of Washington, United States</i>	
 SP-P2: SPEAKER RECOGNITION II	
SP-P2.1: A NOVEL FEATURE SUB-SAMPLING METHOD FOR EFFICIENT UNIVERSAL BACKGROUND MODEL TRAINING IN SPEAKER VERIFICATION	4494
<i>Taufiq Hasan, Yun Lei, Aravind Chandrasekaran, John Hansen, University of Texas at Dallas, United States</i>	
SP-P2.2: KERNEL MULTIMODAL DISCRIMINANT ANALYSIS FOR SPEAKER VERIFICATION	4498
<i>Min-Seok Kim, Il-Ho Yang, Ha-Jin Yu, University of Seoul, Republic of Korea</i>	
SP-P2.3: SPEAKER IDENTIFICATION BY COMBINING MFCC AND PHASE INFORMATION IN NOISY ENVIRONMENTS	4502
<i>Longbiao Wang, Shizuoka University, Japan; Kazue Minami, Kazumasa Yamamoto, Seiichi Nakagawa, Toyohashi University of Technology, Japan</i>	
SP-P2.4: KERNELIZED RENYI DISTANCE FOR SPEAKER RECOGNITION	4506
<i>Balaji Vasan Srinivasan, Ramani Duraiswami, Dmitry Zotkin, University of Maryland, College Park, United States</i>	
SP-P2.5: DIRECT MODELING OF SPOKEN PASSWORDS FOR TEXT-DEPENDENT SPEAKER RECOGNITION BY COMPRESSED TIME-FEATURE REPRESENTATIONS	4510
<i>Amitava Das, Microsoft Research, United States; Makarand Tapaswi, Microsoft Research India, India</i>	
SP-P2.6: ROBUST SPEAKER IDENTIFICATION USING AN AUDITORY-BASED FEATURE	4514
<i>Qi Li, Yan Huang, Li Creative Technologies, Inc., United States</i>	
SP-P2.7: SPEAKER IDENTIFICATION WITH DISTANT MICROPHONE SPEECH	4518
<i>Qin Jin, Runxin Li, Carnegie Mellon University, United States; Qian Yang, Karlsruhe University, Germany; Kornel Laskowski, Tanja Schultz, Carnegie Mellon University, United States</i>	
SP-P2.8: FISHERVIOCE: A DISCRIMINANT SUBSPACE FRAMEWORK FOR SPEAKER RECOGNITION	4522
<i>Zhifeng Li, Weiwu Jiang, Helen Meng, Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SP-P2.9: NOVEL VARIABLE LENGTH TEAGER ENERGY BASED FEATURES FOR PERSON RECOGNITION FROM THEIR HUM	4526
<i>Hemant Patil, Dhirubhai Ambani Institute of Information and Communication Technology (DA-IICT), Gandhinagar, India; K. K. Parhi, University of Minnesota, United States</i>	

SP-P2.10: JOINT FRAME AND GAUSSIAN SELECTION FOR TEXT INDEPENDENT SPEAKER VERIFICATION	4530
<i>Rahim Saeidi, Tomi Kinnunen, University of Joensuu, Finland; Hamid Reza Sadegh Mohammadi, Iranian Research Institute for Electrical Engineering, Iran; Robert Rodman, North Carolina State University, United States; Pasi Fränti, University of Joensuu, Finland</i>	
SP-P2.11: BEYOND DODDINGTON MENAGERIE, A FIRST STEP TOWARDS	4534
<i>Juliette Kahn, Jean-Francois Bonastre, University of Avignon, France; Solange Rossato, University of Grenoble, France</i>	
SP-P2.12: EXPERIMENTS ON DISTANT-TALKING SPEAKER VERIFICATION IN TV SCENARIO	4538
<i>Christian Zieger, Marco Matassoni, Maurizio Omologo, Fondazione Bruno Kessler, Italy</i>	
SP-P2.13: MAXIMUM A POSTERIORI LINEAR REGRESSION FOR SPEAKER RECOGNITION	4542
<i>Xiang Zhang, Haipeng Wang, Xiang Xiao, Jianping Zhang, Yonghong Yan, Chinese Academy of Sciences, China</i>	
SP-P3: ROBUST SPEECH RECOGNITION II	
SP-P3.1: NOISE ROBUST EXEMPLAR-BASED CONNECTED DIGIT RECOGNITION	4546
<i>Jort Gemmeke, Radboud University Nijmegen, Netherlands; Tuomas Virtanen, Tampere University of Technology, Finland</i>	
SP-P3.2: ACOUSTIC MODEL ADAPTATION VIA LINEAR SPLINE INTERPOLATION FOR ROBUST SPEECH RECOGNITION	4550
<i>Michael Seltzer, Microsoft Research, United States; Kaustubh Kalgaonkar, Georgia Institute of Technology, United States; Alex Acero, Microsoft Research, United States</i>	
SP-P3.3: HMM ADAPTATION USING SPARSE PROBABILISTIC SPACE MAPPING FOR NOISY SPEECH	4554
<i>Kaustubh Kalgaonkar, Mark Clements, Georgia Institute of Technology, United States</i>	
SP-P3.4: EFFICIENT VQ-BASED MMSE ESTIMATION FOR ROBUST SPEECH RECOGNITION	4558
<i>José A. González, Antonio M. Peinado, Angel M. Gomez, José L. Carmona, Juan A. Morales-Cordovilla, University of Granada, Spain</i>	
SP-P3.5: NON-NEGATIVE MATRIX FACTORIZATION AS NOISE-ROBUST FEATURE EXTRACTOR FOR SPEECH RECOGNITION	4562
<i>Bjoern Schuller, Felix Weninger, Martin Woellmer, Yang Sun, Gerhard Rigoll, Technische Universitaet Muenchen, Germany</i>	
SP-P3.6: OPTIMIZING SPECTRAL SUBTRACTION AND WIENER FILTERING FOR ROBUST SPEECH RECOGNITION IN REVERBERANT AND NOISY CONDITIONS	4566
<i>Randy Gomez, Tatsuya Kawahara, Kyoto University, Japan</i>	
SP-P3.7: HMM-BASED PSEUDO-CLEAN SPEECH SYNTHESIS FOR SPLICE ALGORITHM	4570
<i>Jun Du, Yu Hu, Li-Rong Dai, Ren-Hua Wang, University of Science and Technology of China, China</i>	
SP-P3.8: FEATURE EXTRACTION FOR ROBUST SPEECH RECOGNITION BASED ON MAXIMIZING THE SHARPNESS OF THE POWER DISTRIBUTION AND ON POWER FLOORING	4574
<i>Chanwoo Kim, Richard Stern, Carnegie Mellon University, United States</i>	
SP-P3.9: HISTOGRAM EQUALIZATION AND NOISE MASKING FOR ROBUST SPEECH RECOGNITION	4578
<i>Xueru Zhang, Kris Demuynck, Hugo Van hamme, Katholieke Universiteit Leuven, Belgium</i>	
SP-P3.10: A KERNEL MEAN MATCHING APPROACH FOR ENVIRONMENT MISMATCH COMPENSATION IN SPEECH RECOGNITION	4582
<i>Abhishek Kumar, University of Utah, United States; John Hansen, University of Texas at Dallas, United States</i>	

SP-P3.11: MAGNITUDE SPECTRUM ENHANCEMENT FOR ROBUST SPEECH RECOGNITION	4586
<i>Wen-Hsiang Tu, Jieih-weih Hung, National Chi Nan University, Taiwan</i>	
SP-P3.12: AUDITORY MODEL BASED MODIFIED MFCC FEATURES	4590
<i>Saikat Chatterjee, W. Bastiaan Kleijn, KTH - Royal Institute of Technology, Sweden</i>	
 SP-P4: SPEECH SYNTHESIS II	
SP-P4.1: UNSUPERVISED CROSS-LINGUAL SPEAKER ADAPTATION FOR HMM-BASED SPEECH SYNTHESIS	4594
<i>Keiichiro Oura, Keiichi Tokuda, Nagoya Institute of Technology, Japan; Junichi Yamagishi, Simon King, Mirjam Wester, University of Edinburgh, United Kingdom</i>	
SP-P4.2: A COMPARISON OF SUPERVISED AND UNSUPERVISED CROSS-LINGUAL SPEAKER ADAPTATION APPROACHES FOR HMM-BASED SPEECH SYNTHESIS	4598
<i>Hui Liang, Idiap Research Institute and Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; John Dines, Idiap Research Institute, Switzerland; Lakshmi Saheer, Idiap Research Institute and Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
SP-P4.3: CROSS-VALIDATION BASED DECISION TREE CLUSTERING FOR HMM-BASED TTS	4602
<i>Yu Zhang, Shanghai Jiao Tong University, China; Zhi-Jie Yan, Frank K. Soong, Microsoft Research Asia, China</i>	
SP-P4.4: IMPROVED MODELING FOR F0 GENERATION AND V/U DECISION IN HMM-BASED TTS	4606
<i>Qingqing Zhang, Institute of Acoustics, Chinese Academy of Sciences, China; Frank Soong, Yao Qian, Zhijie Yan, Microsoft Research Asia, China; Jieli Pan, Yonghong Yan, Institute of Acoustics, Chinese Academy of Sciences, China</i>	
SP-P4.5: SIMPLE METHODS FOR IMPROVING SPEAKER-SIMILARITY OF HMM-BASED SPEECH SYNTHESIS	4610
<i>Junichi Yamagishi, Simon King, University of Edinburgh, United Kingdom</i>	
SP-P4.6: AN AUTOENCODER NEURAL-NETWORK BASED LOW-DIMENSIONALITY APPROACH TO EXCITATION MODELING FOR HMM-BASED TEXT-TO-SPEECH	4614
<i>Srikanth Vishnubhotla, University of Maryland, United States; Raul Fernandez, Bhuvana Ramabhadran, IBM Research, United States</i>	
SP-P4.7: KALMAN FILTER BASED SPEECH SYNTHESIS	4618
<i>Carl Quillen, MIT Lincoln Laboratory, United States</i>	
SP-P4.8: HMM-BASED SPEECH SYNTHESIS WITH UNSUPERVISED LABELING OF ACCENTUAL CONTEXT BASED ON F0 QUANTIZATION AND AVERAGE VOICE MODEL	4622
<i>Takashi Nose, Koujiro Ooki, Takao Kobayashi, Tokyo Institute of Technology, Japan</i>	
SP-P4.9: A COMBINED TIME-VARYING AND TIME-INVARIANT PREDICTION ALGORITHM BASED ON LATTICE FILTERS FOR SPEECH ANALYSIS AND SYNTHESIS	4626
<i>Karl Schnell, Goethe-University Frankfurt am Main, Germany</i>	
SP-P4.10: A HMM-BASED SPEECH SYNTHESIS SYSTEM USING A NEW GLOTTAL SOURCE AND VOCAL-TRACT SEPARATION METHOD	4630
<i>Pierre Lanchantin, Gilles Degottex, Xavier Rodet, IRCAM, France</i>	
SP-P4.11: APPLYING LOG LINEAR MODEL BASED CONTEXT DEPENDENT MACHINE TRANSLATION TECHNIQUES TO GRAPHEME-TO-PHONEME CONVERSION	4634
<i>Rong Zhang, Bowen Zhou, IBM, United States</i>	
SP-P4.12: SYNTHESIZING SPEECH FROM DOPPLER SIGNALS	4638
<i>Arthur Toth, Bhiksha Raj, Carnegie Mellon University, United States; Kaustubh Kalgaonkar, Georgia Institute of Technology, United States; Tony Ezzat, Mitsubishi Electric Research Laboratories, United States</i>	

SP-P4.13: UNSUPERVISED CROSS-LINGUAL SPEAKER ADAPTATION FOR HMM-BASED SPEECH SYNTHESIS USING TWO-PASS DECISION TREE CONSTRUCTION	4642
<i>Matthew Gibson, Cambridge University, United Kingdom; Teemu Hirsimäki, Reima Karhila, Mikko Kurimo, Helsinki University of Technology, Finland; William Byrne, Cambridge University, United Kingdom</i>	
SP-P5: SPEECH CODING	
SP-P5.1: ESCAPED-HUFFMAN AND ADAPTIVE RECURSIVE RICE CODING FOR LOSSLESS COMPRESSION OF THE MAPPED DOMAIN LINEAR PREDICTION RESIDUAL	4646
<i>Noboru Harada, Yutaka Kamamoto, Takehiro Moriya, Nippon Telegraph and Telephone Corporation, Japan</i>	
SP-P5.2: ENHANCING SPARSITY IN LINEAR PREDICTION OF SPEECH BY ITERATIVELY REWEIGHTED 1-NORM MINIMIZATION	4650
<i>Daniele Giacobello, Mads Græsbøll Christensen, Aalborg University, Denmark; Manohar Murthi, University of Miami, United States; Søren Holdt Jensen, Aalborg University, Denmark; Marc Moonen, Katholieke Universiteit Leuven, Belgium</i>	
SP-P5.3: EXTENSION OF THE E-MODEL TOWARDS SUPER-WIDEBAND SPEECH TRANSMISSION	4654
<i>Marcel Wältermann, Izabela Tucker, Alexander Raake, Sebastian Möller, Quality and Usability Lab, Deutsche Telekom Laboratories, TU Berlin, Germany</i>	
SP-P5.4: EMERGING ITU-T STANDARD G.711.0 — LOSSLESS COMPRESSION OF G.711 PULSE CODE MODULATION	4658
<i>Noboru Harada, Yutaka Kamamoto, Takehiro Moriya, Yusuke Hiwasaki, Nippon Telegraph and Telephone Corporation, Japan; Michael A. Ramalho, Cisco Systems, Inc., United States; Lorin Netsch, Jacek Stachurski, Texas Instruments Incorporated, United States; Lei Miao, Hervé Taddei, Fengyan Qi, Huawei Technologies, China</i>	
SP-P5.5: VOICE QUALITY EVALUATION OF VARIOUS CODECS	4662
<i>Anssi Rämö, Nokia Research Center, Finland</i>	
SP-P5.6: FRACTIONAL-BIT AND VALUE-LOCATION LOSSLESS ENCODING IN G.711.0 CODER	4666
<i>Jacek Stachurski, Lorin Netsch, Texas Instruments, United States</i>	
SP-P5.7: OBJECTIVE QUALITY ESTIMATION OF WIDE-BAND SPEECH USING A NARROW-BAND PRIOR	4670
<i>Petko Petkov, Bastiaan Kleijn, Royal Institute of Technology, KTH, Sweden</i>	
SP-P5.8: SUBJECTIVE RATINGS OF INSTANTANEOUS AND GRADUAL TRANSITIONS FROM NARROWBAND TO WIDEBAND ACTIVE SPEECH	4674
<i>Stephen Voran, Institute for Telecommunication Sciences, United States</i>	
SP-P5.9: LOW-COMPLEXITY PARCOR COEFFICIENT QUANTIZER AND PREDICTION ORDER ESTIMATOR FOR LOSSLESS SPEECH CODING	4678
<i>Yutaka Kamamoto, Takehiro Moriya, Noboru Harada, Nippon Telegraph and Telephone Corporation, Japan</i>	
SP-P5.10: ESTIMATION OF FRAME INDEPENDENT AND ENHANCEMENT COMPONENTS FOR SPEECH COMMUNICATION OVER PACKET NETWORKS	4682
<i>Daniele Giacobello, Aalborg University, Denmark; Manohar Murthi, University of Miami, United States; Mads Græsbøll Christensen, Søren Holdt Jensen, Aalborg University, Denmark; Marc Moonen, Katholieke Universiteit Leuven, Belgium</i>	
SP-P5.11: AN EFFICIENT TREE-STRUCTURED CODEBOOK DESIGN FOR EMBEDDED VECTOR QUANTIZATION	4686
<i>Mouloud Djamah, Douglas O'Shaughnessy, INRS-EMT, Canada</i>	
SP-P5.12: ENHANCED LOSSLESS CODING TOOLS FOR PREDICTION RESIDUAL	4690
<i>Takehiro Moriya, Yutaka Kamamoto, Noboru Harada, Nippon Telegraph and Telephone Corporation, Japan</i>	

SP-P5.13: USING CONTEXT DEPENDENT DISTRIBUTIONS FOR CODING PREDICTION RESIDUALS OF COMPANDED AUDIO SIGNAL	4694
<i>Ioan Tabus, Florin Ghido, Tampere University of Technology, Finland; Adriana Vasilache, Nokia Research Center, Finland</i>	
SP-P5.14: RATE-DISTORTION MODELS FOR ENTROPY CONSTRAINED LATTICE QUANTIZATION}	4698
<i>Adriana Vasilache, Nokia Research Center, Finland</i>	
 SP-P6: SPEECH ENHANCEMENT AND PERCEPTION	
SP-P6.1: SUBBAND MINIMUM CLASSIFICATION ERROR BEAMFORMING FOR SPEECH RECOGNITION IN REVERBERANT ENVIRONMENTS	4702
<i>Yuan-Fu Liao, I-Yun Xu, National Taipei University of Technology, Taiwan</i>	
SP-P6.2: NOISE AND LATE-REVERBERATION SUPPRESSION IN TIME-VARYING ACOUSTICAL ENVIRONMENTS	4706
<i>Jan Erkelens, Richard Heusdens, Delft University of Technology, Netherlands</i>	
SP-P6.3: BINAURAL DEREVERBERATION BASED ON A DUAL-CHANNEL WIENER FILTER WITH OPTIMIZED NOISE FIELD COHERENCE	4710
<i>Marco Jeub, Peter Vary, RWTH Aachen University, Germany</i>	
SP-P6.4: A BLIND SUBBAND-BASED DEREVERBERATION ALGORITHM	4714
<i>Oldooz Hazrati, Kostas Kokkinakis, Philipos C. Loizou, University of Texas at Dallas, United States</i>	
SP-P6.5: OPTIMIZATION OF SWITCHABLE WINDOWS FOR LOW-DELAY SPECTRAL ANALYSIS-SYNTHESIS	4718
<i>Dirk Mauler, Rainer Martin, Ruhr-Universität Bochum, Germany</i>	
SP-P6.6: ERROR-CORRECTION OF BINARY MASKS USING HIDDEN MARKOV MODELS	4722
<i>Jesper Bünsow Boldt, Michael Syskind Pedersen, Ulrik Kjems, Oticon A/S, Denmark; Mads Græsbøll Christensen, Søren Holdt Jensen, Aalborg University, Denmark</i>	
SP-P6.7: SPEECH ENHANCEMENT USING A FREQUENCY-SPECIFIC COMPOSITE WIENER FUNCTION	4726
<i>Fei Chen, Philipos Loizou, University of Texas at Dallas, United States</i>	
SP-P6.8: TOWARDS MORE INTELLIGIBLE PHYSIOLOGICAL MICROPHONE SPEECH: A PROBABILISTIC TRANSFORMATION APPROACH	4730
<i>Seyed Omid Sadjadi, Sanjay A. Patil, John H.L. Hansen, University of Texas at Dallas, United States</i>	
SP-P6.9: KALMAN TRACKING LINEAR PREDICTOR FOR VOWEL INTELLIGIBILITY ENHANCEMENT ON EUROPEAN PORTUGUESE HMM BASED SPEECH SYNTHESIS	4734
<i>Luis Pinto Coelho, Polytechnic Institute of Porto, Portugal; Daniela Braga, Microsoft, Portugal; Carmen Garcia-Mateo, University of Vigo, Spain</i>	
SP-P6.10: WHY DO SPEECH-ENHANCEMENT ALGORITHMS NOT IMPROVE SPEECH INTELLIGIBILITY?	4738
<i>Gibak Kim, Philipos Loizou, University of Texas at Dallas, United States</i>	
SP-P6.11: A JOINT ACOUSTIC AND PHONOLOGICAL APPROACH TO SPEECH INTELLIGIBILITY ASSESSMENT	4742
<i>Sridhar Krishna Nemala, Mounya Elhilali, The Johns Hopkins University, United States</i>	
SP-P6.12: IDENTIFYING CHANNEL-SPECIFIC IMPAIRMENTS IN COCHLEAR IMPLANT PATIENTS VIA PARTIAL LEAST SQUARES DISCRIMINANT ANALYSIS OF SPEECH-TOKEN CONFUSION MATRICES	4746
<i>Jeremiah Remus, Clarkson University, United States; Leslie Collins, Duke University, United States</i>	

SP-P7: SPEECH ENHANCEMENT II

SP-P7.1: ON LINEAR VERSUS NON-LINEAR MAGNITUDE-DFT ESTIMATORS AND THE INFLUENCE OF SUPER-GAUSSIAN SPEECH PRIORS 4750

Richard Hendriks, Richard Heusdens, Delft University of Technology, Netherlands

SP-P7.2: SPEECH ENHANCEMENT BY COMBINING STATISTICAL ESTIMATORS OF SPEECH AND NOISE 4754

Yang Lu, Philipos C. Loizou, University of Texas at Dallas, United States

SP-P7.3: SPEECH ENHANCEMENT WITH SPARSE CODING IN LEARNED DICTIONARIES..... 4758

Christian D. Sigg, Tomas Dikk, Joachim M. Buhmann, ETH Zurich, Switzerland

SP-P7.4: BROAD PHONEME CLASS BASED SPEECH ENHANCEMENT USING MIXTURE MAXIMUM MODEL 4762

Amit Das, University of Colorado, Boulder and University of Texas, Dallas, United States; John Hansen, University of Texas at Dallas, United States

SP-P7.5: A FAMILY OF BAYESIAN STSA ESTIMATORS FOR THE ENHANCEMENT OF SPEECH WITH CORRELATED FREQUENCY COMPONENTS 4766

Eric Plourde, Benoit Champagne, McGill University, Canada

SP-P7.6: SPEECH ENHANCEMENT IN PRESENCE OF DIFFUSE BACKGROUND NOISE: WHY USING BLIND SIGNAL EXTRACTION? 4770

Jani Even, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan; Tomoya Takatani, Toyota Motor Corporation, Japan

SP-P7.7: DISTORTIONS IN SPEECH ENHANCEMENT DUE TO BLOCK PROCESSING 4774

Jorge Marin-Hurtado, David Anderson, Georgia Institute of Technology, United States

SP-P7.8: MMSE STSA ESTIMATOR WITH NONSTATIONARY NOISE ESTIMATION BASED ON ICA FOR HIGH-QUALITY SPEECH ENHANCEMENT 4778

Ryoi Okamoto, Yu Takahashi, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Techology, Japan

SP-P7.9: SPEECH ENHANCEMENT IN TRANSIENT NOISE ENVIRONMENT USING DIFFUSION FILTERING 4782

Ronen Talmon, Israel Cohen, Technion - Israel Institute of Technology, Israel; Sharon Gannot, Bar-Ilan University, Israel

SP-P7.10: AN AUDITORY-DOMAIN BASED SPEECH ENHANCEMENT ALGORITHM..... 4786

Harish Krishnamoorthi, Andreas Spanias, Visar Berisha, Homin Kwon, Harvey Thornburg, Arizona State University, United States

SP-P7.11: WIDEBAND NOISE SUPPRESSION SUPPORTED BY ARTIFICIAL BANDWIDTH EXTENSION TECHNIQUES 4790

Thomas Esch, Florian Heese, Bernd Geiser, Peter Vary, RWTH Aachen University, Germany

SP-P7.12: VOICE SOURCE ESTIMATION FOR ARTIFICIAL BANDWIDTH EXTENSION OF TELEPHONE SPEECH 4794

Mark Thomas, Imperial College London, United Kingdom; Bernd Geiser, RWTH Aachen University, Germany; Jon Gudnason, Patrick Naylor, Imperial College London, United Kingdom; Peter Vary, RWTH Aachen University, Germany

SP-P8: SPEECH SYNTHESIS III

SP-P8.1: RICH-CONTEXT UNIT SELECTION (RUS) APPROACH TO HIGH QUALITY TTS..... 4798

Zhi-Jie Yan, Yao Qian, Frank K. Soong, Microsoft Research Asia, China

SP-P8.2: UNIT SELECTION SPEECH SYNTHESIS USING MULTIPLE SPEECH UNITS AT NON-ADJACENT SEGMENTS FOR PROSODY AND WAVEFORM GENERATION	4802
<i>Masatsune Tamura, Toshiba Corporation, Japan; Norbert Braunschweiler, Toshiba Research Europe Limited, United Kingdom; Takehiko Kagoshima, Masami Akamine, Toshiba Corporation, Japan</i>	
SP-P8.3: PERCEPTUAL EVALUATION OF DYNAMIC COST WEIGHTING FOR UNIT SELECTION TTS	4806
<i>Jerome Bellegarda, Apple Inc., United States</i>	
SP-P8.4: SYNTHESIS OF FILLED PAUSES BASED ON A DISFLUENT SPEECH MODEL	4810
<i>Jordi Adell, Antonio Bonafonte, Universitat Politècnica de Catalunya, Spain; David Escudero, Universidad de Valladolid, Spain</i>	
SP-P8.5: PARAMETRIC EMOTIONAL SINGING VOICE SYNTHESIS	4814
<i>Younsung Park, Sungrack Yun, Chang D. Yoo, Korea Advanced Institute of Science and Technology, Republic of Korea</i>	
SP-P8.6: HIGH-QUALITY AND LIGHT-WEIGHT VOICE TRANSFORMATION ENABLING EXTRAPOLATION WITHOUT PERCEPTUAL AND OBJECTIVE BREAKDOWN	4818
<i>Hideki Kawahara, Ryuichi Nisimura, Toshio Irino, Wakayama University, Japan; Masanori Morise, Ritsumeikan University, Japan; Toru Takahashi, Kyoto University, Japan; Hideki Banno, Meijo University, Japan</i>	
SP-P8.7: NON-PARALLEL TRAINING FOR MANY-TO-MANY EIGENVOICE CONVERSION	4822
<i>Yamato Ohtani, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano, Nara Institute of Science and Technology, Japan</i>	
SP-P8.8: PRONUNCIATION VARIATION GENERATION FOR SPONTANEOUS SPEECH SYNTHESIS USING STATE-BASED VOICE TRANSFORMATION	4826
<i>Chung-Han Lee, Chung-Hsien Wu, Jun-Cheng Guo, National Cheng Kung University, Taiwan</i>	
SP-P8.9: HMM-BASED SEQUENCE-TO-FRAME MAPPING FOR VOICE CONVERSION	4830
<i>Yu Qiao, Daisuke Saito, Nobuaki Minematsu, University of Tokyo, Japan</i>	
SP-P8.10: HIGH QUALITY VOICE MANIPULATION METHOD BASED ON THE VOCAL TRACT AREA FUNCTION OBTAINED FROM SUB-BAND LSP OF STRAIGHT SPECTRUM	4834
<i>Ayanori Arakawa, Yoshinori Uchimura, Hideki Banno, Fumitada Itakura, Meijo University, Japan; Hideki Kawahara, Wakayama University, Japan</i>	
SP-P8.11: VTLN ADAPTATION FOR STATISTICAL SPEECH SYNTHESIS	4838
<i>Lakshmi Saheer, Idiap Research Institute and Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; Philip N. Garner, John Dines, Idiap Research Institute, Switzerland; Hui Liang, Idiap Research Institute and Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
SP-P8.12: NORMALIZATION OF TEXT MESSAGES FOR TEXT-TO-SPEECH	4842
<i>Deana Pennell, Yang Liu, University of Texas at Dallas, United States</i>	
 SP-P9: ACOUSTIC MODELING II	
SP-P9.1: USING DURATION AND PITCH FOR MANDARIN DIGIT STRING RECOGNITION	4846
<i>Rui Zhao, Yusuke Kida, Xiang Yan, Pei Ding, Lei He, Toshiba, China</i>	
SP-P9.2: MAXIMUM ENTROPY BASED TONE MODELING FOR MANDARIN SPEECH RECOGNITION	4850
<i>Xinhao Wang, Yansuo Yu, Xihong Wu, Huisheng Chi, Peking University, China</i>	
SP-P9.3: DIMENSIONALITY REDUCTION METHODS FOR HMM PHONETIC RECOGNITION	4854
<i>Hongbing Hu, Stephen Zahorian, Binghamton University, United States</i>	
SP-P9.4: IMPROVING SPEECH RECOGNITION BY EXPLICIT MODELING OF PHONE DELETIONS	4858
<i>Tom Ko, Brian Mak, The Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	

SP-P9.5: USING BURST ONSET INFORMATION TO IMPROVE STOP/AFFRICATE PHONE RECOGNITION	4862
<i>Chi-Yueh Lin, Hsiao-Chuan Wang, National Tsing Hua University, Taiwan</i>	
SP-P9.6: MULTI-STYLE MLP FEATURES FOR BN TRANSCRIPTION	4866
<i>Viet Bac Le, Lori Lamel, Jean-Luc Gauvain, LIMSI-CNRS, France</i>	
SP-P9.7: SPEAKER ADAPTATION BASED ON THE MULTILINEAR DECOMPOSITION OF TRAINING SPEAKER MODELS	4870
<i>Yongwon Jeong, Pusan National University, Republic of Korea</i>	
SP-P9.8: INVESTIGATIONS ON ENSEMBLE BASED UNSUPERVISED ADAPTATION METHODS	4874
<i>Yu Kubota, Takahiro Shinozaki, Sadaoki Furui, Tokyo Institute of Technology, Japan</i>	
SP-P9.9: EFFICIENT ONLINE LEARNING WITH INDIVIDUAL LEARNING-RATES FOR PHONEME SEQUENCE RECOGNITION	4878
<i>Koby Crammer, Technion - Israel Institute of Technology, Israel</i>	
SP-P9.10: EXPERIMENTAL STUDIES ON CONTINUOUS SPEECH RECOGNITION USING NEURAL ARCHITECTURES WITH “ADAPTIVE” HIDDEN ACTIVATION FUNCTIONS	4882
<i>Sabato Marco Siniscalchi, Torbjørn Svendsen, Norwegian University of Science and Technology, Norway; Filippo Sorbello, Unipa, Italy; Chin-Hui Lee, Georgia Institute of Technology, United States</i>	
SP-P9.11: ANALYSIS OF PHONE POSTERIOR FEATURE SPACE EXPLOITING CLASS-SPECIFIC SPARSITY AND MLP-BASED SIMILARITY MEASURE	4886
<i>Afsaneh Asaei, Idiap Research Institute and Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland; Benjamin Picart, TCTS Lab, Faculté Polytechnique, Université de Mons, Belgium; Herve Bourlard, Idiap Research Institute and Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland</i>	
SP-P9.12: GMM-HMM ACOUSTIC MODEL TRAINING BY A TWO LEVEL PROCEDURE WITH GAUSSIAN COMPONENTS DETERMINED BY AUTOMATIC MODEL SELECTION	4890
<i>Dan Su, Xihong Wu, Peking University, China; Lei Xu, Chinese University of Hong Kong, China</i>	
SP-P10: DISCRIMINATIVE TRAINING/SEARCH	
SP-P10.1: DISCRIMINATIVE TRAINING BASED ON AN INTEGRATED VIEW OF MPE AND MMI IN MARGIN AND ERROR SPACE	4894
<i>Erik McDermott, Shinji Watanabe, Atsushi Nakamura, NTT Corporation, Japan</i>	
SP-P10.2: THE EFFECT OF LATTICE PRUNING ON MMIE TRAINING	4898
<i>Long Qin, Alexander Rudnicky, Carnegie Mellon University, United States</i>	
SP-P10.3: PARALLEL IMPLEMENTATION OF ARTIFICIAL NEURAL NETWORK TRAINING	4902
<i>Stefano Scanzio, Sandro Cumani, Roberto Gemello, Franco Mana, Pietro Laface, Politecnico di Torino, Italy</i>	
SP-P10.4: I-SMOOTH FOR IMPROVED MINIMUM CLASSIFICATION ERROR TRAINING	4906
<i>Haozheng Li, Cosmin Munteanu, National Research Council of Canada, Canada</i>	
SP-P10.5: LEARNING TASK-DEPENDENT SPEECH VARIABILITY IN DISCRIMINATIVE ACOUSTIC MODEL ADAPTATION	4910
<i>Shoei Sato, Takahiro Oku, Shinichi Homma, Akio Kobayashi, Toru Imai, NHK (Japan Broadcasting Corporation), Japan</i>	
SP-P10.6: A BOUNDED TRUST REGION OPTIMIZATION FOR DISCRIMINATIVE TRAINING OF HMMS IN SPEECH RECOGNITION	4914
<i>Cong Liu, Yu Hu, University of Science and Technology of China, China; Hui Jiang, York University, Canada; Li-Rong Dai, University of Science and Technology of China, China</i>	

SP-P10.7: PHONE MODELING AND COMBINING DISCRIMINATIVE TRAINING FOR MANDARIN-ENGLISH BILINGUAL SPEECH RECOGNITION	4918
<i>Yanmin Qian, Jia Liu, Tsinghua University, China</i>	
SP-P10.8: A DISCRIMINATIVE MODEL FOR CONTINUOUS SPEECH RECOGNITION BASED ON WEIGHTED FINITE STATE TRANSDUCERS	4922
<i>Shinji Watanabe, Takaaki Hori, Erik McDermott, Atsushi Nakamura, NTT Communication Science Laboratories, NTT Corporation, Japan</i>	
SP-P10.9: AN INITIAL ATTEMPT FOR PHONEME RECOGNITION USING STRUCTURED SUPPORT VECTOR MACHINE (SVM)	4926
<i>Hao Tang, Chao-Hong Meng, Lin-Shan Lee, National Taiwan University, Taiwan</i>	
SP-P10.10: AN EFFICIENT BEAM PRUNING WITH A REWARD CONSIDERING THE POTENTIAL TO REACH VARIOUS WORDS ON A LEXICAL TREE	4930
<i>Tsuneo Kato, Kengo Fujita, Nobuyuki Nishizawa, KDDI R&D Laboratories Inc., Japan</i>	
SP-P10.11: SEARCH ERROR RISK MINIMIZATION IN VITERBI BEAM SEARCH FOR SPEECH RECOGNITION	4934
<i>Takaaki Hori, Shinji Watanabe, Atsushi Nakamura, NTT Corporation, Japan</i>	
SP-P10.12: AN IMPROVED CONSENSUS-LIKE METHOD FOR MINIMUM BAYES RISK DECODING AND LATTICE COMBINATION	4938
<i>Haihua Xu, Shanghai Jiao Tong University, China; Daniel Povey, Microsoft, United States; Lidia Mangu, IBM, United States; Jie Zhu, Shanghai Jiao Tong University, China</i>	
 SP-P11: SPEAKER DIARIZATION & CLUSTERING	
SP-P11.1: USING AUDIO AND VISUAL CUES FOR SPEAKER DIARISATION INITIALISATION	4942
<i>Giulia Garau, Hervé Boudlard, Idiap Research Institute, Switzerland</i>	
SP-P11.2: AN ADAPTIVE INITIALIZATION METHOD FOR SPEAKER DIARIZATION BASED ON PROSODIC FEATURES	4946
<i>David Imseng, Idiap Research Institute, Switzerland; Gerald Friedland, International Computer Science Institute, United States</i>	
SP-P11.3: MULTISTREAM SPEAKER DIARIZATION BEYOND TWO ACOUSTIC FEATURE STREAMS	4950
<i>Deepu Vijayasenan, Fabio Valente, Hervé Boudlard, Idiap Research Institute, Switzerland</i>	
SP-P11.4: VARIATIONAL BAYESIAN SPEAKER DIARIZATION OF MEETING RECORDINGS	4954
<i>Fabio Valente, Petr Motlicek, Deepu Vijayasenan, Idiap Research Institute, Switzerland</i>	
SP-P11.5: THE LIA-EURECOM RT'09 SPEAKER DIARIZATION SYSTEM: ENHANCEMENTS IN SPEAKER MODELLING AND CLUSTER PURIFICATION	4958
<i>Simon Bozonnet, Nicholas W. D. Evans, EURECOM, France; Corinne Fredouille, University of Avignon, France</i>	
SP-P11.6: LOW-LATENCY ONLINE SPEAKER TRACKING ON THE AMI CORPUS OF MEETING CONVERSATIONS	4962
<i>Maidier Zamalloa, Luis Javier Rodriguez-Fuentes, German Bordel, Mikel Penagarikano, University of the Basque Country, Spain; Juan Pedro Uribe, Ikerlan - Technological Research Centre, Spain</i>	
SP-P11.7: MODEL-FREE ANCHOR SPEAKER TURN DETECTION FOR AUTOMATIC CHAPTER GENERATION IN BROADCAST NEWS	4966
<i>Delphine Charlet, France Telecom Orange Labs, France</i>	
SP-P11.8: NOVEL STRATEGIES FOR REDUCING THE FALSE ALARM RATE IN A SPEAKER SEGMENTATION SYSTEM	4970
<i>Paula Lopez-Otero, Laura Docio-Fernandez, Carmen Garcia-Mateo, University of Vigo, Spain</i>	

SP-P11.9: A TRACK BEFORE DETECT APPROACH FOR SEQUENTIAL BAYESIAN TRACKING OF MULTIPLE SPEECH SOURCES	4974
<i>Pasi Pertilä, Tampere University of Technology, Finland; Matti Hämäläinen, Nokia Research Center, Finland</i>	
SP-P11.10: A NEW PENALTY TERM FOR THE BIC WITH RESPECT TO SPEAKER DIARIZATION	4978
<i>Themis Stafylakis, Institute for Language and Speech Processing, Greece; Georgios Tzimiropoulos, Imperial College London, United Kingdom; Vassilis Katsouros, George Carayannis, Institute for Language and Speech Processing, Greece</i>	
SP-P11.11: SPEAKER DIARIZATION SYSTEM FOR RT07 AND RT09 MEETING ROOM AUDIO	4982
<i>Hanwu Sun, Bin Ma, Swe Zin Kalayar Khine, Haizhou Li, Institute for Infocomm Research, Singapore</i>	
SP-P11.12: SPEAKER CLUSTERING USING VECTOR QUANTIZATION AND SPECTRAL CLUSTERING	4986
<i>Ken-ichi Iso, Yahoo Japan Corporation, Japan</i>	
 SP-P12: LANGUAGE AND DIALECT IDENTIFICATION	
SP-P12.1: SOFT MARGIN ESTIMATION OF GAUSSIAN MIXTURE MODEL PARAMETERS FOR SPOKEN LANGUAGE RECOGNITION	4990
<i>Donglai Zhu, Bin Ma, Haizhou Li, Institute for Infocomm Research, Singapore</i>	
SP-P12.2: THE MITLL NIST LRE 2009 LANGUAGE RECOGNITION SYSTEM	4994
<i>Pedro Torres-Carrasquillo, Elliot Singer, Terry Gleason, Alan McCree, Douglas Reynolds, Fred Richardson, Douglas Sturim, MIT Lincoln Laboratory, United States</i>	
SP-P12.3: A CMLLR SUPERVECTOR KERNEL FOR SVM LANGUAGE RECOGNITION	4998
<i>Shan Zhong, Jia Liu, Tsinghua University, China</i>	
SP-P12.4: LOQUENDO-POLITECNICO DI TORINO SYSTEM FOR THE 2009 NIST LANGUAGE RECOGNITION EVALUATION	5002
<i>Fabio Castaldo, Politecnico di Torino, Italy; Daniele Colibro, Loquendo, Italy; Sandro Cumani, Politecnico di Torino, Italy; Emanuele Dalmasso, Loquendo, Italy; Pietro Laface, Politecnico di Torino, Italy; Claudio Vair, Loquendo, Italy</i>	
SP-P12.5: AUTOMATIC LANGUAGE ANALYSIS AND IDENTIFICATION BASED ON SPEECH PRODUCTION KNOWLEDGE	5006
<i>Abhijeet Sangwan, Mahnoosh Mehrabani, John Hansen, Center For Robust Speech Systems, United States</i>	
SP-P12.6: TUNING PHONE DECODERS FOR LANGUAGE IDENTIFICATION	5010
<i>C. P. Santhosh Kumar, Amrita Vishwa Vidyapeetham, India; Haizhou Li, Rong Tong, Institute for Infocomm Research, Singapore; Pavel Matejka, Lukas Burget, Jan Cernocky, Brno University of Technology, Singapore</i>	
SP-P12.7: A LINGUISTICALLY-INFORMATIVE APPROACH TO DIALECT RECOGNITION USING DIALECT-DISCRIMINATING CONTEXT-DEPENDENT PHONETIC MODELS	5014
<i>Nancy Chen, Wade Shen, Joseph Campbell, Massachusetts Institute of Technology, United States</i>	
SP-P12.8: ADAPTIVE SCORE FUSION USING WEIGHTED LOGISTIC LINEAR REGRESSION FOR SPOKEN LANGUAGE RECOGNITION	5018
<i>Khe Chai Sim, Kong Aik Lee, Institute for Infocomm Research, Singapore</i>	
SP-P12.9: PROSODIC ATTRIBUTE MODEL FOR SPOKEN LANGUAGE IDENTIFICATION	5022
<i>Raymond W. M. Ng, Chinese University of Hong Kong, Hong Kong SAR of China; Cheung-Chi Leung, Institute for Infocomm Research, Singapore; Tan Lee, Chinese University of Hong Kong, Hong Kong SAR of China; Bin Ma, Institute for Infocomm Research, Singapore; Haizhou Li, Institute for Infocomm Research, Singapore & University of Eastern Finland, Finland</i>	
SP-P12.10: SPEAKER INDEPENDENT VISUAL-ONLY LANGUAGE IDENTIFICATION	5026
<i>Jacob Newman, Stephen Cox, University of East Anglia, United Kingdom</i>	

SP-P12.11: LANGUAGE RECOGNITION USING DEEP-STRUCTURED CONDITIONAL RANDOM FIELDS	5030
<i>Dong Yu, Microsoft Research, United States; Shizhen Wang, University of California, Los Angeles, United States; Zahi Karam, Massachusetts Institute of Technology, United States; Li Deng, Microsoft Research, United States</i>	
SP-P12.12: USING CROSS-DECODER PHONE COOCCURRENCES IN PHONOTACTIC LANGUAGE RECOGNITION	5034
<i>Mikel Penagarikano, Amparo Varona, Luis Javier Rodriguez-Fuentes, German Bordel, University of the Basque Country, Spain</i>	
SP-P13: SPEECH ANALYSIS II	
SP-P13.1: COMPARISON OF MODULATION FEATURES FOR PHONEME RECOGNITION	5038
<i>Sriram Ganapathy, Samuel Thomas, Hynek Hermansky, Johns Hopkins University, United States</i>	
SP-P13.2: AUTOREGRESSIVE MODELING OF VOICED SPEECH	5042
<i>Maria Berezina, Massachusetts Institute of Technology, United States; Daniel Rudoy, Patrick Wolfe, Harvard University, United States</i>	
SP-P13.3: ACOUSTIC ANALYSIS FOR SPEAKER IDENTIFICATION OF WHISPERED SPEECH	5046
<i>Xing Fan, John Hansen, University of Texas at Dallas, United States</i>	
SP-P13.4: SEPARATION OF MIXED PHASE SIGNALS BY ZEROS OF THE Z-TRANSFORM - A REFORMULATION OF COMPLEX CEPSTRUM BASED SEPARATION BY CAUSALITY	5050
<i>Christian Fischer Pedersen, Ove Andersen, Paul Dalsgaard, Aalborg University, Denmark</i>	
SP-P13.5: DISCRIMINATION OF SPEECH AND NON-LINGUISTIC VOCALIZATIONS BY NON-NEGATIVE MATRIX FACTORIZATION	5054
<i>Bjoern Schuller, Felix Weninger, Technische Universitaet Muenchen, Germany</i>	
SP-P13.6: JOINT ESTIMATE OF SHAPE AND TIME-SYNCHRONIZATION OF A GLOTTAL SOURCE MODEL BY PHASE FLATNESS	5058
<i>Gilles Degottex, IRCAM-CNRS, France; Axel Roebel, Xavier Rodet, IRCAM, France</i>	
SP-P13.7: A NOVEL APPROACH TO DECOMPOSE A MODULATED BROADBAND CARRIER	5062
<i>Anh Che, Jean Monnet University, Saint Etienne, France; Griff Bilbro, Hamid Krim, North Carolina State University, United States; Mohamed Badaoui, François Guillet, Jean Monnet University, Saint Etienne, France</i>	
SP-P13.8: NON-NEGATIVE TEMPORAL DECOMPOSITION OF SPEECH PARAMETERS	5066
<i>Sadao Hiroya, NTT Corporation, Japan</i>	
SP-P13.9: A MIXTURE MAXIMIZATION APPROACH TO MULTIPITCH TRACKING WITH FACTORIAL HIDDEN MARKOV MODELS	5070
<i>Michael Wohlmayr, Michael Stark, Franz Pernkopf, Graz University of Technology, Austria</i>	
SP-P13.10: ANALYSIS OF INSTANTANEOUS F0 CONTOURS FROM TWO SPEAKERS MIXED SIGNAL USING ZERO FREQUENCY FILTERING.	5074
<i>Yegnanarayana B, International Institute of Information Technology Hyderabad, India; Mahadeva Prasanna S R, Indian Institute of Technology, Guwahati, India</i>	
SP-P13.11: PITCH EXTRACTION USING MODIFIED HIGHER ORDER MOMENTS	5078
<i>Alipah Pawi, Saeed Vaseghi, Brunel University, United Kingdom; Ben Milner, East Anglia University, United Kingdom</i>	
SP-P13.12: A STATISTICAL MODEL-BASED DOUBLE-TALK DETECTION INCORPORATING SOFT DECISION	5082
<i>Yun-Sik Park, Ji-Hyun Song, Sang-Ick Kang, Woojung Lee, Joon-Hyuk Chang, Inha University, Republic of Korea</i>	

SP-P14: GENERAL TOPICS IN ASR

SP-P14.1: PASHTO SPEECH RECOGNITION WITH LIMITED PRONUNCIATION LEXICON..... 5086

Rohit Prasad, Stavros Tsakalidis, Ivan Bulyko, Chia-lin Kao, Prem Natarajan, BBN Technologies, United States

SP-P14.2: LIMITED RESOURCE SPEECH RECOGNITION FOR NIGERIAN ENGLISH 5090

Sulyman Amuda, University of Ilorin, Nigeria; Hynek Boril, Abhijeet Sangwan, John Hansen, Center For Robust Speech Systems, United States

SP-P14.3: APPROACHES TO AUTOMATIC LEXICON LEARNING WITH LIMITED TRAINING 5094 EXAMPLES

Nagendra Goel, Go-Vivace Inc., United States; Samuel Thomas, Johns Hopkins University, United States; Mohit Agarwal, Indian Institute of Information Technology, Allahabad, India; Pinar Akyazi, Bogaziçi University, Turkey; Lukas Burget, Brno University of Technology, Czech Republic; Kai Feng, Hong Kong University of Science and Technology, Hong Kong SAR of China; Arnab Ghoshal, Saarland University, Germany; Ondrej Glembek, Martin Karafiat, Brno University of Technology, Czech Republic; Daniel Povey, Microsoft Research, United States; Ariya Rastrow, Johns Hopkins University, United States; Richard Rose, McGill University, Canada; Petr Schwarz, Brno University of Technology, Czech Republic

SP-P14.4: APPLICATION OF OUT-OF-LANGUAGE DETECTION TO SPOKEN TERM 5098 DETECTION

Petr Motlicek, Fabio Valente, Idiap Research Institute, Switzerland

SP-P14.5: ULTRASONIC SENSING FOR ROBUST SPEECH RECOGNITION 5102

Sundararajan Srinivasan, Mississippi State University, United States; Bhiksha Raj, Carnegie Mellon University, United States; Tony Ezzat, Mitsubishi Electric Research Laboratories, United States

SP-P14.6: A DIGITAL MICROPHONE ARRAY FOR DISTANT SPEECH RECOGNITION 5106

Erich Zwysig, Mike Lincoln, Steve Renals, University of Edinburgh, United Kingdom

SP-P14.7: JOINTLY RECOGNIZING MULTI-SPEAKER CONVERSATIONS 5110

Gang Ji, Jeff Bilmes, University of Washington, Seattle, United States

SP-P14.8: TRANSCRIPTION-BASED VIDEO GENRE CLASSIFICATION..... 5114

Stanislas Oger, Mickael Rouvier, Georges Linarès, University of Avignon, France

SP-P14.9: USE OF GEOGRAPHICAL META-DATA IN ASR LANGUAGE AND ACOUSTIC 5118 MODELS

Enrico Bocchieri, Diamantino Caseiro, AT&T Labs - Research, United States

SP-P14.10: FAST LIKELIHOOD COMPUTATION USING HIERARCHICAL GAUSSIAN 5122 SHORTLISTS

Xin Lei, Arindam Mandal, Jing Zheng, SRI International, United States

SP-P14.11: A COMPARATIVE STUDY ON METHODS OF WEIGHTED LANGUAGE MODEL 5126 TRAINING FOR RERANKING LVCSR N-BEST HYPOTHESES

Takanobu Oba, Takaaki Hori, Atsushi Nakamura, NTT Communication Science Laboratories, NTT Corporation, Japan

SP-P14.12: DATA SAMPLING ENSEMBLE ACOUSTIC MODELLING IN SPEAKER 5130 INDEPENDENT SPEECH RECOGNITION

Xin Chen, Yunxin Zhao, University of Missouri, United States

SP-P15: SPEECH ANALYSIS III

SP-P15.1: A NEW VOICE SOURCE MODEL BASED ON HIGH-SOURCE IMAGING AND ITS 5134 APPLICATION TO VOICE SOURCE ESTIMATION

Yen-Liang Shue, Abeer Alwan, University of California, Los Angeles, United States

SP-P15.2: FEATURES SELECTION FOR PRIMITIVES ESTIMATION ON EMOTIONAL SPEECH	5138
<i>Humberto Pérez Espinosa, Carlos Alberto Reyes García, Luis Villaseñor Pineda, Instituto Nacional de Astrofísica Óptica y Electrónica, Mexico</i>	
SP-P15.3: AN EXPLORATORY STUDY OF MANIFOLDS OF EMOTIONAL SPEECH	5142
<i>Jangwon Kim, Sungbok Lee, Shrikanth Narayanan, University of Southern California, United States</i>	
SP-P15.4: SPEECH UNDER PHYSICAL STRESS: A PRODUCTION-BASED FRAMEWORK	5146
<i>Sanjay Patil, Abhijeet Sangwan, John Hansen, Center For Robust Speech Systems, United States</i>	
SP-P15.5: LEARNING WITH SYNTHESIZED SPEECH FOR AUTOMATIC EMOTION RECOGNITION	5150
<i>Bjoern Schuller, Technische Universitaet Muenchen, Germany; Felix Burkhardt, Deutsche Telekom Laboratories, Germany</i>	
SP-P15.6: INFLUENCE OF ACOUSTIC LOW-LEVEL DESCRIPTORS IN THE DETECTION OF CLINICAL DEPRESSION IN ADOLESCENTS	5154
<i>Lu-Shih Alex Low, Namunu Maddage, Margaret Lech, RMIT University, Australia; Lisa Sheeber, Oregon Research Institute, United States; Nicholas Allen, ORYGEN Research Centre, Australia</i>	
SP-P15.7: DIALECT DISTANCE ASSESSMENT METHOD BASED ON COMPARISON OF PITCH PATTERN STATISTICAL MODELS	5158
<i>Mahnoosh Mehrabani, Hynek Boril, John H. L. Hansen, University of Texas at Dallas, United States</i>	
SP-P15.8: DYSPHONIA DETECTION BASED ON MODULATION SPECTRAL FEATURES AND CEPSTRAL COEFFICIENTS	5162
<i>Maria Markaki, Yannis Stylianou, University of Crete, Greece; Julian David Arias-Londono, Juan Ignacio Godino-Llorente, Universidad Politecnica de Madrid, Spain</i>	
SP-P15.9: ANGRY EMOTION DETECTION FROM REAL-LIFE CONVERSATIONAL SPEECH BY LEVERAGING CONTENT STRUCTURE	5166
<i>Wooil Kim, John Hansen, University of Texas at Dallas, United States</i>	
SP-P15.10: ADVANCEMENTS IN WHISPER-ISLAND DETECTION USING THE LINEAR PREDICTIVE RESIDUAL	5170
<i>Chi Zhang, John Hansen, University of Texas at Dallas, United States</i>	
SP-P15.11: COMBINING REGRESSION AND CLASSIFICATION METHODS FOR IMPROVING AUTOMATIC SPEAKER AGE RECOGNITION	5174
<i>Charl Van Heerden, Etienne Barnard, Marelise Davel, Christiaan Van der Walt, Ewald Van Dyk, Meraka Institute, South Africa; Michael Feld, Christian Mueller, German Research Center for Artificial Intelligence, Germany</i>	
SLP-L1: LANGUAGE MODELING I	
SLP-L1.1: POWER LAW DISCOUNTING FOR N-GRAM LANGUAGE MODELS	5178
<i>Songfang Huang, Steve Renals, University of Edinburgh, United Kingdom</i>	
SLP-L1.2: DISCRIMINATIVE TRAINING METHODS FOR LANGUAGE MODELS USING CONDITIONAL ENTROPY CRITERIA	5182
<i>Jui-Ting Huang, University of Illinois at Urbana-Champaign, United States; Xiao Li, Alex Acero, Microsoft Research, United States</i>	
SLP-L1.3: CONTINUOUS SPACE LANGUAGE MODELING TECHNIQUES	5186
<i>Ruhi Sarikaya, Ahmad Emami, IBM T. J. Watson Research Center, United States; Mohamed Afify, Orange Labs, Egypt; Bhuvana Ramabhadran, IBM T. J. Watson Research Center, United States</i>	
SLP-L1.4: MORPHOLOGICAL AND SYNTACTIC FEATURES FOR ARABIC SPEECH RECOGNITION	5190
<i>Hong-Kwang Kuo, Lidia Mangu, Ahmad Emami, Imed Zitouni, IBM, United States</i>	

SLP-L1.5: TOPIC CACHE LANGUAGE MODEL FOR SPEECH RECOGNITION.....	5194
<i>Chuang-Hua Chueh, Jen-Tzung Chien, National Cheng Kung University, Taiwan</i>	
SLP-L1.6: LANGUAGE MODEL ADAPTATION USING RANDOM FORESTS	5198
<i>Anoop Deoras, Frederick Jelinek, Johns Hopkins University, United States; Yi Su, Nuance Communications, Inc., Canada</i>	
SLP-L2: SPEECH TRANSLATION	
SLP-L2.1: HYPOTHESIS RANKING AND TWO-PASS APPROACHES FOR MACHINE	5202
TRANSLATION SYSTEM COMBINATION	
<i>Damianos Karakos, Jason Smith, Sanjeev Khudanpur, Johns Hopkins University, United States</i>	
SLP-L2.2: IMPROVED STATISTICAL MODELS FOR SMT-BASED SPEAKING STYLE	5206
TRANSFORMATION	
<i>Graham Neubig, Yuya Akita, Shinsuke Mori, Tatsuya Kawahara, Kyoto University, Japan</i>	
SLP-L2.3: SPOKEN LANGUAGE TRANSLATION FROM PARALLEL SPEECH AUDIO:	5210
SIMULTANEOUS INTERPRETATION AS SLT TRAINING DATA	
<i>Matthias Paulik, Alex Waibel, Carnegie Mellon University, United States</i>	
SLP-L2.4: AUTOMATIC DISFLUENCY REMOVAL FOR IMPROVING SPOKEN LANGUAGE	5214
TRANSLATION	
<i>Wen Wang, Gokhan Tur, Jing Zheng, Necip Fazil Ayan, SRI International, United States</i>	
SLP-L2.5: EVALUATING DIFFERENT CONFIRMATION STRATEGIES FOR	5218
SPEECH-TO-SPEECH TRANSLATION SYSTEMS	
<i>David Stallard, Rohit Prasad, Shankar Ananthakrishnan, Fred Choi, Shirin Saleem, Prem Natarajan, BBN Technologies, United States</i>	
SLP-L2.6: RAPID INTEGRATION OF PARTS OF SPEECH INFORMATION TO IMPROVE	5222
REORDERING MODEL FOR ENGLISH-FARSI SPEECH TO SPEECH TRANSLATION	
<i>Sameer Maskey, Bowen Zhou, IBM T. J. Watson Research Center, United States</i>	
SLP-P1: GENERAL TOPICS IN SPOKEN LANGUAGE UNDERSTANDING	
SLP-P1.1: FINDING EMOTIONALLY INVOLVED SPEECH USING IMPLICITLY	5226
PROXIMITY-ANNOTATED LAUGHTER	
<i>Kornel Laskowski, Carnegie Mellon University, United States</i>	
SLP-P1.2: LATE FUSION OF INDIVIDUAL ENGINES FOR IMPROVED RECOGNITION OF	5230
NEGATIVE EMOTION IN SPEECH – LEARNING VS. DEMOCRATIC VOTE	
<i>Bjoern Schuller, Technische Universitaet Muenchen, Germany; Florian Metze, Carnegie Mellon University, United States; Stefan Steidl, Anton Batliner, FAU Erlangen Nuernberg, Germany; Florian Eyben, Technische Universitaet Muenchen, Germany; Tim Polzehl, Technische Universitaet Berlin, Germany</i>	
SLP-P1.3: GLOTTAL FEATURES FOR SPEECH-BASED COGNITIVE LOAD	5234
CLASSIFICATION	
<i>Tet Fei Yap, Julien Epps, University of New South Wales, Australia; Eric H. C. Choi, National ICT Australia (NICTA), Australia; Eliathamby Ambikairajah, University of New South Wales, Australia</i>	
SLP-P1.4: STATISTICAL PHONE DURATION MODELING TO FILTER FOR INTACT	5238
UTTERANCES IN A COMPUTER-ASSISTED PRONUNCIATION TRAINING SYSTEM	
<i>Wai-Kit Lo, Alissa Harrison, Helen Meng, Chinese University of Hong Kong, Hong Kong SAR of China</i>	
SLP-P1.5: TOWARD ROBUST LEARNING OF THE GAUSSIAN MIXTURE STATE EMISSION	5242
DENSITIES FOR HIDDEN MARKOV MODELS	
<i>Hao Tang, Mark Hasegawa-Johnson, Thomas Huang, University of Illinois at Urbana-Champaign, United States</i>	

SLP-P1.6: MULTIPLE SEQUENCE ALIGNMENT BASED BOOTSTRAPPING FOR IMPROVED INCREMENTAL WORD LEARNING	5246
<i>Irene Ayllón Clemente, Research Institute for Cognition and Robotics, Germany; Martin Heckmann, Honda Research Institute Europe GmbH, Germany; Gerhard Sagerer, Research Institute for Cognition and Robotics, Germany; Frank Joublin, Honda Research Institute Europe GmbH, Germany</i>	
SLP-P1.7: PREDICTING INTERRUPTIONS IN DYADIC SPOKEN INTERACTIONS	5250
<i>Chi-Chun Lee, Shrikanth Narayanan, University of Southern California, United States</i>	
SLP-P1.8: CLASSIFYING LAUGHTER AND SPEECH USING AUDIO-VISUAL FEATURE PREDICTION	5254
<i>Stavros Petridis, Ali Asghar, Maja Pantic, Imperial College London, United Kingdom</i>	
SLP-P1.9: AUTOMATIC SENTENCE BOUNDARY DETECTION IN CONVERSATIONAL SPEECH: A CROSS-LINGUAL EVALUATION ON ENGLISH AND CZECH	5258
<i>Jachym Kolar, University of West Bohemia, Czech Republic; Yang Liu, University of Texas at Dallas, United States</i>	
SLP-P1.10: EVIDENCE FOR THE STRENGTH OF THE RELATIONSHIP BETWEEN AUTOMATIC SPEECH RECOGNITION AND PHONEME ALIGNMENT PERFORMANCE	5262
<i>Ladan Baghai-Ravary, Oxford University, United Kingdom</i>	
SLP-P1.11: FRAMEWORK FOR CROSS-LANGUAGE AUTOMATIC PHONETIC SEGMENTATION	5266
<i>Udochukwu Kalu Ogbureke, Julie Carson-Berndsen, University College Dublin, Ireland</i>	
SLP-P1.12: USING THE AMAZON MECHANICAL TURK FOR TRANSCRIPTION OF SPOKEN LANGUAGE	5270
<i>Matthew Marge, Satanjeev Banerjee, Alexander Rudnicky, Carnegie Mellon University, United States</i>	
SLP-P2: SPEECH RETRIEVAL & DISTILLATION	
SLP-P2.1: SPOKEN TERM DETECTION WITH CONNECTIONIST TEMPORAL CLASSIFICATION: A NOVEL HYBRID CTC-DBN DECODER	5274
<i>Martin Woellmer, Florian Eyben, Bjoern Schuller, Gerhard Rigoll, Technische Universitaet Muenchen, Germany</i>	
SLP-P2.2: AN INITIAL ATTEMPT TO IMPROVE SPOKEN TERM DETECTION BY LEARNING OPTIMAL WEIGHTS FOR DIFFERENT INDEXING FEATURES	5278
<i>Yu-Hui Chen, Chia-Chen Chou, Hung-Yi Lee, Lin-shan Lee, National Taiwan University, Taiwan</i>	
SLP-P2.3: SUBWORD-BASED SPOKEN TERM DETECTION IN AUDIO COURSE LECTURES	5282
<i>Richard Rose, Atta Norouzian, Aarthi Reddy, Andre Coy, McGill University, Canada; Vishwa Gupta, Centre de Recherche Informatique de Montreal, Canada; Martin Karafiat, Brno University of Technology, Czech Republic</i>	
SLP-P2.4: BALANCING FALSE ALARMS AND HITS IN SPOKEN TERM DETECTION	5286
<i>Carolina Parada, Johns Hopkins University, United States; Abhinav Sethy, Bhuvana Ramabhadran, IBM T. J. Watson Research Center, United States</i>	
SLP-P2.5: INTEGRATING RECOGNITION AND RETRIEVAL WITH USER FEEDBACK: A NEW FRAMEWORK FOR SPOKEN TERM DETECTION	5290
<i>Hung-Yi Lee, Lin-shan Lee, National Taiwan University, Taiwan</i>	
SLP-P2.6: STOCHASTIC PRONUNCIATION MODELLING AND SOFT MATCH FOR OUT-OF-VOCABULARY SPOKEN TERM DETECTION	5294
<i>Dong Wang, Simon King, Joe Frankel, Peter Bell, CSTR, University of Edinburgh, United Kingdom</i>	
SLP-P2.7: OPTIMISING FIGURE OF MERIT FOR PHONETIC SPOKEN TERM DETECTION	5298
<i>Roy Wallace, Robbie Vogt, Brendan Baker, Sridha Sridharan, Queensland University of Technology, Australia</i>	

SLP-P2.8: LEARNING DEEP RHETORICAL STRUCTURE FOR EXTRACTIVE SPEECH SUMMARIZATION	5302
<i>Jian Zhang, Pascale Fung, Hong Kong University of Science and Technology, Hong Kong SAR of China</i>	
SLP-P2.9: SUMMARIZATION- AND LEARNING-BASED APPROACHES TO INFORMATION DISTILLATION	5306
<i>Boriska Toth, University of California, Berkeley, United States; Dilek Hakkani-Tur, Sibel Yaman, International Computer Science Institute, United States</i>	
SLP-P2.10: USING N-BEST RECOGNITION OUTPUT FOR EXTRACTIVE SUMMARIZATION AND KEYWORD EXTRACTION IN MEETING SPEECH	5310
<i>Yang Liu, Shasha Xie, Fei Liu, University of Texas at Dallas, United States</i>	
SLP-P2.11: LEVERAGING EVALUATION METRIC-RELATED TRAINING CRITERIA FOR SPEECH SUMMARIZATION	5314
<i>Shih-Hsiang Lin, Yu-Mei Chang, Jia-Wen Liu, Berlin Chen, National Taiwan Normal University, Taiwan</i>	
SLP-P2.12: SPEECH-DRIVEN QUERY RETRIEVAL FOR QUESTION-ANSWERING	5318
<i>Taniya Mishra, Srinivas Bangalore, AT&T Labs - Research, United States</i>	
 SLP-P3: SEMANTIC PROCESSING & VOICE SEARCH	
SLP-P3.1: UNSUPERVISED BROADCAST CONVERSATION SPEAKER ROLE LABELING	5322
<i>Brian Hutchinson, Bin Zhang, Mari Ostendorf, University of Washington, United States</i>	
SLP-P3.2: PARAPHRASE DETECTION ON SMS MESSAGES IN AUTOMOBILES	5326
<i>Wei Wu, University of Washington, United States; Yun-Cheng Ju, Xiao Li, Ye-Yi Wang, Microsoft Research, United States</i>	
SLP-P3.3: ON THE USE OF MACHINE TRANSLATION FOR SPOKEN LANGUAGE UNDERSTANDING PORTABILITY	5330
<i>Christophe Servan, Nathalie Camelin, University of Avignon, France; Christian Raymond, University of Rennes, France; Frédéric Béchet, Aix-Marseille Universite, France; Renato De Mori, University of Avignon, France</i>	
SLP-P3.4: ARE YOU A WEREWOLF? DETECTING DECEPTIVE ROLES AND OUTCOMES IN A CONVERSATIONAL ROLE-PLAYING GAME	5334
<i>Gokul Chittaranjan, Hayley Hung, Idiap Research Institute, Switzerland</i>	
SLP-P3.5: UNSUPERVISED KNOWLEDGE ACQUISITION FOR EXTRACTING NAMED ENTITIES FROM SPEECH	5338
<i>Frederic Bechet, Aix-Marseille Universite, France; Eric Charton, Universite d'Avignon, France</i>	
SLP-P3.6: EVALUATION OF SEMANTIC ROLE LABELING AND DEPENDENCY PARSING OF AUTOMATIC SPEECH RECOGNITION OUTPUT	5342
<i>Benoit Favre, Bernd Bohnet, Dilek Hakkani-Tür, International Computer Science Institute, United States</i>	
SLP-P3.7: A NEW TOPIC-BRIDGED MODEL FOR TRANSFER LEARNING	5346
<i>Meng-Sung Wu, Jen-Tzung Chien, National Cheng Kung University, Taiwan</i>	
SLP-P3.8: MULTI-CLASS SVM OPTIMIZATION USING MCE TRAINING WITH APPLICATION TO TOPIC IDENTIFICATION	5350
<i>Timothy J. Hazen, MIT Lincoln Laboratory, United States</i>	
SLP-P3.9: MULTIPASS STRATEGIES FOR IMPROVING ACCURACY IN A VOICE SEARCH APPLICATION	5354
<i>Tianhe Zhang, Richard Rose, McGill University, Canada; Jean Dehan, Nuance Communications, Inc., Canada</i>	
SLP-P3.10: FAST SIMILARITY SEARCH ON A LARGE SPEECH DATA SET WITH NEIGHBORHOOD GRAPH INDEXING	5358
<i>Kazuo Aoyama, Shinji Watanabe, Hiroshi Sawada, Yasuhiro Minami, Naonori Ueda, NTT Communication Science Laboratories, NTT Corporation, Japan; Kazumi Saito, University of Shizuoka, Japan</i>	

SLP-P3.11: A GENERAL FRAMEWORK FOR BUILDING NATURAL LANGUAGE UNDERSTANDING MODULES IN VOICE SEARCH	5362
<i>Junlan Feng, AT&T Labs - Research, United States</i>	
SLP-P4: DIALOG SYSTEMS & LANGUAGE MODELING II	
SLP-P4.1: THE LUNA SPOKEN DIALOGUE SYSTEM: BEYOND UTTERANCE CLASSIFICATION	5366
<i>Marco Dinarelli, Evgeny Stepanov, Sebastian Varges, Giuseppe Riccardi, University of Trento, Italy</i>	
SLP-P4.2: OPTIMIZE THE OBVIOUS: AUTOMATIC CALL FLOW GENERATION	5370
<i>David Suendermann, Jackson Liscombe, Roberto Pieraccini, SpeechCycle, United States</i>	
SLP-P4.3: COMPARING THE CONTRIBUTIONS OF CONTEXT AND PROSODY IN TEXT-INDEPENDENT DIALOG ACT RECOGNITION	5374
<i>Kornel Laskowski, Carnegie Mellon University, United States; Elizabeth Shriberg, SRI International, United States</i>	
SLP-P4.4: IMPROVED LANGUAGE MODELING FOR CONVERSATIONAL APPLICATIONS USING SENTENCE QUALITY	5378
<i>Mark Epstein, Bhuvana Ramabhadran, Rajesh Balchandran, IBM, United States</i>	
SLP-P4.5: INCREMENTAL PARTITION RECOMBINATION FOR EFFICIENT TRACKING OF MULTIPLE DIALOG STATES	5382
<i>Jason Williams, AT&T Labs - Research, United States</i>	
SLP-P4.6: SEMI-SUPERVISED LEARNING OF LANGUAGE MODEL USING UNSUPERVISED TOPIC MODEL	5386
<i>Shuanhu Bai, Chien-Lin Huang, Bin Ma, Haizhou Li, Institute for Infocomm Research, Singapore</i>	
SLP-P4.7: LANGUAGE MODEL COMBINATION AND ADAPTATION USING WEIGHTED FINITE STATE TRANSDUCERS	5390
<i>Xunying Liu, Mark Gales, Cambridge University, United Kingdom; Jim Hieronymous, NASA Ames Research Center, United States; Phil Woodland, Cambridge University, United Kingdom</i>	
SLP-P4.8: LATENT TOPIC MODELING OF WORD VICINITY INFORMATION FOR SPEECH RECOGNITION	5394
<i>Kuan-Yu Chen, National Taiwan Normal University, Taiwan; Hsuan-Sheng Chiu, Delta Electronics, Inc., Taiwan; Berlin Chen, National Taiwan Normal University, Taiwan</i>	
SLP-P4.9: LARGE MARGIN ESTIMATION OF N-GRAM LANGUAGE MODELS FOR SPEECH RECOGNITION VIA LINEAR PROGRAMMING	5398
<i>Vladimir Magdin, Hui Jiang, York University, Canada</i>	
SLP-P4.10: MORPHOLOGY-BASED AND SUB-WORD LANGUAGE MODELING FOR TURKISH SPEECH RECOGNITION	5402
<i>Hasim Sak, Murat Saraçlar, Tunga Güngör, Bogaziçi University, Turkey</i>	
SLP-P4.11: LANGUAGE MODEL ADAPTATION USING WWW DOCUMENTS OBTAINED BY UTTERANCE-BASED QUERIES	5406
<i>Andreas Tsiartas, Panayiotis Georgiou, Shrikanth Narayanan, University of Southern California, United States</i>	
SLP-P4.12: VOCABULARY AND LANGUAGE MODEL ADAPTATION USING JUST ONE SPEECH FILE	5410
<i>Sha Meng, Tsinghua University, China; Kishan Thambiratnam, Yimeng Lin, Microsoft Research, China; Linfang Wang, Tsinghua University, China; Gang Li, Frank Seide, Microsoft Research, China</i>	

SS-L1: SIGNAL PROCESSING FOR GRAPHS AND OTHER NON-EUCLIDEAN DATA

SS-L1.1: TOWARD SIGNAL PROCESSING THEORY FOR GRAPHS AND NON-EUCLIDEAN DATA 5414

Benjamin A. Miller, Nadya T. Bliss, Massachusetts Institute of Technology, United States; Patrick J. Wolfe, Harvard University, United States

SS-L1.2: OPTIMIZED INTRINSIC DIMENSION ESTIMATOR USING NEAREST NEIGHBOR GRAPHS 5418

Kumar Sricharan, University of Michigan, United States; Raviv Raich, Oregon State University, United States; Alfred Hero, University of Michigan, United States

SS-L1.3: SPECTRAL CLUSTERING FOR MULTICLASS ERDOS-RENYI GRAPHS 5422

Mohamed-Ali Belabbas, Harvard University, United States

SS-L1.4: FAST SIGNAL ANALYSIS AND DECOMPOSITION ON GRAPHS USING THE SPARSE MATRIX TRANSFORM 5426

Leonardo Bachega, Guangzhi Cao, Charles Bouman, Purdue University, United States

SS-L1.5: RANDOM ATTRIBUTED GRAPHS FOR STATISTICAL INFERENCE FROM CONTENT AND CONTEXT 5430

Allen Gorin, U.S. Department of Defense, United States; Carey Priebe, Johns Hopkins University, United States; John Grothendieck, BBN Technologies, United States

SS-L1.6: DETECTION AND SIMULATION OF SCENARIOS WITH HIDDEN MARKOV MODELS AND EVENT DEPENDENCY GRAPHS 5434

William Campbell, Samuel Barrett, Joel Acevedo-Aviles, Brian Delaney, Clifford Weinstein, MIT Lincoln Laboratory, United States

SS-L2: MULTIVARIATE AND MULTIMODAL ANALYSIS OF BRAIN SIGNALS

SS-L2.1: FUSION OF CONCURRENT SINGLE TRIAL EEG DATA AND FMRI DATA USING MULTI-SET CANONICAL CORRELATION ANALYSIS 5438

Nicolle M. Correa, University of Maryland, Baltimore County, United States; Tom Eichele, University of Bergen, Norway; Tulay Adali, Yi-Ou Li, University of Maryland, Baltimore County, United States; Vince D. Calhoun, The Mind Research Network and The University of New Mexico, United States

SS-L2.2: QUANTIFICATION OF INTER-TRIAL NON-STATIONARITY IN SPIKE TRAINS FROM PERIODICALLY STIMULATED NEURAL CULTURES 5442

Il Park, Jose Principe, University of Florida, United States

SS-L2.3: IDENTIFYING FUNCTIONAL CLUSTERS IN THE BRAIN USING PHASE SYNCHRONY 5446

Marcos Bolanos, Selin Aviyente, Michigan State University, United States; Edward Bernat, Florida State University, United States

SS-L2.4: SEIZURE PREDICTION WITH SPECTRAL POWER OF TIME/SPACE-DIFFERENTIAL EEG SIGNALS USING COST-SENSITIVE SUPPORT VECTOR MACHINE 5450

Yun Park, Theoden Netoff, Keshab Parhi, University of Minnesota, United States

SS-L2.5: A STATE SPACE APPROACH TO MULTIMODAL INTEGRATION OF SIMULTANEOUSLY RECORDED EEG AND FMRI 5454

Patrick Purdon, Massachusetts General Hospital, United States; Camilo Lamus, Massachusetts Institute of Technology, United States; Matti Hamalainen, Massachusetts General Hospital, United States; Emery Brown, Massachusetts Institute of Technology, United States

SS-L3: NOVEL MODULATION DECOMPOSITIONS OF SIGNALS: THEORY AND APPLICATIONS

SS-L3.1: HISTORY OF MODULATION SPECTRUM IN ASR 5458
Hynek Hermansky, The Johns Hopkins University, United States

SS-L3.2: HARMONIC COHERENT DEMODULATION FOR IMPROVING SOUND CODING IN COCHLEAR IMPLANTS 5462
Xing Li, Kaibao Nie, Les Atlas, Jay Rubinstein, University of Washington, United States

SS-L3.3: STATISTICAL INFERENCE FOR SINGLE- AND MULTI-BAND PROBABILISTIC AMPLITUDE DEMODULATION 5466
Richard Turner, Maneesh Sahani, University College London, United Kingdom

SS-L3.4: THE INFORMATION CONTENT OF DEMODULATED SPEECH 5470
Gregory Sell, Stanford University, United States; Malcolm Slaney, Yahoo! Research, United States

SS-L3.5: A MODULATION VIEW OF AUDIO PROCESSING FOR REDUCING AUDIBLE ARTIFACTS 5474
David V. Anderson, Georgia Institute of Technology, United States

SS-L3.6: NONLINEAR FILTERING OF SPECTROTEMPORAL MODULATIONS IN SPEECH ENHANCEMENT 5478
Majid Mirbagheri, Nima Mesgarani, Shihab Shamma, University of Maryland College Park, United States

SS-L4: DICTIONARY LEARNING FOR SPARSE SIGNAL REPRESENTATIONS

SS-L4.1: AN L1 CRITERION FOR DICTIONARY LEARNING BY SUBSPACE IDENTIFICATION 5482
Florent Jaillet, Rémi Gribonval, INRIA, France; Mark D. Plumbley, Queen Mary University of London, United Kingdom; Hadi Zayyani, Sharif University of Technology, Iran

SS-L4.2: STRUCTURED AND INCOHERENT PARAMETRIC DICTIONARY DESIGN 5486
Mehrdad Yaghoobi, University of Edinburgh, United Kingdom; Laurent Daudet, Université Paris Diderot - Paris 7, ESPCI, France; Michael Davies, University of Edinburgh, United Kingdom

SS-L4.3: A UNION OF INCOHERENT SPACES MODEL FOR CLASSIFICATION 5490
K. Schnass, Pierre Vandergheynst, Swiss Federal Institute of Technology, Lausanne (EPFL), Switzerland

SS-L4.4: ADAPTIVE COMPRESSED SENSING -- A NEW CLASS OF SELF-ORGANIZING CODING MODELS FOR NEUROSCIENCE 5494
William Coulter, University of California, Berkeley, United States; Christopher Hillar, MSRI, United States; Guy Isely, Friedrich Sommer, University of California, Berkeley, United States

SS-L4.5: BREAKING THROUGH THE THRESHOLDS: AN ANALYSIS FOR ITERATIVE REWEIGHTED ℓ_1 MINIMIZATION VIA THE GRASSMANN ANGLE FRAMEWORK 5498
Weiyu Xu, Amin Khajehnejad, Amir Salman Avestimehr, Babak Hassibi, California Institute of Technology, United States

SS-L4.6: ULTRASOUND TOMOGRAPHY WITH LEARNED DICTIONARIES 5502
Ivana Tomic, Ivana Jovanovic, Pascal Frossard, Martin Vetterli, Neb Duric, Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland

SS-L5: MUSIC SIGNAL PROCESSING EXPLOITING MUSICAL KNOWLEDGE

SS-L5.1: SINGING INFORMATION PROCESSING BASED ON SINGING VOICE MODELING 5506
Masataka Goto, Takeshi Saitou, Tomoyasu Nakano, Hiromasa Fujihara, National Institute of Advanced Industrial Science and Technology (AIST), Japan

SS-L5.2: SOUND SOURCE SEPARATION IN MONAURAL MUSIC SIGNALS USING EXCITATION-FILTER MODEL AND EM ALGORITHM	5510
<i>Anssi Klapuri, Queen Mary University of London, United Kingdom; Tuomas Virtanen, Toni Heittola, Tampere University of Technology, Finland</i>	
SS-L5.3: MULTIMODAL SIMILARITY BETWEEN MUSICAL STREAMS FOR COVER VERSION DETECTION	5514
<i>Rémi Foucard, Jean-Louis Durrieu, Mathieu Lagrange, Gael Richard, Telecom ParisTech CNRS-LTCl, France</i>	
SS-L5.4: HMM-BASED APPROACH FOR AUTOMATIC CHORD DETECTION USING REFINED ACOUSTIC FEATURES	5518
<i>Yushi Ueda, Yuki Uchiyama, Takuya Nishimoto, Nobutaka Ono, Shigeki Sagayama, University of Tokyo, Japan</i>	
SS-L5.5: CYCLIC TEMPOGRAM - A MID-LEVEL TEMPO REPRESENTATION FOR MUSIC SIGNALS	5522
<i>Peter Grosche, Meinard Mueller, Saarland University and MPI Informatik, Germany; Frank Kurth, Fraunhofer-FKIE, Germany</i>	
SS-L5.6: NOTE ONSET DETECTION USING RHYTHMIC STRUCTURE	5526
<i>Norberto Degara, Antonio Pena, University of Vigo, Spain; Matthew E. P. Davies, Mark D. Plumbley, Queen Mary University of London, United Kingdom</i>	
SS-L6: NEW DIRECTIONS IN DIRECT MODELING AND RELATED AREAS	
SS-L6.1: FROM FLAT DIRECT MODELS TO SEGMENTAL CRF MODELS	5530
<i>Geoffrey Zweig, Patrick Nguyen, Microsoft, United States</i>	
SS-L6.2: BACKPROPAGATION TRAINING FOR MULTILAYER CONDITIONAL RANDOM FIELD BASED PHONE RECOGNITION	5534
<i>Rohit Prabhavalkar, Eric Fosler-Lussier, Ohio State University, United States</i>	
SS-L6.3: SYNTACTIC AND SUB-LEXICAL FEATURES FOR TURKISH DISCRIMINATIVE LANGUAGE MODELS	5538
<i>Ebru Arisoy, Murat Saraclar, Bogaziçi University, Turkey; Brian Roark, Izhak Shafran, OGI/OHSU, United States</i>	
SS-L6.4: DISCRIMINATIVELY ESTIMATED JOINT ACOUSTIC, DURATION, AND LANGUAGE MODEL FOR SPEECH RECOGNITION	5542
<i>Maidar Lehr, Izhak Shafran, Center for Spoken Language Processing, United States</i>	
SS-L6.5: DISCRIMINATIVE HMMS, LOG-LINEAR MODELS, AND CRFS:WHAT IS THE DIFFERENCE?	5546
<i>Georg Heigold, Simon Wiesler, Markus Nussbaum-Thom, Patrick Lehnen, Ralf Schlueter, Hermann Ney, RWTH Aachen University, Germany</i>	
SS-L6.6: INFORMATION RETRIEVAL METHODS FOR AUTOMATIC SPEECH RECOGNITION	5550
<i>Xiaoqiang Xiao, Pennsylvania State University, United States; Jasha Droppo, Alex Acero, Microsoft Research, United States</i>	
SS-L7: COOPERATIVE MEDIA COMMUNICATION	
SS-L7.1: ERROR RESILIENT VIDEO MULTICAST USING RANDOMIZED DISTRIBUTED SPACE TIME CODES	5554
<i>Ozgu Alay, Pei Liu, Yao Wang, Elza Erkip, Shivendra Panwar, Polytechnic Institute of New York University, United States</i>	
SS-L7.2: ENERGY EFFICIENT LOSSY TRANSMISSION OVER SENSOR NETWORKS WITH FEEDBACK	5558
<i>Aman Jain, Princeton University, United States; Deniz Gunduz, Princeton University / CTTC, Spain; Sanjeev R. Kulkarni, H. Vincent Poor, Sergio Verdu, Princeton University, United States</i>	

SS-L7.3: ENABLING USER COOPERATION THROUGH EMBEDDED CODING AND AWARENESS OF SOURCE CONTENT DYNAMICS	5562
<i>Andres Kwasinski, Rochester Institute of Technology, United States</i>	
SS-L7.4: SAILING GOOD RADIO WAVES AND TRANSMITTING IMPORTANT BITS: RELAY COOPERATION IN WIRELESS VIDEO TRANSMISSION	5566
<i>Nicholas Mastronarde, Mihaela van der Schaar, University of California, Los Angeles, United States; Anna Scaglione, University of California, Davis, United States; Francesco Verde, University Federico II, Naples, Italy; Donatella Darsena, Paternope University Federico II, Naples, Italy</i>	
SS-L7.5: NC NODE SELECTION GAME IN COLLABORATIVE STREAMING SYSTEMS	5570
<i>Nikolaos Thomos, Hyunggon Park, Eymen Kurdoglu, Pascal Frossard, Swiss Federal Institute of Technology, Lausanne (EPFL), Switzerland</i>	
SS-L7.6: BIT ALLOCATION OF WWAN SCALABLE H.264 VIDEO MULTICAST FOR HETEROGENEOUS COOPERATIVE PEER-TO-PEER COLLECTIVE	5574
<i>Xin Liu, University of California, Davis, United States; Gene Cheung, Hewlett-Packard Laboratories Japan, Japan; Chen-Nee Chuah, University of California, Davis, United States; Yusheng Ji, National Institute of Informatics, Japan</i>	
SS-L8: CONTEXTUAL AND SEMANTIC LEARNING FOR IMAGE AND VIDEO PROCESSING	
SS-L8.1: VISUAL SALIENCY FOR AUTOMATIC TARGET DETECTION, BOUNDARY DETECTION, AND IMAGE QUALITY ASSESSMENT	5578
<i>Hae Jong Seo, Peyman Milanfar, University of California, Santa Cruz, United States</i>	
SS-L8.2: NON-LINEAR KERNEL SPACE INVARIANT REPRESENTATION FOR VIEW-INVARIANT MOTION TRAJECTORY RETRIEVAL AND CLASSIFICATION	5582
<i>Xu Chen, Dan Schonfeld, Ashfaq Khokhar, University of Illinois at Chicago, United States</i>	
SS-L8.3: DISCRIMINATIVE HESSIAN EIGENMAPS FOR FACE RECOGNITION	5586
<i>Si Si, University of Hong Kong, Hong Kong SAR of China; Dacheng Tao, Nanyang Technological University, Singapore; Kwok-Ping Chan, University of Hong Kong, Hong Kong SAR of China</i>	
SS-L8.4: MULTIMODALITY GENDER ESTIMATION USING BAYESIAN HIERARCHICAL MODEL	5590
<i>Xiong Li, Xu Zhao, Huanxi Liu, Shanghai Jiao Tong University, China; Yun Fu, University at Buffalo, China; Yuncai Liu, Shanghai Jiao Tong University, China</i>	
SS-L8.5: A NONNEGATIVE SPARSITY INDUCED SIMILARITY MEASURE WITH APPLICATION TO CLUSTER ANALYSIS OF SPAM IMAGES	5594
<i>Yan Gao, Alok Choudhary, Northwestern University, United States; Gang Hua, Nokia Research Center, United States</i>	
SS-L8.6: EXPLORING USER IMAGE TAGS FOR GEO-LOCATION INFERENCE	5598
<i>Dhiraj Joshi, Andrew Gallagher, Jie Yu, Jiebo Luo, Kodak, United States</i>	
SS-L9: TRANSCEIVER ALGORITHMS AND ARCHITECTURES FOR FUTURE COOPERATIVE WIRELESS NETWORKS	
SS-L9.1: A SURVEY OF IMPLEMENTATION EFFORTS AND EXPERIMENTAL DESIGN FOR COOPERATIVE COMMUNICATIONS	5602
<i>Glenn J. Bradford, J. Nicholas Laneman, University of Notre Dame, United States</i>	
SS-L9.2: FIELD TRIAL RESULTS FOR LTE-ADVANCED CONCEPTS	5606
<i>Gerhard Fettweis, Jörg Hofeld, Vincent Kotzsch, Patrick Marsch, Eckhard Ohlmer, Zhijun Rong, Peter Rost, Technische Universität Dresden, Germany</i>	

SS-L9.3: COOPERATIVE COMMUNICATION TECHNOLOGIES FOR LTE-ADVANCED.....	5610
<i>Young-Han Nam, Lingjia Liu, Yan Wang, Jianzhong (Charlie) Zhang, Samsung Telecommunications America, United States; Joonyoung Cho, Jin-Kyu Han, Samsung Electronics, Republic of Korea</i>	
SS-L9.4: PHYSICAL LAYER ALGORITHM AND HARDWARE VERIFICATION OF MIMO RELAYS USING COOPERATIVE PARTIAL DETECTION	5614
<i>Kiarash Amiri, Michael Wu, Melissa Duarte, Joseph R. Cavallaro, Rice University, United States</i>	
SS-L9.5: IMPLEMENTATION OF COOPERATIVE COMMUNICATIONS USING SOFTWARE DEFINED RADIOS	5618
<i>Michael Knox, Elza Erkip, Polytechnic Institute of New York University, United States</i>	
SS-L9.6: A PRACTICAL PERSPECTIVE ON COOPERATIVE RELAYING IN CELLULAR SYSTEMS	5622
<i>Kaushik Josiam, Zhouyue Pi, Farooq Khan, Samsung Telecommunications America, United States</i>	
 SS-L10: UNDERWATER TIME-VARYING SIGNAL PROCESSING APPLICATIONS	
SS-L10.1: TIME-VARYING WIDEBAND UNDERWATER ACOUSTIC CHANNEL ESTIMATION FOR OFDM COMMUNICATIONS	5626
<i>Nicolas Josso, Grenoble INP/GIPSA-lab, France; Jun Jason Zhang, Dario Fertonani, Antonia Papandreou-Suppappola, Tolga Duman, Arizona State University, United States</i>	
SS-L10.2: JOINT CHANNEL AND DOPPLER ESTIMATION FOR MULTICARRIER UNDERWATER COMMUNICATIONS	5630
<i>Alain Kibangou, Cyrille Siclet, Laurent Ros, GIPSA-lab, France</i>	
SS-L10.3: TIME-FREQUENCY-PHASE TRACKING APPROACH : APPLICATION TO UNDERWATER SIGNALS IN A PASSIVE CONTEXT	5634
<i>Cornel Ioana, Jerome Mars, Grenoble INP/GIPSA-lab, France; Alexandru Serbanescu, Military Technical Academy, Romania; Srdjan Stankovic, University of Montenegro, Yugoslavia</i>	
SS-L10.4: ESTIMATION OF A WHITE GAUSSIAN NOISE IN THE SHORT TIME FOURIER TRANSFORM BASED ON THE SPECTRAL KURTOSIS OF THE MINIMAL STATISTICS:APPLICATION TO UNDERWATER NOISE	5638
<i>Fabien Millioz, Grenoble INP/GIPSA-lab, France; Nadine Martin, CNRS/GIPSA-lab, France</i>	
SS-L10.5: PASSIVE RANGING CAPABILITY OF A MULTI-MODULE ARRAY IN UNDERWATER ACOUSTIC ENVIRONMENTS	5642
<i>Hongya Ge, New Jersey Institute of Technology, United States; Ivars Kirsteins, Naval Undersea Warfare Center, United States</i>	
SS-L10.6: ON THE USE OF TIME-FREQUENCY METHODS IN A PASSIVE ACOUSTIC MONITORING SYSTEM	5646
<i>Cedric Gervaise, ENSIETA, France; Yann Stephan, SHOM, France; Yvan Simard, University of Rimourski, Canada</i>	