

PUBLICATIONS

Books

1. ANALYSIS AND SYNTHESIS OF LINEAR ACTIVE NETWORKS, John Wiley & Sons, Inc., New York, NY, 1969, 566 Pages.
2. ACTIVE INDUCTORLESS FILTERS, IEEE Press, New York, New York, 1971, 224 Pages.
3. MODERN FILTER THEORY AND DESIGN, Wiley-Interscience, John Wiley & Sons, Inc., New York, NY, 1973 (with G.C. Temes), 566 Pages.
4. ANALIZA I SYNTEZA UKLADOW AKTYWNYCH LINIOWYCH, Wydawnictwa Naukowo-Techniczne, Warsaw, Poland, 1974 (Polish Translation of "Analysis and Synthesis of Linear Active Networks").
5. СОВРЕМЕННАЯ ТЕОРИЯ ФИЛЬТРОВ И ИХ ПРОЕКТИРОВАНИЕ, ИЗДАТЕЛЬСТВО <<МИР>>, Moscow, USSR, 1977
(Russian translation of "Modern Filter Theory and Design").
6. TWO-DIMENSIONAL DIGITAL SIGNAL PROCESSING, Dowden-Hutchinson, & Ross, Stroudsburg, PA, 1978 (A volume in the Benchmark Series in Electrical Engineering and Computer Science) (with M.P. Ekstrom), 371 Pages.
7. TEORIA I PROJEKTOWANIE FILTROW, Wydawnictwa Naukowo-Techniczne, Warsaw, Poland, 1978 (Polish translation of "Modern Filter Theory and Design").
8. INTRODUCTION TO DIGITAL AND ANALOG INTEGRATED CIRCUITS, AND APPLICATIONS, Harper & Row, New York, NY, 1980, 486 Pages.
9. MINIATURIZED AND INTEGRATED FILTERS, Wiley-Interscience, John Wiley & Sons, Inc., New York, NY, July 1989 (with C.F. Kurth), 422 Pages.
10. IMAGE PROCESSING ALGORITHMS AND TECHNIQUES II, SPIE, Bellingham, WA, February 1991 (with M. R. Civanlar and R. J. Moorehead).
11. MULTIDIMENSIONAL PROCESSING OF VIDEO SIGNALS, Kluwer Academic Publishers, Boston, MA, 1992 (with G. L. Sicuranza), 188 Pages.
12. HANDBOOK FOR DIGITAL SIGNAL PROCESSING, Wiley-Interscience, John Wiley & Sons, Inc., New York, NY, 1993 (with J. F. Kaiser), 1268 Pages.

13. DIGITAL SIGNAL PROCESSING: A COMPUTER-BASED APPROACH, McGraw-Hill Book Co., New York, NY, January 1998, 864 Pages. (International Edition 1998, Indian Edition 1998)
14. NONUNIFORM DISCRETE FOURIER TRANSFORM, Kluwer Academic Publishers, Boston, MA, November 1998, 206 pages (with S. Bagchi).
15. DIGITAL SIGNAL PROCESSING LABORATORY USING MATLAB, WCB/McGraw-Hill, Burr Ridge, IL, January 1999, 230 pages. (International Edition, September 2000).
16. DIGITAL SIGNAL PROCESSING: A COMPUTER-BASED APPROACH, Second Edition, McGraw-Hill Book Co., New York, NY, August 2000, 866 pages.
17. NONLINEAR IMAGE PROCESSING, Academic Press, New York, NY, September 2000, 464 pages (with G. L. Sicuranza).
18. DIGITAL SIGNAL PROCESSING: A COMPUTER-BASED APPROACH, Second Edition, McGraw-Hill Book Co, Taipei, Taiwan, Chinese translation, July 2003.
19. DIGITAL SIGNAL PROCESSING LABORATORY USING MATLAB, Corona Publisher, Kobe, Japan, Japanese translation, July 2004.
20. DIGITAL SIGNAL PROCESSING: A COMPUTER-BASED APPROACH, Third Edition, McGraw-Hill Book Co., New York, NY, 2006, 972 pages.
21. DIGITAL SIGNAL PROCESSING: A COMPUTER-BASED APPROACH, Second Edition, Tsinghua University Press and McGraw-Hill, Beijing, China, Chinese Edition, March 2005.
22. DIGITAL SIGNAL PROCESSING LABORATORY USING MATLAB, Tsinghua University Press and McGraw-Hill, Beijing, China, Chinese Edition, March 2005.
23. DIGITAL SIGNAL PROCESSING: A COMPUTER-BASED APPROACH, Fourth Edition, McGraw-Hill Book Co., New York, NY, 2010, 940 pages.
24. PROCESAMIENTO DE SENALES DIGITALES: UN ENFOQUE BASADO EN COMPUTADORA, (Spanish translation of "Digital Signal Processing: A Computer-Based Approach," Third Edition), McGraw-Hill Book Co, Mexico, 2010.

Book Chapters

1. "Design of Lossy Ladder Filters by Digital Computer," in COMPUTER-AIDED CIRCUIT DESIGN, S. Director, Ed., Dowden-Hutchinson & Ross, Stroudsburg, PA, 1973, pp. 216-225 (with C.A. Desoer).

2. "Introduction," Chapter 1 in MODERN FILTER THEORY AND DESIGN, John Wiley & Sons, New York, NY, 1973, pp. 1-30 (with H.J. Orchard and G.C. Temes).
3. "Active Filters with Lumped RC Networks," Chapter 8 in MODERN FILTER THEORY AND DESIGN, John Wiley & Sons, New York, NY, 1973, pp. 333-374.
4. "Synthesizing Active Filters," "Filter Design Using Integrated Operational Amplifiers," "A Network Transformation for Active RC Networks," and "Low Sensitivity Canonic Active RC Filters," in ACTIVE INDUCTORLESS FILTERS, IEEE Press, New York, NY, 1971 pp. 5-21, pp. 31-41, p. 50, p. 83.
5. "Digital Filter Realization Using Successive Multiplier Extraction Approach," in DIGITAL SIGNAL PROCESSING, Volume 2, Edited by Digital Signal Processing Committee, IEEE Acoustics, Speech and Signal Processing Society, IEEE Press, New York, NY, 1976, pp. 460-464 (with J. Szczupak).
6. "Recursive Digital Filter Structures," in DIGITAL SIGNAL PROCESSING, J. Aggarwal, Ed., Point Lobos Press, CA, 1979, pp. 69-95.
7. "Spectral Transformations for Two-Dimensional Digital Filters," "Computer-Aided Design of Separable Two-Dimensional Digital Filters," "Sum and Product Separabilities of Multivariable Functions and Applications," and "Realizations of Two-Dimensional Recursive Digital Filters," in TWO-DIMENSIONAL DIGITAL SIGNAL PROCESSING, Dowden-Hutchinson & Ross, Stroudsburg, PA, 1979, pp. 108-117, pp. 128-132, pp. 311-324, pp. 325-332.
8. "Sensitivity Analysis of Third Order Filters," in MODERN ACTIVE FILTER DESIGN, M.A. Soderstrand, R. Schaumann, and K.R. Laker, Eds., IEEE Press, New York, NY, 1981, pp. 3-10 (with M. A. Soderstrand).
9. "Design of Two-Dimensional Digital Filters via Spectral Transformations," (with S. Chakrabarti) in MULTIDIMENSIONAL SYSTEMS; THEORY & APPLICATIONS, Edited by N. K. Bose, IEEE Press, New York, NY, October 1986, pp. 241-251.

Also in SELECTED PAPERS in MULTIDIMENSIONAL DIGITAL SIGNAL PROCESSING, Edited by Multidimensional Signal Processing Committee, IEEE Acoustics, Speech and Signal Processing Society, IEEE Press, New York, NY, October 1986, pp. 44-53 (with S. Chakrabarti).
10. "Introduction," Chapter 1 in MINIATURIZED AND INTEGRATED FILTERS, Wiley-Interscience, John Wiley & Sons, Inc., New York, NY, July 1989, pp. 1-32 (with C.F. Kurth).

11. "An Efficient Image Zooming Method," in SYSTEMS AND SIGNAL PROCESSING, R. N. Madan, N. Viswanadham, and R. L. Kashyap, Eds., Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi, India, 1991, pp. 487-498 (with T. Ramstad and Y. Wang).
12. "Introduction," Chapter 1 in HANDBOOK FOR DIGITAL SIGNAL PROCESSING, Wiley-Interscience, John Wiley & Sons, Inc., New York, NY, 1993, pp. 1-56.
13. "Design and Applications of Analog-Digital Multirate Signal Processing," Chapter 2 in *Circuits & Systems Tutorials*, C. Toumazou, Ed., 1994 IEEE International Symposium on Circuits & Systems, London, U.K., May 1994, Chapter 2, pp. 71-106 (with J. E. Franca).
14. "Nonuniform Discrete Fourier Transform," Chapter in SAMPLING THEORY & PRACTICE, Edited by F. Marvasti, Kluwer Academic/Plenum Publishers, New York, NY, 2001, Chapter 7, pp. 325-360 (with S. Bagchi).
15. "Perceptual Aspects of Image Coding," Chapter in DOCUMENT AND IMAGE COMPRESSION, Edited by M. Barni, Taylor & Francis, Boca Raton, Florida, 2006, pp. 69-86 (with A. Neri and M. Carli).
16. "Resizing of Color Images in the Compressed Domain," Chapter in COLOR IMAGE PROCESSING: METHODS AND APPLICATIONS, Edited by R. Lucac and K.N. Plataniotis, CRC Press, 2007, pp. 129-155 (with J. Mukherjee).
17. "Color Restoration and Enhancement in the Compressed Domain," Chapter 4 in COMPUTATIONAL PHOTOGRAPHY: MEHODS AND APPLICATIONS, Edited by Rastislav Lukac, CRC Press 2010, pp. 103-130 (with J. Mukherjee)
18. "Sampling Rate Conversion in the Frequency Domain," Chapter 45 in STREAMLINING DIGITAL SIGNAL PROCESSING, R.G. Lyons, Editor, John Wiley & Sons, and IEEE Press, New York, NY, 2012, pp. 459-468 (with Guoan Bi).

Patents

1. "Two-Port Networks for Realizing Transfer Functions," U.S. Patent No. 3,401,352, September 1967.
2. "Nonreciprocal Wave-Translating Device," U.S. Patent No. 3,452,304, June 1969.
3. "Discrete Cosine Transform Based Image Coding and Decoding Method," (with S-H. Jung) U.S. Patent No. 5,426,673; June 20, 1995.
4. "Noncausal Filters in Multipath Channel Shaping," (with E. Abreu and R. Marchesani), U.S. Patent No. 5,533,063, July 2, 1996.
5. "Method for embedding and extracting digital data in images and video," (with B.S. Manjunath, J.J. Chae and D. Mukherjee); U.S. Patent No. 6,332,030 B1, December 18, 2001.

Journal Papers

1. "Design of lossy ladder filters by digital computer," *IRE Trans. on Circuit Theory*, Vol. CT-8, September 1961, pp. 192-201 (with C.A. Desoer).
2. "A unique synthesis method of transformerless active RC networks," *Journal of the Franklin Institute*, Vol. 274, August 1962, pp. 115-129.
3. "A new approach to active RC network synthesis," *Journal of the Franklin Institute*, Vol. 274, September 1962, pp. 185-197.
4. "Notes on Sandberg's method of active RC one-port synthesis," *IRE Trans. on Circuit Theory*, Vol. CT-9, December 1962, pp. 422-423.
5. "The realizability of tunnel-diode-RC networks," *Journal of the Franklin Institute*, Vol. 275, March 1963, pp. 205-216.
6. "On the construction of a positive real impedance from a given even part," *Proc. IEEE (Letters)*, Vol. 51, September 1963, p. 1267.
7. "Synthesis of active RC one-ports using generalized impedance converters," *IEEE Trans. on Circuit Theory*, Vol. CT-10, December 1963, p. 532 (with N. Herbst).
8. "Construction of a network function from its given even (odd) part," *Proc. IEEE (Letters)*, Vol. 52, 1964, pp. 197-198.
9. "On the construction of a network function from its specified even part," *Proc. IEEE (Letters)*, Vol. 52, March 1964, p. 302 (with N. DeClaris).
10. "Transfer function synthesis of tunnel-diode-RC networks," *IEEE Trans. on Circuit Theory*, Vol. CT-11, September 1964, pp. 357-362 (with D. Losee).
11. "Active allpass network," *Electronics Letters*, Vol. 1, June 1965, p. 98 (with H. Bodner).
12. "On generalized equivalent networks," *IEEE Trans. on Circuit Theory*, Vol. CT-12, December 1965, pp. 613-615 (with W. Howard).
13. "A note on the design of RC notch networks with maximum gain," *Proc. IEEE (Letters)*, Vol. 54, October 1966, p. 1487.
14. "Synthesis of resistive digital-to-analog conversion ladders for arbitrary codes with fixed positive weights," *IEEE Trans. on Electronic Computers*, Vol. EC-16, June 1967, pp. 277-281 (with M.R. Aaron).
15. "Transfer function synthesis using a single operational amplifier," *Electronics Letters*, Vol. 3, July 1967, pp. 332-333.

16. "Equivalent circuits of gyrators," *Electronics Letters*, Vol. 3, July 1967, p. 333-334.
17. "Non-reciprocal negative-impedance inverter," *Electronics Letters*, Vol. 3, August 1967, p. 388.
18. "A note on the design of digital-to-analog converters," *IEEE Trans. on Electronic Computers*, Vol. EC-16, October 1967, pp. 685-686 (with M.R. Aaron).
19. "A network transformation for active RC networks," *Proc. IEEE (Letters)*, Vol. 55, November 1967, pp. 2021-2022.
20. "Alternate realizations of the 3-terminal and 4-terminal negative-impedance-inverter," *Proc. IEEE (Letters)*, Vol. 56, March 1968, p. 368.
21. "Voltage-transfer-function matrix realization using operational amplifiers," *Electronics Letters*, Vol. 4, October 1968, p. 435.
22. "Synthesizing active filters," *IEEE Spectrum*, Vol. 6, No. 1, January 1969, pp. 47-63.
23. "A theorem on positive real function with negative real zeros and poles," *Electronics Letters*, Vol. 5, 1969, p. 611 (with G. Hurtig).
24. "Extremely low sensitivity active RC filter," *Proc. IEEE (Letters)*, Vol. 57, December 1969, pp. 2175-2176 (with M.A. Soderstrand).
25. "A matrix operation for analyzing series-parallel multiports," *Journal of the Franklin Institute*, Vol. 289, February 1970, pp. 167-169.
26. "On generation of RC impedance functions," *IEEE Trans. on Circuit Theory*, Vol. CT-17, May 1970, pp. 257-259 (with D.L. Larimer).
27. "Gain and sensitivity limitations of active RC filters," *IEEE Trans. on Circuit Theory*, Vol. CT-18, November 1971, pp. 600-609 (with M.A. Soderstrand).
28. "Canonic realizations of digital filters using continued fraction expansion," *IEEE Trans. on Audio & Electroacoustics*, Vol. AU-20, August 1972, pp. 185-194 (with R.J. Sherwood).
29. "Q of cascaded identical resonators," *Proc. IEEE (Letters)*, Vol. 60, November 1972, pp. 1463-1464 (with D.C. Huey).
30. "Computer-aided design of digital filters with finite wordlength," *IEEE Trans. on Audio & Electroacoustics*, Vol. AU-20, December 1972, pp. 356-363 (with M. Suk).
31. "Digital ladder networks," *IEEE Trans. on Audio & Electroacoustics*, Vol. AU-21, February 1973, pp. 30-36 (with R.J. Sherwood).

32. "Design of active RC filters with zero passive-Q sensitivity," *IEEE Trans. on Circuit Theory*, Vol. CT-19, May 1973, pp. 289-294 (with M.A. Soderstrand).
33. "Design of active RC filters with zero gain-sensitivity product," *IEEE Trans. on Circuit Theory*, Vol. CT-19, August 1973, pp. 441-445 (with M.A. Soderstrand).
34. "On reciprocal digital two-pairs," *Proc. IEEE (Letters)*, Vol. 61, November 1973, pp. 1647-1648.
35. "New methods of digital ladder realization," *IEEE Trans. on Audio & Electroacoustics*, Vol. AU-21, December 1973, pp. 485-491 (with D.C. Huey and R.J. Sherwood).
36. "Estimation of pole-zero displacements of a digital filter due to coefficient quantization," *IEEE Trans. on Circuits and Systems*, Vol. CAS-20, January 1974, pp. 116-124 (with R.J. Sherwood).
37. "Additional canonic realizations of digital filters using continued fraction expansion," *IEEE Trans. on Circuits and Systems*, Vol. CAS-20, January 1974, pp. 135-136 (with A.D. Sagar).
38. "Approximation technique for time-sharing realization of digital band-elimination filters," *Memoirs of the Faculty of Engineering*, Kobe University, Kobe, Japan, No. 20, 1974, pp. 193-206 (with K. Hirano and S. Nishimura).
39. "Design of digital notch filters," *IEEE Trans. on Communications*, Vol. COM-22, July 1974, pp. 964-970, Special Issue on Communication Circuits (with K. Hirano and S. Nishimura).
40. "Digital allpass networks," *IEEE Trans. on Circuits and Systems*, Vol. CAS-20, September 1974, pp. 688-700 (with K. Hirano).
41. "A simple method of computing the input quantization and the multiplication round-off errors in digital filters," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-22, October 1974, pp. 326-329 (with K. Hirano and H. Sakaguchi).
42. "Sum and product separabilities of multivariable functions and applications," *Journal of the Franklin Institute*, Vol. 299, January 1975, pp. 53-66 (with S. Chakrabarti and N.K. Bose).
43. "Nested realization of digital filters," *Archiv für Elektronik und Übertragungstechnik*, Vol. 29, February 1975, pp. 69-73 (with A.D. Sagar).
44. "Realizations of two-dimensional recursive digital filters," *IEEE Trans. on Circuits and Systems*, Vol. CAS-20, March 1975, pp. 177-184 (with A.D. Sagar and N. Pendergrass).
45. "On Darlington type realization of two-variable driving-point functions," *International Journal of Electronics*, Vol. 30, 1975, pp. 545-550 (with A. Bhumeratana).

46. "Digital filter realization using successive multiplier extraction approach," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-23, April 1975, pp. 235-239 (with J. Szczupak).
47. "Design of maximally-flat digital recursive filters via potential analogy," *Memoirs of the Faculty of Engineering*, Kobe University, Kobe, Japan, No. 21, 1975 (with K. Hirano).
48. "Transfer matrix realization using RC-GIC networks," *International Journal on Circuit Theory and Applications*, Vol. 3, 1975, pp. 81-85.
49. "Design of digital sinusoidal oscillators with absolute periodicity," *IEEE Trans. on Aerospace and Electronic Systems*, Vol. AES-11, November 1975, pp. 1286-1299 (with K. Furuno, K. Hirano, and Y. Ito).
50. "Detection, location, and removal of delay-free-loops in a digital filter configuration," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-23, December 1975, pp. 558-562 (with J. Szczupak)
51. "Spectral transformations for two-dimensional digital filters," *IEEE Trans. on Circuits and Systems*, Vol. CAS-23, January 1976, pp. 26-35 (with N.A. Pendergrass and E.I. Jury).
52. "Cascaded lattice realization of digital filters," *International Journal of Circuit Theory and Applications*, Vol. 5, 1977, pp. 3-11 (with P.S. Kamat and D.C. Huey).
53. "Some new results on discrete system stability," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, (Correspondence), Vol. ASSP-25, February 1977, pp. 101-102 (with J. Szczupak and E.I. Jury).
54. "A simple efficient method for the analysis of structures of digital and analog systems," *Archiv für Elektronik und Übertragungstechnik*, Vol. 31, 1977, pp. 33-36 (with C.S. Burrus).
55. "An alternate parallel realization of digital transfer function," *Proc. IEEE (Letters)*, Vol. 65, April 1977, pp. 577-578 (with K. Mondal and J. Szczupak).
56. "Computer-aided design of separable two-dimensional digital filters," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-25, April 1977, pp. 165-169 (with R.E. Twogood).
57. "Design of two-dimensional digital filters via spectral transformations," *Proceedings of the IEEE*, Special Issue on Multidimensional Systems, Vol. 65, June 1977, pp. 906-914 (with S. Chakrabarti).
58. "Recursive digital filters with low roundoff noise," *International Journal of Circuit Theory and Applications*, Vol. 5, July 1977, pp. 275-286 (with J. Szczupak).

59. "Synthesis of two-variable active RC networks," *International Journal of Circuit Theory and Applications*, Vol. 5, July 1977, pp. 317-328 (with M.T. Ahmed).
60. "A note on the block implementation of recursive digital filters," *Proc. IEEE (Letters)*, Vol. 65, July 1977, pp. 1063-1064 (with R. Gnanasekaran).
61. "Block implementation of recursive digital filters - New structures and properties," *IEEE Trans. on Circuits and Systems*, Vol. CAS-25, April 1978, pp. 200-207 (with R. Gnanasekaran).
62. "Optimal sectioning procedure for the implementation of 2-D digital filters," *IEEE Trans. on Circuits and Systems*, Vol. CAS-25, May 1978, pp. 260-269 (with R.E. Twogood and M.P. Ekstrom).
63. "On the implementation of a 2-D FIR filter using a single multiplier," *IEEE Trans. Computers*, Vol. C-27, August 1978, pp. 762-764 (with G. Sorknes).
64. "p-normalized two-pairs," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-26, August 1978, pp. 374-376 (with K. Mondal).
65. "On digital filter structures with low coefficient sensitivities," *Proc. IEEE (Letters)*, Vol. 66, September 1978, pp. 1082-1083 (with J. Szczupak).
66. "An approach to the implementation of digital filters using microprocessors," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-26, October 1978, pp. 442-446 (with J.P. Brafman and J. Szczupak).
67. "An alternate method of construction of a network function from its given odd part," *Proc. IEEE (Letters)*, Vol. 66, November 1978, p. 1278.
68. "Maximal independent node sets in digital filter configurations and design of low noise filters," *IEEE Trans. on Circuits and Systems*, Vol. CAS-25, December 1978, pp. 1083-1090 (with K. Mondal and S. Chakrabarti).
69. "A new realization method for 2-D digital transfer function," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-26, December 1978, pp. 544-550 (with S. Chakrabarti).
70. "Minimization of coefficient sensitivities of digital filter structures," *Proc. IEEE (Letters)*, Vol. 66, January 1979, pp. 180-181 (with J. Szczupak).
71. "Explicit design formulae for digital tan filters with lowpass, highpass, bandpass, and bandstop characteristics," *Journal of the Franklin Institute*, Vol. 307, 1979, pp. 263-290 (with K. Hirano and H. Sakaguchi).

72. "A novel single multiplier implementation of IIR and FIR digital filters using tri-state logic," *IEEE Trans. on Instrumentation and Measurements*, Vol. IM-28, September 1979, pp. 226-229 (with J.A. Howard and B. Mahbod).
73. "State-structures in digital filter configurations - I. Conventional and nodal state structures," *Journal of the Franklin Institute*, Vol. 309, January 1980, pp. 1-12 (with K. Mondal and S. Chakrabarti).
74. "State structures in digital filter configurations - II. Reduced and minimal state structures," *Journal of the Franklin Institute*, Vol. 309, January 1980, pp. 13-27 (with K. Mondal and S. Chakrabarti).
75. "The design of low noise digital filters with controlled dynamic range," *International Journal on Circuit Theory and Applications*, Vol. 8, July 1980, pp. 431-443 (with E. Bonsaver and J. Szczupak).
76. "Decision methods and realization of 2-D digital filters using minimum number of delay elements," *IEEE Trans. on Circuits and Systems*, Vol. CAS-27, August 1980, pp. 657-666 (with S. Chakrabarti).
77. "Block implementation of adaptive digital filters," *IEEE Trans. on Circuits and Systems*, Special Issue on Adaptive Filtering, Vol. CAS-28, September 1981, pp. 584-592 (with G.A. Clark and S.R. Parker)
78. "A new approach to the design of cost-optimal low-noise digital filters," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-30, December 1981, pp. 1172-1176 (with J. Fadavi-Ardekani).
79. "On the construction of a digital transfer function from its real part on the unit circle," *Proc. IEEE (Letters)*, Vol. 70, February 1982, pp. 198-199 (with P.P. Vaidyanathan).
80. "Modified coupled form digital filter structures," *Proc. IEEE (Letters)*, Vol. 70, pp. 762-763, July 1982 (with G-T Yan).
81. "Canonic ladder realizations of IIR digital filters," *Proc. IEEE (Letters)*, Vol. 70, No. 7, pp. 763-764, July 1982 (with Y. Neuvo).
82. "Extended-state space model of discrete-time dynamical systems," *IEEE Trans. on Circuits and Systems*, Vol. CAS-29, August 1982, pp. 547-556 (with J. Fadavi-Ardekani and B.D.O. Anderson).
83. "Roundoff noise upper bounds for the cascaded recursive digital filter structures," *Proc. IEE (U.K.), Part G, - Electronics Circuits and Systems*, Vol. 129, October 1982, pp. 250-256 (with K. Mondal).

84. "Design of FIR digital filters using tapped cascaded FIR subfilters," *Circuits, Systems, and Signal Processing*, Vol. 1, No. 1, 1982, pp. 43-56 (with S. Nakamura).
85. "Minimum roundoff noise realization of block-state recursive digital filters," *Circuits, Systems, and Signal Processing*, Vol. 1, No. 2, 1982, pp. 217-231 (with P. Ananthakrishna).
86. "Design of resistive multiple valued digital to analog conversion ladders," *Proc. IEEE (Letters)*, Vol. 71, pp. 1457-1458, December 1982.
87. "Realization of digital transfer function using cascaded lattice and ladder block structures," *Journal of the Franklin Institute*, Vol. 316, No. 1, July 1983, pp. 93-124 (with P. Ananthakrishna and B.D.O. Anderson).
88. "Block implementation of two-dimensional digital filters," *Journal of the Franklin Institute*, Vol. 316, October 1983, pp. 299-316 (with R. Gnanasekaran).
89. "A unified approach to time and frequency domain realization of FIR adaptive digital filters," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-31, October 1983, pp. 1073-1083 (with G.A. Clark and S.R. Parker).
90. "N-path digital filters," *Memoirs of the Faculty of Engineering*, Kobe University, Kobe, Japan, Vol. 30, 1983, pp. 203-218 (with K. Sugahara, K. Hayashi, and K. Hirano).
91. "Low passband sensitivity digital filters: A generalized viewpoint and synthesis procedures," *Proceedings of the IEEE*, Vol. 72, April 1984, pp. 404-423 (with P.P. Vaidyanathan).
92. "Application of two-dimensional generalized mean filters for removal of impulse noises from images," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-32, June 1984, pp. 600-609 (with A. Kundu and P.P. Vaidyanathan).
93. "Interpolated finite impulse response digital filters," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-32, June 1984, pp. 563-570 (with Y. Neuvo and C-Y Dong).
94. "Passivity properties of low sensitivity digital filter structures," *IEEE Trans. on Circuits and Systems*, Vol. CAS-32, March 1985, pp. 217-224 (with P.P. Vaidyanathan).
95. "Very low sensitivity FIR filter implementation using 'structural passivity' concepts," *IEEE Trans. on Circuits and Systems*, Vol. CAS-32, April 1985, pp. 360-364 (with P.P. Vaidyanathan).
96. "A new approach to the realization of a programmable FIR digital filter," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-33, June 1985, pp. 741-744 (with S. Nakamura and S. Yasuda).

97. "A general theory and synthesis procedure for low sensitivity active RC filters," *IEEE Trans. on Circuits and Systems*, Vol. CAS-32, July 1985, pp. 687-699 (with P.P. Vaidyanathan and B.D.O. Anderson).
98. "A new two-dimensional window," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-33, August 1985, pp. 1058-1061 (with T-H. Yu).
99. "Tunable active crossover networks," *Journal of Audio Engineering Society*, Vol. 33, October 1985, pp. 762-769 (with N. Fujii, Y. Neuvo, and A.J. Damonte).
100. "A general family of multivariable digital lattice filters," *IEEE Trans. on Circuits and Systems*, Vol. CAS-32, December 1985, pp. 1234-1245 (with P.P. Vaidyanathan).
101. "Discrete version of Richard's theorem and applications to cascaded realization of digital filter transfer matrices and functions," *IEEE Trans. on Circuits and Systems*, Vol. CAS-33, January 1986, pp. 26-34 (with P.P. Vaidyanathan).
102. "Complementary two-dimensional digital filters," *Proc. IEEE (Letters)*, Vol. 74, 1986, pp. 229-230 (with T-H Yu).
103. "Synthesis of arbitrary digital transfer functions using allpass-based structures derived via two-pair extraction procedure," *Circuits, Systems, and Signal Processing*, Vol. 5, No. 3, 1986, pp. 343-370 (with P.P. Vaidyanathan).
104. "A new approach to the realization of low sensitivity IIR digital filters," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-34, 1986, pp. 350-361 (with P.P. Vaidyanathan and Y. Neuvo).
105. "Tunable digital frequency response equalization filters," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, vol. ASSP-35, January 1987, pp. 118-120 (with P.A. Regalia).
106. "Active RC crossover networks with adjustable characteristics," *Journal of Audio Engineering Society*, vol. 35, January-February 1987, pp. 24-30 (with P.A. Regalia, N. Fujii, and Y. Neuvo).
107. "A unified structural interpretation and tutorial review of stability test procedures for linear systems," *Proceedings of the IEEE*, vol. 75, April 1987, pp. 478-497 (with P.P. Vaidyanathan).
108. "A computationally efficient approach to the removal of impulse noise from digitized speech," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, vol. ASSP-35, April 1987, pp. 571-574 (with A. Kundu).
109. "Design of doubly-complementary IIR digital filters using a single complex allpass filter, with multirate applications," *IEEE Trans. on Circuits and Systems*, vol. CAS-34, April 1987, pp. 378-389 (with P.P. Vaidyanathan and P.A. Regalia).

110. "Implementation of real digital filters using complex arithmetic," *IEEE Trans. on Circuits and Systems*, vol. CAS-34, April 1987, pp. 345-353 (with P.A. Regalia and J. Fadavi-Ardekani).
111. "Low-sensitivity active filter realization using a complex allpass filter," *IEEE Trans. on Circuits and Systems*, vol. CAS-34, April 1987, pp. 390-399 (with P.A. Regalia).
112. "Design of narrowband FIR bandpass digital filters with reduced arithmetic complexity," *IEEE Trans. on Circuits and Systems*, vol. CAS-34, April 1987, pp. 409-419 (with Y. Neuvo and G. Rajan).
113. "A new algorithm for image edge extraction using a statistical classifier approach," *IEEE Trans. on Pattern Analysis and Machine Intelligence*, vol. PAMI- 9, July 1987, pp. 569-577 (with A. Kundu).
114. "Very low sensitivity realization of IIR digital filters using a cascade of complex allpass structures," *IEEE Trans. on Circuits and Systems*, vol. CAS-34, August 1987, pp. 876-886 (with T. Saramäki and T-H Yu).
115. "Transform amplitude sharpening: A new method of image enhancement," *Computer Vision, Graphics, and Image Processing*, vol. 40, 1987, pp. 205-218 (with T-H Yu).
116. "Implementation of digital filtering algorithms using pipelined vector processors," *Proceedings of the IEEE*, vol. 75, September 1987, pp. 1293-1303 (with W-Y Sung).
117. "Theory and applications of all-digital N-path filters," *IEEE Trans. on Circuits and Systems*, vol. CAS-34, September 1987, pp. 1045-1052 (with K. Hirano and K. Mensa-Ababio).
118. "A class of magnitude complementary loudspeaker crossovers," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, vol. ASSP-35, November 1987, pp. 1509-1516 (with P. A. Regalia).
119. "Tree-structured complementary filter banks using allpass sections," *IEEE Trans. on Circuits and Systems*, vol. CAS-34, December 1987, pp. 1470-1484 (with P. A. Regalia, P. P. Vaidyanathan, Y. Neuvo and M. Renfors).
120. "Design of computationally efficient interpolated FIR filters," *IEEE Trans. on Circuits and Systems*, vol. CAS-35, January 1988, pp. 70-88 (with T. Saramäki and Y. Neuvo).
121. "On properties and design of nonuniformly spaced linear arrays," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, vol. ASSP-36, 1988, pp. 372-380 (with P. Jarske and Y. Neuvo).
122. "The digital allpass network: A versatile signal processing building block," *Proceedings of the IEEE*, vol. 76, January 1988, pp. 19-37 (with P. A. Regalia and P. P. Vaidyanathan).

123. "Polyphase networks, block digital filtering, and alias-free QMF banks: A unified approach based on pseudo-circulants," *IEEE Trans. on Acoustics, Speech, and Signal Processing*, vol. ASSP-36, 1988, pp. 381-391 (with P. P. Vaidyanathan).
124. "A computer based synthesis method of structurally LBR digital allpass networks," *IEEE Trans. on Circuits and Systems*, vol. CAS-35, June 1988, pp. 755-760 (with J. Szczupak and J. Fadavi-Ardekani).
125. "A simple approach to the design of linear phase FIR digital filters with variable characteristics," *Signal Processing*, vol. 14, June 1988, pp. 313-326 (with P. Jarske and Y. Neuvo).
126. "Phase sensitivity properties of cascaded digital lattice allpass filters," *Signal Processing*, vol. 14, July 1988, pp. 1-21 (with P. A. Regalia).
127. "A simple lowpass-highpass transforming structure active RC filter," *Trans. Inst. of Electronics, Information and Communication Engineers (Japan)*, vol. J71-A, July 1988, pp. 1464-1467 (with N. Fujii, S. Takagi and M. Watanabe).
128. "Signal processor implementation of variable digital filters," *IEEE Trans. on Instrumentation and Measurement*, vol. IM-37, September 1988, pp. 363-367 (with P. Jarske and Y. Neuvo).
129. "Bounded complex and lossless bounded complex transfer functions, and their applications," *Journal of the Institution of Electronics and Telecommunication Engineers (India)*, vol. 34, September-October 1988, pp. 375-382 (with P. A. Regalia and P. P. Vaidyanathan) - (Invited Paper).
130. "On the block least squares adaptive digital filters realized using the fast Fourier transform," *Proc. IEEE (Letters)*, vol. 76, October 1988, pp. 1383-1385 (with J. C. Lee).
131. "On the design of sharp cutoff wideband FIR filters with reduced arithmetic complexity," *IEEE Trans. on Circuits and Systems*, Vol. CAS-35, November 1988, pp. 1447-1454 (with G. Rajan and Y. Neuvo).
132. "Stability testing of 2-D digital filters based on a circuit theoretic approach," *IEEE Trans. on Circuits and Systems*, Vol. CAS-36, March 1989, pp. 387-392 (with O. V. Shentov and B. D. O. Anderson).
133. "The recognition of shapes in binary images using a gradient classifier," *IEEE Trans. on Systems, Man and Cybernetics*, vol. SMC-19, November/December 1989, pp. 1595-1599 (with R. D. Brandt, Y. Wang and A. Laub).
134. "Kronecker products, unitary matrices, and signal processing applications," *SIAM Review*, vol. 31, December 1989, pp. 586-613 (with P. A. Regalia).

135. "Active RC filters with very low sensitivity," *International Journal of Circuit Theory and Applications*, vol. 18, 1990, pp. 209-214 (with A. Petraglia and J. Szczupak).
136. "Design and implementation of recursive digital filters with variable characteristics," *International Journal of Circuit Theory and Applications*, vol. 18, 1990, pp. 107-119 (with Y. Neuvo and H. Roivainen).
137. "On the design and realization of a class of uniform single rate DFT filter banks," *Circuits, Systems, and Signal Processing*, vol. 9, No 1, 1990, pp. 99-121 (with G. Rajan and Y. Neuvo).
138. "On arbitrary level IIR and FIR filters," *IEEE Trans. on Circuits & Systems*, vol. CAS-37, February 1990, pp. 280-284 (with R. D. Koilpillai and P. P. Vaidyanathan).
139. "Design of digital bandpass/bandstop digital filters with tunable characteristics," *Frequenz*, vol. 44, March/April 1990, pp. 117-121 (with K. Hirano, S. Nishimura and K. Sugahara) - (Invited Paper).
140. "Design of linear phase FIR notch filters," *Sadhana - Proceedings of the Indian Academy of Sciences*, vol. 15, Part 3, November 1990, pp. 133-155 (with T-H Yu and H. Babic) - (Invited Paper).
141. "Subband coding of images using the singular value decomposition," *Journal of the Inst. of Electronics & Telecommunication Engineers (India)*, vol. 36, Nos. 5 & 6, September-December 1990, Special Issue on Digital Communication, pp. 344-352 (with T-H Yu).
142. "Digital filter bank with 65536 channels for spectrum analysis," *Signal Processing*, vol. 23, May 1991, pp. 109-119 (with N. Benvenuto and G. Guidotti).
143. "Effect of coefficient inaccuracy in switched-capacitor transversal filters," *IEEE Trans. on Circuits & Systems*, vol. 38, September 1991, pp. 977-983 (with A. Petraglia).
144. "Analysis of mismatch effects among A/D converters in a time-interleaved waveform digitizer," *IEEE Trans. on Instrumentation and Measurement*, vol. 40, October 1991, pp. 831-835 (with A. Petraglia).
145. "Switched-capacitor equalizers with digitally programmable tuning characteristics," *IEEE Trans. on Circuits & Systems*, vol. 38, November 1991, pp. 1322-1331 (with A. Petraglia).
146. "An alternate cascade factorization for paraunitary matrices," *IEEE Trans. on Circuits & Systems*, vol. 38, November 1991, pp. 1373-1376 (with P. A. Regalia).
147. "Efficient subband analysis of images by the method of moments," *Journal of Electronic Imaging*, vol. 1, No. 1, January 1992, pp. 68-72 (with T-H Yu).

148. "Multiprocessor implementation of digital filtering algorithms using a parallel block processing method," *IEEE Trans. on Parallel and Distributed Systems*, vol. 3, January 1992, pp. 110-120 (with W-Y Sung and B. Jeren).
149. "High-speed A/D conversion incorporating a QMF bank," *IEEE Trans. on Instrumentation and Measurement*, vol. 41, June 1992, pp. 427-431 (with A. Petraglia).
150. "Efficient image interpolation scheme using hybrid IIR Nyquist filters," *Optical Engineering*, vol. 31, June 1992, pp. 1277-1283 (with T. Ramstad and Y. Wang).
151. "Low-passband sensitivity switched capacitor filters using a parallel connection of two structurally lossless networks," *International Journal on Circuit Theory and Applications*, vol. 20, 1992, pp. 47-62 (with C. A. Gobet and A. Petraglia).
152. "Generalized doubly complementary IIR digital filters," *Signal Processing*, vol. 29, November 1992, pp. 173-181 (with M. R. Renfors, P. A. Regalia, and Y. Neuvo).
153. "Design of magnitude-preserving A/D converter," *IEICE Trans. on Fundamentals of Electronics, Communications and Computer Sciences*, Special Issue on High-Speed Analog Circuits and Signal Processing, vol. E76A, February 1993, pp. 149-155 (with A. Petraglia) - (Invited Paper)
154. "Image representation using block pattern models and its image processing applications," *IEEE Trans. on Pattern Analysis and Machine Intelligence*, vol. 15, April 1993, pp. 321-336 (with Y. Wang).
155. "A generalized structural subband decomposition of FIR filters and its application in efficient FIR filter design and implementation," *IEEE Trans. on Circuits & Systems II: Analog & Digital Signal Processing*, vol. 40, June 1993, pp. 363-374 (with A. Mahalanobis and T. Saramäki).
156. "Adaptive filter structure based on the general structural subband decomposition of FIR filters," *IEEE Trans. on Circuits & Systems II: Analog & Digital Signal Processing*, vol. 40, June 1993, pp. 354-362 (with M. R. Petraglia).
157. "Adaptive FIR filters based on structural subband decomposition for system identification problems," *IEEE Trans. on Circuits & Systems II: Analog & Digital Signal Processing*, vol. 40, June 1993, pp. 375-381 (with A. Mahalanobis, S. Song, and M. R. Petraglia).
158. "Efficient frequency sampling design of one- and two-dimensional FIR filters using structural subband decomposition," *IEEE Trans. on Circuits & Systems*, vol. 41, March 1994, pp. 189-201 (with M. Lightstone, I-S. Lin, S. Bagchi, P. Jarske, and Y. Neuvo).
159. "Stability bounds and steady-state coefficient variance for a second order adaptive IIR notch filter," *IEEE Trans. on Signal Processing*, vol. 42, July 1994, pp. 1841-1845 (with J. J. Shynk and M. R. Petraglia).

160. "Adaptive sinusoid detection using IIR notch filters and multirate techniques," *IEEE Trans. on Circuits & Systems, Part II*, vol. 41, November 1994, pp. 709-717 (with M. R. Petraglia and J. Szczupak).
161. "Subband DFT - Part I: Definition, interpretation and extensions," *Signal Processing*, vol. 42, No. 3, February 1995, pp. 261-278 (with O. Shentov, A. Hossen and U. Heute).
162. "Subband DFT - Part II: Accuracy, complexity and applications," *Signal Processing*, vol. 42, No. 3, February 1995, pp. 279-294 (with A. Hossen, U. Heute, and O. Shentov).
163. "A contour based approach to multi-sensor image registration," *IEEE Trans. on Image Processing*, vol. 4, March 1995, pp. 320-334 (with H. Li and B. S. Manjunath).
164. "A simple method for designing high-quality prototype filters for M-band pseudo QMF banks," *IEEE Trans. on Signal Processing*, vol. 43, April 1995, pp. 1005-1007 (with C. D. Creusere).
165. "Multi-sensor image fusion using the wavelet transform," *CVGIP: Graphical Models and Image Processing*, vol. 57, no. 3, May 1995, pp. 235-245 (with H. Li and B. S. Manjunath).
166. "Efficient audio coding using perfect reconstruction noncausal IIR filter banks," *IEEE Trans. on Speech & Audio Processing*, vol. 4, March 1996, pp. 115-123 (with C. D. Creusere).
167. "Rate-distortion optimized mode selection for very low bit rate video coding and the emerging H.263 standard," *IEEE Trans. on Circuits & Systems for Video Technology*, vol. 6, April 1996, pp. 182-190 (with T. Wiegand, M. Lightstone, D. Mukherjee, and T. G. Campbell).
168. "A general framework for quadratic Volterra filters for edge enhancement," *IEEE Trans. on Image Processing*, Special Issue on Nonlinear Image Processing, vol. 5, June 1996, pp. 950-963 (with S. Thurnhofer).
169. "A new efficient approach for the removal of impulse noise from highly corrupted images," *IEEE Trans. on Image Processing*, Special Issue on Nonlinear Image Processing, vol. 5, June 1996, pp. 1012-1025 (with E. Abreu, M. Lightstone and K. Arakawa).
170. "Subband DCT: Definition, analysis and applications," *IEEE Trans. on Circuits & Systems for Video Technology*, vol. 6, June 1996, pp. 273-286 (with S-H Jung and D. Mukherjee).
171. "Nonuniform discrete Fourier transform and its applications in filter design, Part I - - 1-D," *IEEE Trans. on Circuits & Systems: Part II*, vol. 43, June 1996, pp. 422-433 (with S. Bagchi).

172. "Nonuniform discrete Fourier transform and its applications in filter design, Part II - 2-D," *IEEE Trans. on Circuits & Systems: Part II*, vol. 43, June 1996, pp. 434-444 (with S. Bagchi).
173. "Edge-enhanced image zooming," *Optical Engineering*, vol. 35, July 1996, pp. 1862-1869 (with S. Thurnhofer).
174. "Nonlinear unsharp masking methods for image contrast enhancement," *Journal on Electronic Imaging*, vol. 5, July 1996, pp. 353-366 (with G. Ramponi, N. Strobel and T-H Yu).
175. "Overlapped block digital filtering," *IEEE Trans. on Circuits & Systems - Part II: Analog and Digital Signal Processing*, vol. 43, August 1996, pp. 586-596 (with I-S Lin).
176. "Detail-enhanced error diffusion," *Optical Engineering*, vol. 35, September 1996, pp. 2592-2598 (with S. Thurnhofer).
177. "Image coding using wavelets based on perfect reconstruction IIR filter banks," *IEEE Trans. on Circuits & Systems for Video Technology*, vol. 6, October 1996, pp. 447-458 (with C. D. Creusere).
178. "Optimal variable rate mean-gain-shape vector quantization for image coding," *IEEE Trans. on Circuits & Systems for Video Technology*, vol. 6, December 1996, pp. 660-668 (with M. Lightstone).
179. "An efficient approach for the detection of diffuse edges," *Optical Engineering*, vol. 35, December 1996, pp. 3522-3530 (with T-H Yu).
180. "Low bit-rate design considerations for wavelet-based image coding," *Multi-dimensional Systems and Signal Processing*, vol. 8, Nos. 1/2, January 1997, pp. 111-128 (with M. Lightstone and E. Majani).
181. "Nonminimum phase channel equalization and decoding using noncausal recursive filters," Special Issue on "Signal Processing for Advanced Communications," *IEEE Trans. for Signal Processing*, vol. 45, January 1997, pp. 1-13 (with E. Abreu and R. Marchesani).
182. "Multirate analog-digital systems for signal processing and conversion," *Proceedings of the IEEE*, vol. 85, February 1997, pp. 415-422 (with A. Petraglia and J. E. Franca).
183. "Image-adaptive vector quantization in an entropy-constrained framework," *IEEE Trans. on Image Processing*, vol. 6, February 1997, pp. 441-450 (with M. Lightstone).
184. "An efficient algorithm for DTMF decoding using the subband NDFFT," *Signal Processing*, vol. 56, No. 3, February 1997, pp. 255-267 (with S. Bagchi).

184. "Novel nonlinear predictive image coding algorithm," *Journal of Electronic Imaging*, vol. 6, April 1997, pp. 181-188 (with T-H Yu).
185. "A local relaxation method for optical flow estimation," *Image Communication*, vol. 10, November 1997, pp. 21-38 (with J. D. Kim).
186. "Partial-fraction expansion of rational z-transforms," *Electronics Letters*, vol. 34, 3rd September 1998, p. 1726 (with H. Babic).
187. "Structural subband decomposition of sequences and its signal processing applications," *IEE Proceedings - Vision, Image & Signal Processing*, vol. 146, June 1999, pp. 109-123 (with U. Heute).
188. "Source and channel coding for vector based data hiding in video," *IEEE Trans. on Circuits & Systems for Video Technology*, vol. 10, June 2000, pp 630-645 (with D. Mukherjee, J.J. Chae, and B.S. Manjunath).
189. "A vector set partitioning noisy channel image coder with unequal error protection," *IEEE J. on Selected Areas in Communications*, Special Issue on Error-Resilient Image and Video Communication, vol. 18, June 2000, pp. 829-840 (with D. Mukherjee).
190. "A non-recursive switched-capacitor filter implementation for narrowband signal processing application," *IEEE Trans. on Circuits & Systems*, vol. 47, September 2000, pp. 832-839 (with A. Petraglia).
191. "Efficient design of integrated switched-capacitor decimation filters," *IEEE Trans. on Circuits & Systems*, vol. 47, November 2000, pp. 1314-1318 (with F. Baruqui, A. Petraglia, and J.E. Franca).
192. "Warped discrete cosine transform and its application in image compression," *IEEE Trans. on Circuits and Systems for Video*, vol. 10, No. 8, December 2000, pp. 1364-1373 (with N-I Cho).
193. "Nonlinear image processing using Teager filters," *Bulletin of the Department of Technical Sciences, Croatian Academy of Sciences and Arts, Zagreb, Croatia*, June 2001, pp.41-54 (Invited Paper).
194. "Colour segmentation based on separate anisotropic diffusion of chromatic and achromatic channels," *IEE Proceedings - Vision, Image and Signal Processing*, vol. 148, June 2001, pp. 141-150 (with L Lucchese).
195. "Saturation-based adaptive inverse gradient interpolation for Bayer pattern images," *IEE Proceedings - Vision, Image and Signal Processing*, vol. 148, June 2001, pp. 202-208 (with C. Cai and Y-H Yu).

196. "Low-delay rate control for DCT video coding via ρ -domain source modeling," *IEEE Trans. on Circuits & Systems for Video Technology*, vol. 11, August 2001, pp. 928-940 (with Z. He and Y.K. Kim).
197. "Warped discrete-Fourier transform: Theory and applications," *IEEE Trans. on Circuits & Systems, Part I*, vol. 48, September 2001, pp. 1086-1093 (with A. Makur).
198. "A unified rate-distortion analysis framework for transform coding," *IEEE Trans. on Circuits & Systems for Video Technology*, vol.11, December 2001, pp. 1221-1236 (with Z. He).
199. "Novel rate-distortion analysis framework for bit rate and picture quality control in DCT visual coding," *IEE Proceedings - Vision, Image and Signal Processing*, vol. 148, December 2001, pp. 398-406 (with Z. He).
200. "Smart wavelet image coding : X-tree approach," *Signal Processing*, vol. 82, February 2002, pp. 239-249 (with C. Cai and R. Ding).
201. "Image resizing in the compressed domain using subband DCT," *IEEE Trans. on Circuits & Systems for Video Technology*, vol.12, July 2002, pp. 620-627 (with J. Mukherjee).
202. "A new low sensitivity second-order bandpass digital filter structure," *Electronics Letters*, vol. 38, 18 July 2002, pp. 858-860 (with G. Jovanovic-Dolecek).
203. "Optimum bit allocation and accurate rate control for video coding via ρ -domain source modeling," *IEEE Trans. on Circuits & Systems for Video Technology*, vol.12, October 2002, pp. 840-849 (with Z. He).
204. "A linear source model and a unified rate control algorithm for DCT video coding," *IEEE Trans. on Circuits & Systems for Video Technology*, vol.12, November 2002, pp. 970-982 (with Z. He).
205. "A unified rate-distortion analysis framework for transform coding: A summary," *IEEE Circuits & Systems Magazine*, vol. 2, No. 3, 2002, pp. 46-49 (with Z. He).
206. "Successive refinement lattice vector quantization," *IEEE Trans. on Image Processing*, vol. 11, December 2002, pp. 1337-1348 (with D. Mukherjee).
207. "Vector SPHIT for embedded wavelet video and image coding," *IEEE Trans. on Circuits & Systems for Video Technology*, vol. 13, March 2003, pp. 231-246 (with D. Mukherjee).
208. "Frequency estimation using warped discrete Fourier transform," *Signal Processing*, vol. 83, August 2003, pp. 1661-1671 (with S. Franz and G. Doblinger).

209. "Rate-distortion optimization of the image compression algorithm based on the warped discrete cosine transform," *Signal Processing*, vol. 83, September 2003, pp. 1919-1928 (with I.K. Kim and N.I. Cho).
210. New efficient methods of image compression in digital cameras with color filter array," *IEEE Transactions on Consumer Electronics*, vol. 49, November 2003, pp. 1448-1456 (with C-C. Koh and J. Mukherjee).
211. "Visualization and analysis of DNA sequences using DNA walks," *Journal of the Franklin Institute*, vol. 341, January-February 2004, pp. 37-53 (with J. Berger, M. Carli and A. Neri).
212. "Defect visibility and content importance: Effects on perceived impairment," *Image Communication*, vol. 19, February 2004, pp. 185-203 (with M.S. Moore and J.M. Foley).
213. "A new class of nonlinear filters for color image processing: Theory and applications," *IEEE Trans. on Image Processing*, vol. 14, pp. 534-548, April 2004 (with L. Lucchese).
214. "Optimized LOWESS normalization parameter selection for DNA microarray data," *BMC Bioinformatics* 2004, 5:194 (with J.A. Berger, S. Hautaniemi, A-K. Järvinen, H. Edgren, and J. Astola).
215. "A statistical model-based V/UV decision under background noise environments," *IEICE Trans. Syst. and Info.* vol. E87-D, No. 12, pp. 2885-2887, December 2004 (with J. -H. Chang and N. S. Kim).
216. "Demosaiicing of images obtained from single-chip imaging sensors in YUV color space," *Pattern Recognition Letters*, vol. 26, 2005, pp. 985-997 (with J. Mukhopadhyay and M. Lang)
217. "Pitch estimation of speech signal based on adaptive lattice notch filter," *Signal Processing*, vol. 35, Issue 3, pp. 637-641, March 2005 (with J. -H. Chang and N. S. Kim).
218. "Arbitrary resizing of images in DCT space," *IEE Proc. -Vision, Image Signal Processing*, vol. 152, No. 2, April 2005, pp. 155-164 (with J. Mukherjee).
219. "A complexity study of the complexities of neural network-based focal-plane image compression schemes," *IEICE Trans. on Fundamentals of Electronics, Communications and Computer Science*, Special Section on "Smart signal processing and its application to image and speech processing," vol. J88-A, No. 11, 2005, pp. 1185-1196 (with J.G.R.C. Gomes) – (Invited Paper).
220. "Image probability distribution based on generalized gamma function," *IEEE Signal Processing Letters*, vol. 12, April 2005, pp. 325-328 (with J-H Chang, J. W. Shin and N.S. Kim).

221. "A new two-stage sharpened comb decimator," *IEEE Trans. on Circuits & Systems*, vol. 52, July 2005, pp. 1414-1420 (with G. Jovanovic-Dolecek).
222. "A new multistage comb-modified rotated sinc (RS) decimator with sharpened magnitude response," Special Issue on "Recent Advances in Circuits and Systems," *IEICE Transactions on Information and Systems*, vol. E88-D, July 2005, pp. 1331-1339 (with G. Jovanovic-Dolecek).
223. "Objective video quality metric based on data hiding," *IEEE Trans. on Consumer Electronics*, vol. 51, August 2005, pp. 983-992 (with M.C.Q. Farias and M. Carli).
224. "From rate-distortion analysis to resource-distortion analysis," *IEEE Circuits & Systems Magazine*, Third quarter 2005, pp. 6-18 (with Z. He).
225. "A robust error concealment technique using data hiding for image and video transmission over lossy channels," *IEEE Trans. on Circuits & Systems for Video Technology*, vol. 15, November 2005, pp. 1394-1406 (with C. Adsumilli, M.C. Q. Farias and M. Carli).
226. "Multiband vector quantization based on inner product for wideband speech coding," *IEICE Trans. Info. and Syst.* vol. E88-D, No. 11, November 2005 (with J.-H Chang).
227. "Symbolic sensitivity analysis of IIR digital filters using MATLAB," *International Journal on Control*, 2006 (with G. Jovanovic-Dolecek).
228. "Jointly analyzing gene expression and copy number data in breast cancer using data reduction models," *IEEE IEEE/ACM Transactions on Computational Biology and Bioinformatics*, vol. 3, No. 1, March 2006, pp. 2-16, (with J. Berger, S. Hautaniemi and J. Astola).
229. "Voice activity detection based on multiple statistical models," *IEEE Trans. on Signal Processing*, vol. 54, June 2006, pp. 1965-1976 (with J-H. Chang and N.S. Kim).
230. "Combined achromatic and chromatic correction of color images," *Zeszyty Naukowe ATR*, No. 247, Bydgoszcz, Poland, September 2006, pp. 25-35 (with L. Lucchese).
231. "A novel MDL-based compression method for power quality applications," *IEEE Trans. on Power Delivery*, vol. 22, January 2007, pp. 27-36 (with M. V. Ribeiro, S. H. Park, and J. M. T. Romano).
232. "Multiple statistical models for soft decision in noisy speech enhancement," *Pattern Recognition*, vol. 40, pp. 1123-1134, March 2007 (with J-H Chang, S. Gazor, and N.S. Kim).
233. "Computationally efficient multiplier-free FIR filter design," *Computación y Sistemas*, vol. 10, No. 3, March 2007 (with G. Joavanovic-Dolecek).

234. "Sensitivity analysis of multilayer perceptrons applied to focal-plane image compression," *IET Circuits, Devices, Systems*, vol. 1, No. 1, 2007, pp. 79-86 (with J.G.R.C. Gomes and A. Petraglia).
235. "Multiple description wavelet coding with dual decomposition and cross packetization," *Signal, Image and Video Processing*, vol. 1, April 2007, pp. 53-62 (with C. Cai, J. Chen and K-K Ma).
236. "Detectability and annoyance of synthetic blocky, blurry, noisy, and ringing artifacts," *IEEE Trans. on Signal Processing*, vol. 55, June 2007, pp. 2954-2964, (with M.C.Q. Farias and J.M. Foley).
237. "Simple method for compensation of CIC decimation filter," *Electronics Letters*, vol. 44, No. 9, pp. 1162-1163, September 11, 2008 (with G. Joavanovic-Dolecek).
238. "Enhancement of color images by scaling the DCT coefficients," *IEEE Trans. on Image Processing*, vol. 17, October 2008 , pp. 1783-1794 (with J. Mukhopadhyay).
239. "Fast motion estimation for H.264," *Signal Processing: Image Communication*, vol. 24, 2009, pp. 630-636 (with C. Cai and H. Zeng).
240. "Modeling subjectively perceived annoyance of H.264/AVC video as a function of perceived artifact strength," *Signal Processing*, vol. 90, January 2010, pp. 80-92 (with T. Wolff, H-H Ho, and J. Foley).
241. "Two-stage CIC-based decimator with improved characteristics," *IET Signal Processing*, vol. 4, No. 1, pp. 22-29, 2010 (with G. Joavanovic-Dolecek).
242. "General polynomial factorization-based design of sparse periodic linear arrays," *IEEE Trans. on Ultrasonics, Ferroelectrics, and Frequency Control*, vol. 57, September 2010, pp. 1952-1966 (with K. Mondal, M. Tchobanou and G. Jovanovic Dolecek).
243. "Color constancy in the compressed domain," *Proc. IEEE International Conference on Image Processing*, Cairo, Egypt, November 2009, pp. 705-708 (with J. Mukhopadhyay).
244. "Fast arbitrary resizing of images in the discrete cosine transform domain," *IET Journal on Image Processing*, vol. 5, No. 1, January 2011, pp. 73-86 (with E-L Tan and W-S Gan).
245. "Sampling rate conversion in the frequency domain," *IEEE Signal Processing Magazine*, vol. 28, pp. 140-144, May 2011 (with Bi Guoan).
246. "Perceptual contributions of blocky, blurry, noisy, and ringing artifacts to overall annoyance," *Journal of Electronic Imaging*, vol. 21, No. 4, October-December 2012, pp. 043013-1 - 043013-21 (with M. Q. Farias).