Conference Papers

- 1. "Generalized inverse and dual networks--An extended definition," *IEEE International Convention Record*, Vol. 11, Part 2, New York, NY, March 1963, pp. 76-82, (with N. DeClaris and N. Herbst).
- 2. "Transfer function synthesis of tunnel-diode-RC networks," *Proc. First Allerton Conference on Circuit and System Theory*, Monticello, IL, November 1963, pp. 131-147, (with D. Losee).
- 3. "Polynomial decomposition in passive and active one-port synthesis," *Proc. Seventh Midwest Symposium on Circuit Theory*, University of Michigan, May 1964, pp. 172-176, (with J. Delansky).
- 4. "A new method for the determination of a network function from its even (odd) part," Summaries of Papers, *International Conference on Microwaves, Circuit Theory*, and *Information Theory*, Part 2, Tokyo, Japan, September 1964, pp. 23-24.
- 5. "An equivalent circuit for the operational amplifier," *Proc. 3rd Allerton Conference on Circuit and System Theory*, University of Illinois, October 1965, (with E. Butler).
- 6. "The reactive gyrator--A new concept and its application to active network synthesis," *IEEE International Convention Record*, Vol. 14, Part 7, New York, N.Y., March 1966, pp. 319-326, (with W. Howard).
- 7. "Transfer function realization using RC one-ports and grounded amplifiers," *Proc. First Annual Princeton Conference on Information Sciences and Systems*, Princeton University, March 1967, pp. 18-23.
- 8. "Nullator-norator equivalent circuits of linear active elements and their applications," *Proc. First Asilomar Conference on Circuits and Systems*, Pacific Grove, California, November 1967, pp. 267-276.
- 9. "Active RC filters employing a single operational amplifier," *Proc. Hawaii International Conference on System Sciences*, Honolulu, Hawaii, January 1968, pp. 433-436.
- 10. "Recent developments in active network synthesis and future promises," *Proc. 1968 Summer School on Circuit Theory*, (Czechoslovak Academy of Sciences), Prague, Czechoslovakia, June 1968, pp. 1-55 (Invited Paper).
- 11. "Generation of RC impedance functions and applications," *Proc. Second Asilomar Conference on Circuits and Systems*, Pacific Grove, California, November 1968, pp. 353-357, (with D.L. Larimer).
- 12. "Computer analysis of constrained networks," *Symposium Digest*, 1968 IEEE International Symposium on Circuit Theory, Miami Beach, Florida, December 1968, p. 5.

- 13. "Active RC filters," *Proc. First Houston Conference on Circuits, Systems, and Computers*, Houston, Texas, May 1969, pp. 147-159 (Invited Paper).
- 14. "Filter design using integrated operational amplifiers," *IEEE WESCON Convention Record*, San Francisco, California, August 1969, Session 4, pp. 1-11 (Invited Paper).
- 15. "A novel approach to computer-aided switching function minimization," *Proc. 1969 Joint Conference on Mathematical and Computer Aids to Design*, Anaheim, California, October 1969 (with R. Hamilton).
- 16. "Low sensitivity canonic active RC filter," *Symposium Digest*, 1969 IEEE International Symposium on Circuit Theory, San Francisco, California, December 1969, p. 24 (with M.A. Soderstrand).
- 17. "On minimizing root sensitivities of higher-order transfer functions," *Proc. Third Asilomar Conference on Circuits and Systems*, Pacific Grove, CA, December 1969, pp. 502-505 (with D.P. Leach).
- 18. "Fundamental limitations of active filters," *Proc. 4th Colloquium on Microwave Communication*, (Hungarian Academy of Sciences), Budapest, Hungary, April 1970, pp. CT 18/1 CT 18/11 (with M.A. Soderstrand) (Invited Paper).
- 19. "Design of active RC switched filter for PCM applications," *Proc. of the Kyoto International Conference on Circuit and System Theory*, Kyoto, Japan, September 1970, pp. 201-202 (with M.R. Aaron).
- 20. "Sensitivity analysis of resistive digital-to-analog conversion ladders," *Proc. Kyoto International Conference on Circuit and System Theory*, Kyoto, Japan, September 1970, pp. 207-208 (with K. Ramachandran).
- 21. "Soil characterization by electrical networks," *Proc. Fourth Asilomar Conference on Circuits and Systems*, Pacific Grove, California, November 1970, pp. 480-485 (with K. Arulanandan).
- 22. "Sensitivity analysis of third order filters," *Proc. Mexico 1971 International Conference on Circuits, Systems, and Computers*, Oaxtepec, Mexico, January 1971 (with M.A. Soderstrand) (Invited Paper).
- 23. "Computer-aided design of active inductorless filters using frequency dependent amplifiers," *Proc. 1971 Region Six Conference*, Sacramento, California, May 1971, Paper 3c-2, pp. 1-7 (with R. Hamilton) (Invited Paper).
- 24. "Current trends in inductorless filters," *1971 IEEE WESCON Convention Record*, San Francisco, California, August 1971, Session 8, pp. 1-3.

- 25. "Active RC filters using non-ideal amplifiers having frequency dependent gain characteristics," 1971 IEEE International Symposium on Electrical Network Theory, London, England, September 1971 (with B.H. Shanta Pai) (Invited Keynote Paper).
- 26. "Active RC networks in microelectronic technologies," *Proc. 1971 Summer School on Circuit Theory*, (Czechoslovak Academy of Sciences), Tale, Czechoslovakia, September 1971, pp. 18-1 to 18-5 (Invited Paper).
- 27. "On canonic realizations of digital filters," *Proc.* 8th Allerton Conference on Circuit and System Theory, University of Illinois, October 1971 (with R.J. Sherwood) (Invited Paper).
- 28. "Computer-aided design of digital filters with finite wordlength," *Symp. Digest, 1972 IEEE International Symposium on Circuit Theory*, Los Angeles, California, April 1972, pp. 270-274 (with M. Suk).
- 29. "Active RC filters with zero gain-sensitivity product," *Symp. Digest*, 1972 IEEE International Symposium on Circuit Theory, Los Angeles, California, April 1972, pp. 340-344 (with M.A. Soderstrand).
- 30. "Current status of active RC filters," *Proc. International Filter Symposium*, Santa Monica, California, April 1972 (Invited Paper).
- 31. "Computer-aided sensitivity analysis of higher order filters," *Proc. Second International Symposium on Network Theory*, Herceg-Novi, Yugoslavia, July 1972, pp. 240-247 (with M.A. Soderstrand) (Invited Paper).
- 32. "Analysis of interconnected multi-terminal digital filters," *Proc. Sixth Asilomar Conference on Circuits and Systems*, Pacific Grove, California, November 1972, pp. 467-471.
- 33. "A new approach to digital filter realization," *Proc. Sixth Asilomar Conference on Circuits and Systems*, Pacific Grove, California, November 1972, pp. 472-476 (with R.J. Sherwood).
- 34. "Estimation of pole-zero displacements of a digital filter due to coefficient quantization," Digest, 1973 IEEE International Symposium on Circuit Theory, Toronto, Canada, April 1973 (with R.J. Sherwood).
- 35. "Some recent work in digital filter structure," *Digest*, 1973 IEEE International Symposium on Circuit Theory, Toronto, Canada, April 1973 (Invited Paper).
- 36. "Transfer matrix realization using generalized impedance converters," *Proc. Midwest Symposium on Circuit Theory*, Waterloo, Canada, April 1973 (Invited Paper).

- 37. "A simple method of computing the input quantization and the multiplication round-off errors in digital filters," *Proc. Seventh Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, California, November 1973, pp. 275-279 (with K. Hirano and H. Sakaguchi) (Invited Paper).
- 38. "A two-step procedure for designing active RC filters using frequency dependent amplifiers," *Proc. Seventh Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, California, November 1973, pp. 363-367 (with A. Bhumiratana and B.A. Shanta Pai) (Invited Paper).
- 39. "Time-sharing realization of digital Butterworth filters," *Proc. Meeting of the Circuits and Systems Group, Institute of Electronics & Communication Engineers (Japan)*, Okinawa, Japan, December 1973, (with K. Hirano, S. Nishimura, and T. Saito).
- 40. "An alternate approach to digital ladder realization," *Proc. Princeton Conference on Information Sciences and Systems*, Princeton, N.J., March 1974, pp. 115-119 (with D.C. Huey).
- 41. "Realization of digital filters in coupled bilinear form," *Proc. Fifth Colloquium on Microwave Communication*, Budapest, Hungary, July 1974, pp. CT 169-CT 179 (with A.D. Sagar) (Invited Paper).
- 42. "Roundoff noise of digital filters employing floating-point arithmetic," *Proc. Meeting of the Circuits and Systems Group, Institute of Electronics and Communication Engineers* (*Japan*), Osaka, Japan, CST 73-87, 1974, pp. 43-48 (with K. Hirano and Y. Ito).
- 43. "Recursive digital filter realization methods," 1974 Conference on Decision and Control, Phoenix, Arizona, November 1974, (Invited Paper).
- 44. "Design of maximally-flat recursive digital filters via potential analogy," *Proc. Meeting of the Circuits and Systems Group, Inst. of Electronics and Communication Engineers (Japan)*, Tokyo, Japan, CST 74-71, November 1974, pp. 35-42 (with K. Hirano and T. Saito).
- 45. "Digital filter realization using successive multiplier extraction approach," *Proc. Second Interamerican Conference on Systems and Informatics*, Mexico City, Mexico, November 1974 (with J. Szczupak) (Invited Paper).
- 46. "Detection, location, and removal of delay-free-loops in a digital filter configuration," *Proc. Eighth Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, California, December 1974, pp. 302-307 (with J. Szczupak) (Invited Paper).
- 47. "Digital sinusoidal oscillators and quantization errors," *Proc. Meeting of the Circuits and Systems Group, Inst. of Electronics and Communication Engineers (Japan)*, Osaka, Japan, CST 74-106, January 1975, pp. 79-84 (with K. Hirano and Y. Ito).

- 48. "Transfer functions of low-order digital filters," *Proc. Meeting of the Circuits and Systems Group, Inst. of Electronics and Communication Engineers (Japan)*, Osaka, Japan, CST 74-107, January 1975, pp. 85-90 (with K. Hirano and H. Sakaguchi).
- 49. "Approximation of recursive digital filters," *Convention Record for Inst. of Electronics and Communication Engineers (Japan)*, Tokyo, Japan, March 1975 (with K. Hirano and H. Sakaguchi).
- 50. "Design of digital sinusoidal oscillators with absolute periodicity," *Proc. 1975 IEEE International Symposium on Circuits and Systems*, Boston, MA, April 1975, pp. 64-67 (with K. Furuno, K. Hirano, and Y. Ito).
- 51. "Potential analogy approach to recursive digital filter design," *Proc. 1975 IEEE International Symposium on Circuits and Systems*, Boston, MA, April 1975, pp. 179-182 (with K. Hirano, T. Saito, and Y. Tanno).
- 52. "Spectral transformations for two-dimensional digital filters," *Proc. 1975 IEEE International Symposium on Circuits and Systems*, Boston, MA, April 1975, pp. 455-458 (with N.A. Pendergrass and E.I. Jury).
- 53. "Design of digital sine-cosine generator," *Proc. Second Florence Conference on Digital Signal Processing*, Florence, Italy, September 1975, pp. 142-149 (with K. Hirano and K. Furuno) (Invited Paper).
- 54. "Computer-aided design of separable two-dimensional digital filters," *Proc. Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, California, November 1975, pp. 125-130 (with R.E. Twogood).
- 55. "Design of variable digital filters," *Proc. Meeting of the Circuits and Systems Society, Inst. of Electronics and Communication Engineers (Japan)*, January 1976, pp. 31-36 (with S. Nishimura and K. Hirano).
- 56. "A novel approach to recursive digital filter realization with low roundoff noise," *Proc.* 1976 IEEE International Symposium on Circuits and Systems, Munich, Germany, May 1976, pp. 299-302 (with K. Mondal, K. Hirano, and H. Sakaguchi).
- 57. "New results on the block implementation of recursive digital filters," *Proc.13th Allerton Conference on Circuit and System Theory*, University of Illinois, September 1976, pp. 243-252 (with R. Gnanasekaran) (Invited Paper).
- 58. "On the implementation of two-dimensional FIR digital filters by sectioning," *Proc. 1977 IEEE International Symposium on Circuits and Systems*, Phoenix, Arizona, April 1977, pp. 670-673 (with R.E. Twogood and M.P. Ekstrom).

- 59. An algorithm for multivariable polynomial factorization," *Proc. 1977 IEEE International Symposium on Circuits and Systems*, Phoenix, Arizona, April 1977, pp. 678-683 (with S. Chakrabarti).
- 60. "A general realization scheme for 2-D digital transfer functions," *Proc.* 1977 IEEE International Conference on Acoustics, Speech, and Signal Processing, Hartford, Conn., May 1977, pp. 539-542 (with S. Chakrabarti).
- 61. "Hardware implementation of two-dimensional digital filters using ROM," *Proc. 1977 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Hartford, Conn., May 1977, pp. 519-522 (with R. Gnanasekaran and K. Mondal).
- 62. "State-structures and minimal state-structures for arbitrary digital filters," *Proc. 1978 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Tulsa, Oklahoma, April 1978, pp. 55-57 (with K. Mondal and S. Chakrabarti).
- 63. "Realization of digital transfer functions using cascaded normalized two-pairs," *Proc. 1978 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Tulsa, Oklahoma, April 1978, pp. 47-50 (with K. Mondal).
- 64. "Maximal independent node sets in digital filter configurations and design of low noise filters," *Proc. 1978 IEEE International Symposium on Circuits and Systems*, New York, May 1978, pp. 1009-1013 (with K. Mondal and S. Chakrabarti).
- 65. "Continuously equivalent digital filters with low roundoff noise," *Proc. Congresso Internacional de Processamento de Sinais*, Rio de Janeiro, Brazil, July 1978, pp. 71-79 (with T. Sugahara and J. Szczupak).
- 66. "Some equivalences of block implementation techniques," *Proc. 12th Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, California, November 1978, pp. 618-621 (with R. Gnanasekaran) (Invited Paper).
- 67. "A microprocessor based digital filter laboratory station for an undergraduate signal processing laboratory," *Proc. 1979 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Washington, D.C., April 1979, pp. 876-879 (with J. Howard and Y. Gal).
- 68. "A flexible architecture for the single multiplier-accumulator implementation of FIR and IIR digital filters," *Proc. 1979 Joint Automatic Control Conference*, Denver, Colorado, June 1979, pp. 173-177 (with J. Howard and W. Hughes) (Invited Paper).
- 69. "Upper bounds on the variance of round-off noise for the cascade realization of digital filters," *Proc. 1979 International Symposium on Circuits and Systems*, Tokyo, Japan, July 1979, pp. 173-176 (with K. Mondal).

- 70. "Design and implementation of half-plane two-dimensional digital filters," *Proc. 1979 International Colloquium on Circuits and Systems*, Taipei, Taiwan, July 1979, pp. 73-76 (with K. Mondal and R.E. Twogood) (Invited Paper).
- 71. "Block-state recursive digital filters with minimum roundoff noise," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Denver, Colorado, April 1980, pp. 81-84 (with P. Ananthakrishna).
- 72. "Block adaptive filtering," *Proc. IEEE International Symposium on Circuits and Systems*, Houston, Texas, April 1980, pp. 384-387 (with G.A. Clark and S.R. Parker).
- 73. "Realization of low-noise digital filters with reduced number of multipliers," *Proc. IEEE International Symposium on Circuits and Systems*, Houston, Texas, April 1980, pp. 585-588 (with J. Fadavi-Ardekani).
- 74. "Topological considerations in the implementation of a digital filter using microprocessors," Digital Signal Processing - Proc. 1980 International Conference on Digital Signal Processing, Florence, Italy, V. Cappellini and A. G. Constantinides, Eds., Academic Press, New York, NY, September 1980, pp. 123-133 (with J.P. Brafman and J. Szczupak) - (Invited Paper).
- 75. "Extended state-space representation of discrete-time systems Properties and applications," *Proc. 1980 European Conference on Circuit Theory and Design*, Warsaw, Poland, September 1980, pp. 242-248 (with J. Fadavi-Ardekani) (Invited Paper).
- 76. "Design of FIR digital filters using tapped cascaded FIR subfilters," *Proc. IEEE International Conference on Circuits and Computers*, Port Chester, New York, October 1980, pp. 1176-1179 (with S. Nakamura) (Invited Paper).
- 77. "Digital lattice and ladder block structures," *Proc. 14th Asilomar Conference on Circuits*, *Systems, and Computers*, Pacific Grove, CA, November 1980, pp. 234-238 (with P. Ananthakrishna and B.D.O. Anderson) (Invited Paper).
- 78. "Design of switched-capacitor filter networks with minimum capacitor ratio and total capacitance," *Proc. IEEE International Symposium on Circuits and Systems*, Chicago, IL, April 1981, pp. 326-329 (with P.P. Vaidyanathan).
- 79. "Block Kalman filtering," *Proc. 1981 European Conference on Circuit Theory and Design*, The Hague, The Netherlands, September 1981, pp. 723-731 (with N. Ramesh and B.D.O. Anderson) (Invited Paper).
- 80. "Two-dimensional digital filter identification and synthesis," *Proc. International Conference on Communication Circuits and Systems*, Jadavpur University, Calcutta, India, December 1981 (with K. Mondal and S.K. Jain) (Invited Paper).

- 81. "Linear compensator design using block processing constraints," *Proc. IFAC Symposium on Theory and Applications of Digital Control*, New Delhi, India, January 1982, pp. 31-35 (with J. Kolanek and B.D.O. Anderson) (Invited Paper).
- 82. "A general theory of block state digital filters," *Proc. IEEE International Symposium on Circuits and Systems*, Rome, Italy, May 1982, pp. 1025-1028 (with P. Ananthakrishna) (Invited Paper).
- 83. "Block adaptive equalization," *Proc. IEEE International Symposium on Circuits and Systems*, Rome, Italy, May 1982, pp. 686-689 (with N.S. Ramesh) (Invited Paper).
- 84. "Efficient realization of adaptive digital filters in the time and frequency domain," *Proc.* 1982 IEEE Conference on Acoustics, Speech, and Signal Processing, Paris, France, May 1982, pp. 1345-1348 (with G.A. Clark and S.R. Parker).
- 85. "FIR digital filters for VLSI implementation," *Proc. 1982 IEEE International Conference on Circuits and Computers*, New York City, September 1982 (with Y. Neuvo).
- 86. "FIR digital filters with reduced number of multipliers," *Proc. 7th Colloquium on Microwave Communication*, Budapest, Hungary, September 1982, pp. 187-190 (with C-Y Dong and Y. Neuvo).
- 87. "A new approach to the synthesis of low sensitivity digital filter structures based on lossless building blocks," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Boston, MA, April 1983, pp. 615-618 (with P.P. Vaidyanathan).
- 88. "A general theory of low sensitivity digital filters," *Proc. 1983 IEEE International Symposium on Circuits and Systems*, Newport Beach, CA, May 1983, pp. 266-269 (with P.P. Vaidyanathan).
- 89. "Two-dimensional interpolated finite-impulse-response filters," *Proc. IEEE International Symposium on Circuits and Systems*, Newport Beach, CA, May 1983, pp. 904-906 (with M. Thomas and Y. Neuvo).
- 90. "Low sensitivity active RC filters: Fundamental properties and synthesis procedures," *Proc. Midwest Symposium on Circuits and Systems*, Puebla, Mexico, August 1983, pp. 1-5 (with P.P. Vaidyanathan and B.D.O. Anderson) (Invited Keynote Paper).
- 91. "Design and analysis of switched-capacitor filters using a single operational amplifier," *Proc. Midwest Symposium on Circuits and Systems*, Puebla, Mexico, August 1983, pp. 435-439 (with P.P. Vaidyanathan).
- 92. "Generalized mean filters: A new class of nonlinear filters for image processing applications," *Proc. 6th European Conference on Circuit Theory and Design*, Stuttgart, West Germany, September 1983, pp. 185-188 (with A. Kundu and P.P. Vaidyanathan) (Invited Paper).

- 93. "All digital N-path filter," *Proc. 6th European Conference on Circuit Theory and Design*, Stuttgart, West Germany, September 1983, pp. 358-361 (with K. Hirano).
- 94. "Allpass based digital filter structures implemented with lossless building blocks," *Proc.* 2nd European Signal Processing Conference, Erlangen, West Germany, September 1983, pp. 103-106 (with P.P. Vaidyanathan).
- 95. "Spectral transformations in switched-capacitor filters," *Proc. 17th Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, CA, November 1983, pp. 505-509 (with P.P. Vaidyanathan).
- 96. "A new class of very low sensitivity cascade-form digital filters based on 'passive' second-order signal-input single-output building blocks," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, San Diego, CA, March 1984, pp. 11.1.1-11.1.4 (with P.P. Vaidyanathan).
- 97. "Structurally passive FIR digital filters," *Proc. IEEE International Symposium on Circuits and Systems*, Montreal, Canada, May 1984, pp. 33-36 (with P.P. Vaidyanathan).
- 98. "Complementary IIR digital filters," *Proc. IEEE International Symposium on Circuits and Systems*, Montreal, Canada, May 1984, pp. 234-237 (with Y. Neuvo).
- 99. "Analysis of linear digital filters containing periodically operated switches," *Proc. IEEE International Symposium on Circuits and Systems*, Montreal, Canada, May 1984, pp. 523-526 (with H-S Pyi).
- 100. "Implementation of digital filters based on lossless synthesis of allpass filters," *Proc. IEEE International Symposium on Circuits and Systems*, Montreal, Canada, May 1984, pp. 1013-1017 (with P.P. Vaidyanathan).
- 101. "Passivity properties of low sensitivity digital filter structures," *Proc. 27th Midwest Symposium on Circuits and Systems*, Morgantown, WV, June 1984, pp. 619-622 (with P.P. Vaidyanathan).
- 102. "Network interpretation of stability tests," *Proc. 1st Latin-American Conference on Automatic Control/5th Brazilian Conference on Automatic Control*, Campina Grande, Paraiba, Brazil, September 1984, pp. 362-372 (with Y. Neuvo) (Invited Paper).
- 103. "A computationally efficient approach to the removal of impulse noise from digitized speech," *Digital Signal Processing-84*, *Proc. 1984 International Conference on Digital Signal Processing*, Florence, Italy, V. Cappellini and A. G. Constantinides, Eds., Elsevier Science Publishers B.V., Amsterdam, The Netherlands, September 1984, pp. 389-394 (with A. Kundu) (Invited Paper).

- 104. "Generalized running sum digital filters," *Proc. 5th International Symposium on Network Theory*, Sarajevo, Bosnia-Hercegovina, September 1984, pp. 357-364 (with G. Rajan and Y. Neuvo) (Invited Paper).
- 105. "Fast computation of Jacobian and inverse Jacobian of robot manipulators," *Proc International Conference on Intelligent Robots and Computer Vision*, Cambridge, MA, November 1984, pp. 235-242 (with A. Mahalanobis).
- 106. "Multiplier reduction techniques in FIR filter design," *Proc. International Conference on Computers, Systems, and Signal Processing*, Bangalore, India, December 1984, pp. 805-823 (with G. Rajan and Y. Neuvo) (Invited Paper).
- 107. "Efficient FIR filter design using differential coding of filter coefficients," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Tampa, FL, March 1985, pp. 45-48 (with W.Y. Sung).
- 108. "Complementary IIR digital filter banks," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Tampa, FL, March 1985, pp. 529-532 (with Y. Neuvo and P.P. Vaidyanathan).
- 109. "Design of canonic active RC crossover filters with tunable characteristics," *Proc.* 1985 *International Symposium on Circuits and Systems*, Kyoto, Japan, June 1985, pp. 307-310 (with N. Fujii, Y. Neuvo, and A.J. Damonte).
- 110. "Design of computationally efficient FIR filters using the singular value decomposition," *Proc. 1985 China International Conference on Circuits and Systems*, Beijing, People's Republic of China, June 1985, pp. 268-271 (with M. Grosen and Y. Neuvo) (Invited paper).
- 111. "Discrete version of Richard's theorem and application to lattice realization of digital transfer matrices and functions," *Proc. 1985 International Symposium on Circuits and Systems*, Kyoto, Japan, June 1985, pp. 71-74 (with P.P. Vaidyanathan).
- 112. "Efficient interpolated FIR filters," *Proc. 1985 International Symposium on Circuits and Systems*, Kyoto, Japan, June 1985, pp. 1145-1149, (with T. Saramäki and Y. Neuvo).
- 113. "Variable cutoff frequency IIR digital filters," *Proc. IASTED International Symposium on Applied Signal Processing and Digital Filtering*, Paris, France, June 1985, pp. 5-8, (with Y. Neuvo and H. Roivainen).
- 114. "Generation of lowpass and bandpass window sequences by cascaded running sums," *Proc. IASTED International Symposium on Applied Signal Processing and Digital Filtering*, Paris, France, June 1985, pp. 168-171, (with H. Babic and G. Rajan).

- 115. "Design of fault-tolerant 1-D FIR digital filters using outer product decomposition," *Proc. European Conference on Circuit Theory and Design*, Prague, Czechoslovakia, September 1985, pp. 545-548 (with M. Grosen and Y. Neuvo).
- 116. "Efficient multiprocessor implementation of recursive digital filters," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Tokyo, Japan, April 1986, pp. 257-260, (with W. Sung).
- 117. "Design of doubly-complementary IIR digital filters using a single complex allpass filter," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Tokyo, Japan, April 1986, pp. 2547-2550, (with P.P. Vaidyanathan and P.A. Regalia).
- 118. "Image enhancement via transform amplitude sharpening," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Tokyo, Japan, April 1986, pp. 2463-2466, (with T-H Yu).
- 119. "A new class of uniform filter banks based on recursive N-th band filters," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Tokyo, Japan, April 1986, pp. 2555-2558, (with M. Renfors and Y. Neuvo).
- 120. "Linear phase FIR notch filter design," *Proc. IEEE-Academia Sinica Workshop on Acoustics, Speech, and Signal Processing*, Beijing, China, April 1986, pp. 183-186, (with T-H Yu and H. Babic).
- 121. "Fast adaptive filtering using vector-processors and multi-processors," *Proc.* 1986 IEEE-Academia Sinica Workshop on Acoustics, Speech, and Signal Processing, Beijing, China, April 1986, pp. 147-150, (with W.Y. Sung).
- 122. "A universal active RC crossover network," *Proc. IEEE International Symposium on Circuits and Systems*, San Jose, CA, May 1986, pp. 174-177, (with P.A. Regalia, N. Fujii, and Y. Neuvo).
- 123. "Complex coefficient digital filters," *Proc. IEEE International Symposium on Circuits and Systems*, San Jose, CA, May 1986, pp. 1109-1112, (with P.A. Regalia and J. Fadavi-Ardekani) (Invited Paper).
- 124. "Very low sensitivity realization of IIR digital filters using a cascade of complex allpass filters," *Proc. IEEE International Symposium on Circuits and Systems*, San Jose, CA, May 1986, pp. 1113-1116, (with T. Saramäki and T-H Yu) (Invited Paper).
- 125. "Bounded complex transfer functions and its application to the realization of low sensitivity IIR digital filters," *Proc. IEEE International Symposium on Circuits and Systems*, San Jose, CA, May 1986, pp. 452-455, (with P.A. Regalia and P.P. Vaidyanathan) (Invited Paper).

- 126. "A complex Kalman filter for a class of real discrete-time systems," *Proc. 1986 American Control Conference*, Seattle, WA, June 1986, pp. 2020-2021, (with S. Shellhammer and R.A. Iltis).
- 127. "Design of computationally efficient interpolated FIR filters," *Proc. 2nd Nordic Symposium on VLSI in Computers and Communications*, Linköping, Sweden, June 1986, pp. 306-320 (with T. Saramäki and Y. Neuvo).
- 128. "An efficient FIR structure for adaptive line enhancers," *Proc. European Signal Processing Conference EUSIPCO*'86, The Hague, The Netherlands, September 1986, pp. 93-96 (with M. Grosen and Y. Neuvo).
- 129. "Design of computationally efficient narrowband FIR bandpass filters," *Proc. European Signal Processing Conference EUSIPCO'86*, The Hague, The Netherlands, September 1986, pp. 135-138 (with Y. Neuvo and G. Rajan).
- 130. "Multiplierless structures based on running sum and cyclotomic polynomials," *Proc. European Signal Processing Conference EUSIPCO'86*, The Hague, The Netherlands, September 1986, pp. 159-162 (with H. Babic and G. Rajan).
- 131. "Efficient beamforming based on interpolation over the array elements," *Proc. European Signal Processing Conference EUSIPCO'86*, The Hague, The Netherlands, September 1986, pp. 1161-1164 (with P. Jarske and Y. Neuvo).
- 132. "A new local search method for finite wordlength FIR digital filter design," *Proc. 20th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, California, November 1986, pp. 175-180 (with C-Y Tseng) (Invited Paper).
- 133. "On frequency domain least squares adaptive algorithms," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Dallas, Texas, April 1987, pp. 411-414 (with J. Lee).
- 134. "An efficient method for computing very high resolution DFT of a short sequence," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Dallas, Texas, April 1987, pp. 1819-1822 (with J. Baumgartner and H. Babic).
- 135. "Realization of structurally LBR digital allpass networks," *Proc. IEEE International Symposium on Circuits and Systems*, Philadelphia, Pennsylvania, May 1987, pp. 633-636 (with J. Szczupak and J. Fadavi-Ardekani).
- 136. "Computationally efficient uniform single rate DFT filter banks for audio applications," *Proc. International Symposium on Signal Processing and Its Applications*, Brisbane, Australia, August 1987, pp. 120-125 (with G. Rajan, P. P. Vaidyanathan and Y. Neuvo) (Invited Paper).

- 137. "A multiprocessor scheduling method for real-time signal processing applications," *Proc. TENCON*'87 *IEEE Region 10 Conference*, Seoul, South Korea, August 1987, pp. 801-805 (with W-Y Sung).
- 138. "Theory of magnitude complementary transfer functions, with application to loud-speaker crossover systems," *Proc. European Conference on Circuit Theory & Design*, Paris, France, September 1987, pp. 169-174 (with P. A. Regalia).
- 139. "Quadrature mirror Hilbert transformers," *Digital Signal Processing-87, Proc. 1987 International Conference on Digital Signal Processing*, Florence, Italy, V. Cappellini and A. G. Constantinides, Eds., Elsevier Science Publishers B.V., Amsterdam, The Netherlands, September 1987, pp. 775-782 (with P. A. Regalia) (Invited Paper).
- 140. "On the phase sensitivity of digital lattice allpass filters," *Proc. 21st Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, November 1987, pp. 14-18 (with P. A. Regalia) (Invited Paper).
- 141. "Polyphase structures, QMF banks and block digital filters: A unified framework," *Proc.* 21st Asilomar Conference on Signals, Systems, and Computers, Pacific Grove, CA, November 1987, pp. 900-904 (with P. P. Vaidyanathan) (Invited Paper).
- 142. "Future directions of digital signal processing," *Digest, Sixth Kobe International Symposium on Electronics and Information Sciences*, Kobe, Japan, November 1987, pp. 1.1-1.6 (Invited Paper).
- 143. "An efficient image zooming method," *Proc. Indo-U.S. Workshop on Systems and Signal Processing*, Bangalore, India, January 1988, pp. 487-498 (with T. Ramstad and Y. Wang) (Invited Paper).
- 144. "Variable linear phase filters," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, New York, NY, April 1988, pp. 1463-1466 (with P. Jarske and Y. Neuvo).
- 145. "A simple circuit theoretical approach for the stability testing of 2-D IIR digital filters," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, New York, NY, April 1988, pp. 852-855 (with O. Shentov and B. D. O. Anderson).
- 146. "Edge preserving image coding based on local modeling of images," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, New York, NY, April 1988, pp. 1320-1323 (with Y. Wang).
- 147. "An active RC filter capable of easy lowpass-highpass transformation," *Proc. IEEE International Symposium on Circuits & Systems*, Helsinki, Finland, June 1988, pp. 2403-2406 (with N. Fujii).

- 148. "SPRINT: A signal processing ring network for high speed applications," *Proc. IEEE International Symposium on Circuits & Systems*, Helsinki, Finland, June 1988, pp. 815-818 (with B. Jeren, S. Shellhammer, W-Y Sung, J. Baumgartener, S. Sharma and M. Grosen).
- 149. "Computationally efficient wideband FIR filters with very narrow transition bands," *Proc. IEEE International Symposium on Circuits & Systems*, Helsinki, Finland, June 1988, pp. 2013-2018 (with G. Rajan and Y. Neuvo) (Invited Paper).
- 150. "Handwritten character recognition using a gradient classifier," *Proc. IEEE 1988 International Conference on Systems, Man and Cybernetics*, Beijing, China, August 1988 (with R. D. Brandt, Y. Wang and A. Laub).
- 151. "Alternative networks for solving the traveling salesman problem and the list-matching problem," *Proc. IEEE International Conference on Neural Networks*, San Diego, CA, July 1988, (with R. Brandt, Y. Wang and A. Laub).
- 152. "Improved frequency sampling FIR filter design," *Proc. European Signal Processing Conference EUSIPCO*'88, Grenoble, France, September 1988, pp. 691-694 (with P. Jarske and Y. Neuvo).
- 153. "A new approach to edge preserved zooming," *Proc. European Signal Processing Conference EUSIPCO*'88, Grenoble, France, September 1988, pp. 1445-1448 (with Y. Wang).
- 154. "An exact programmable switched-capacitor equalizer," *Proc. 22nd Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, November 1988, pp. 142-145 (with A. Petraglia).
- 155. "On the use of filter banks in adaptive filtering," *Proc. 22nd Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, November 1988, pp. 30-34 (with M. R. Petraglia) (Invited Paper).
- 156. "New algorithms for image processing," *Symp. Digest, Seventh Kobe International Symposium on Electronics and Information Sciences*, Kobe, Japan, November 1988, pp. 4.1-4.3 (Invited Paper).
- 157. "Efficient multi-processor implementation of recursive digital filters," *Symp. Digest*, *Seventh Kobe International Symposium on Electronics and Information Sciences*, Kobe, Japan, November 1988, pp. 5.1-5.8, (with K. Takebe, Y. Hirano and B. Jeren).
- 158. "Digital processing of color images," *Proc. SPSE/SPIE Symposium on Electronic Imaging*, Los Angeles, CA, January 1989, pp. 132-136 (with I. Zarrinnaal and Y. Wang) (Invited Paper).

- 159. "Development of computationally efficient image processing algorithms via multirate techniques", *Proc. International Electronic Imaging Exposition and Conference*, Pasadena, CA, April 1989, pp. 589-593 (with T-H Yu and Y. Wang) (Invited Paper).
- 160. "A modified perfect reconstruction QMF bank with an auxiliary channel," *Proc. 1989 IEEE International Symposium on Circuits & Systems*, Portland, OR, May 1989, pp. 2132-2135 (with H. Babic and V. Somayazulu).
- 161. "Adaptive line enhancement using multirate techniques," *Proc.* 1989 IEEE International Conference on Acoustics, Speech and Signal Processing, Glasgow, Scotland, United Kingdom, May 1989, pp. 928-931 (with V. Somayazulu and J. J. Shynk).
- 162. "Multirate digital signal processing and its applications," *Proc. 6th International Symposium on Networks, Systems and Signal Processing*, Zagreb, Croatia, June 1989, p. 2 (Invited Paper).
- 163. "New approaches to the design of perfect reconstruction mirror filter banks," *Proc. 6th International Symposium on Networks, Systems and Signal Processing*, Zagreb, Croatia, June 1989, pp. 28-31 (with H. Babic and V. Somayazulu) (Invited Paper).
- 164. "Fast recursive digital filter realizations using SABRINA multi-processor system," *Proc.* 6th International Symposium on Networks, Systems and Signal Processing, Zagreb, Croatia, June 1989, pp. 67-70 (with B. Jeren and M. Grosen).
- 165. "Design of efficient interpolated FIR filters using recursive running sums filters," *Proc. 6th International Symposium on Networks, Systems and Signal Processing*, Zagreb, Croatia, June 1989, pp. 20-23 (with T. Saramäki).
- 166. "Cascade factorization of para-unitary matrices," *Proc. 6th International Symposium on Networks, Systems and Signal Processing*, Zagreb, Croatia, June 1989, pp. 133-136 (with P. A. Regalia).
- 167. "Image smoothing based on local image models," *Proc. IEEE International Conference on Systems Engineering*, Dayton, Ohio, August 1989, pp. 81-84 (with Y. Wang)
- 168. "Very low sensitivity realization of a transfer function using a parallel feedback active RC structure," *Proc. China 1989 International Conference on Circuits & Systems*, Nanjing, China, August 1989, pp. 622-625 (with A. Petraglia and J. Szczupak) (Invited Paper).
- 169. "The connectivity Hough transform and its fast implementation," *Proc. International Conference on Image Processing*, Singapore, September 1989, pp. 548-552 (with Y. Wang and R. Leonardi).
- 170. "Narrowband switched-capacitor filter design using the interpolated finite impulse response approach," *Proc. ECCTD*'89 -*European Conference on Circuit Theory & Design*, Brighton, U.K., September 1989, pp. 37-41 (with A. Petraglia).

- 171. "Median filtering of bipolar signals by a generalized threshold decomposition," *Proc. ECCTD*'89 *European Conference on Circuit Theory & Design*, Brighton, U.K., September 1989, pp. 349-353 (with M. R. Petraglia and L. Onural).
- 172. A new approach to the design of perfect reconstruction two-dimensional QMF bank using an auxiliary channel," *Proc. IEEE ASSP 6th Workshop on Multi-dimensional Signal Processing*. Monterey, CA, September 1989, pp. 237-238 (with O. Johnsen, H. Babic and O. V. Shentov) (Invited Paper).
- 173. "Subband coding of images using singular value decomposition," *Proc. SPIE Conference on Visual Communications and Image Processing IV*, Philadelphia, PA, November 1989, pp. 1247-1257 (with T-H Yu).
- 174. "Automated detection of chromosome aberration using color information," *Proc. SPIE 1989 Symposium on Intelligent Robots and Computer Vision VIII: Algorithms and Techniques*, Philadelphia, PA, November 1989, pp. 339-343 (with C-H Chen, Y. Wang and J. W. Gray) (Invited Paper).
- 175. "Cascade interpretation of classical stability results," *Proc. IEEE Conference on Decision and Control*, Tampa, FL, December 1989, pp. 11-16 (with P. P. Vaidyanathan) (Invited Paper).
- 176. "A simple image analysis/synthesis technique and its application in image coding," *Proc.* 1990 SPIE/SPSE Symposium on Electronic Imaging Conference on Image Processing Algorithms and Techniques, Santa Clara, CA, February 1990, pp. 161-170 (with T-H. Yu).
- 177. "Subband analysis of images," *Proc. 1990 SPIE/SPSE Symposium on Electronic Imaging Conference on Parallel Architectures for Image Processing*, Santa Clara, CA, February 1990, pp. 231-238. (with T-H. Yu) (Invited Paper).
- 178. "Improved algorithms for impulse noise removal from images using local statistical properties," *Proc. International Electronic Imaging Exposition and Conference*, Pasadena, CA, February-March 1990, pp. 835-838 (with T-H Yu).
- 179. "Blind adaptive equalization for digital storage systems using timing interpolation," *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, Albuquerque, NM, April 1990, pp. 1475-1478 (with T. Shimada).
- 180. "Detail-preserving impulse noise removal of images using modified dynamic programming," *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, Albuquerque, NM, April 1990, pp. 1881-1884 (with T-H Yu)
- 181. "A method for fast approximate computation of discrete-time transforms," *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, Albuquerque, NM, April 1990, pp. 2025-2028 (with O. Shentov and M. R. Petraglia).

- 182. "A technique for the efficient coding of the upper bands in subband coding of images," *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, Albuquerque, NM, April 1990, pp. 2097-2100 (with O. Johnsen and O. V. Shentov).
- 183. "Adaptive sinusoid detection using IIR notch filters and multirate techniques," *Proc. IEEE International Symposium on Circuits & Systems*, New Orleans, LA, May 1990, pp. 271-274 (with M. R. Petraglia and J. Szczupak) (Invited Paper).
- 184. "An efficient implementation of digital filtering algorithms using a multiprocessor system," *Proc. IEEE International Symposium on Circuits & Systems*, New Orleans, LA, May 1990, pp. 1426-1429 (with W-Y Sung and B Jeren) (Invited Paper).
- 185. "Stability bounds for an adaptive notch filter," *Proc. IEEE International Symposium on Circuits & Systems*, New Orleans, LA, May 1990, pp. 1963-1966 (with M. R. Petraglia and J. J. Shynk).
- 186. "High speed and high resolution A/D conversion scheme," *Proc. IEEE International Symposium on Circuits & Systems*, New Orleans, LA, May 1990, pp. 2797-2800 (with A. Petraglia).
- 187. "Efficient FIR filter design and implementation using a structural subband decomposition," *Proc. 1990 Bilkent International Conference on New Trends in Communication, Control, and Signal Processing*, Ankara, Turkey, July 1990, pp. 1005-1022 (with A. Mahalanobis) (Invited Paper).
- 188. "Some novel applications of multirate signal processing," *Proc. 1990 International Symposium on Signal Processing and Its Applications ISSPA'90*, Gold Coast, Australia, August 1990, pp. 1-4 (with A. Petraglia and M. R. Petraglia) (Invited Paper).
- 189. "Magnitude-preserving A/D converter A new concept," *Proc. 1990 International Symposium on Signal Processing and Its Applications ISSPA'90*, Gold Coast, Australia, August 1990, pp. 17-20 (with A. Petraglia) (Invited Paper).
- 190. "DFT calculation via subband decomposition," *Proc. 5th European Signal Processing Conference EUSIPCO'90*, Barcelona, Spain, September 1990, pp. 501-504 (with M. Petraglia and O. V. Shentov).
- 191. "Effects of coefficient inaccuracies in switched-capacitor FIR filters," *Proc. 5th European Signal Processing Conference EUSIPCO'90*, Barcelona, Spain, September 1990, pp. 537-540 (with A. Petraglia).
- 192. "On a method of jitter distribution calculation with interpolation techniques," *Autumn National Convention Record, Inst. of Electronics, Information, and Communication Engrs.* (Japan), October 1990, p. 23 (with T. Shimada).

- 193. "Structural subband implementation of adaptive FIR filters," *Proc. 24th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, California, November 1990, pp. 232-236 (with M. R. Petraglia and A. Mahalanobis) (Invited Paper).
- 194. "Low passband sensitivity switched-capacitor filters using a parallel connection of two structurally lossless networks," *Proc. 24th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, California, November 1990, pp. 273-277 (with A. Petraglia).
- 195. "A new approach to image coding using 1-D subband filtering," *Proc. SPIE/SPSE Symposium on Electronic Imaging: Science and Technology*, San Jose, CA, February 1991, pp. 420-429 (with T-H Yu).
- 196. "A novel nonlinear filter for image enhancement," *Proc. SPIE/SPSE Symposium on Electronic Imaging: Science and Technology*, San Jose, CA, February 1991, pp. 303-309 (with T-H Yu and J. F. Kaiser).
- 197. "Enhancement of dental x-ray images by two-channel image processing," *Proc. SPIE/SPSE Symposium on Electronic Imaging: Science and Technology*, San Jose, CA, February 1991, pp. 156-165 (with T-H Yu).
- 198. "A new class of nonlinear filters for image enhancement," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Toronto, Canada, May 1991, pp. 2525-2528 (with T-H Yu, H. Li, and I-S Lin).
- 199. "Edge detection based on orientation distribution," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Toronto, Canada, May 1991, pp. 2569-2572 (with Y. Wang).
- 200. "Motion/pattern adaptive interpolation of interlaced video sequences," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*. Toronto, Canada, May 1991, pp. 2829-2832 (with Y. Wang).
- 201. "A simple method for power spectral estimation using subband decomposition," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Toronto, Canada, May 1991, pp. 3153-3156 (with O. V. Shentov).
- 202. "Multi-level stable states for Hopfield neural networks using subband decomposition," *Proc. International Conference on Artificial Neural Networks (ICANN'91)*, Espoo, Finland, June 1991, pp. 765-770 (with A. Mahalanobis).
- 203. "Some unconventional signal processing applications of multirate techniques," *Proc. IEEE International Symposium on Circuits & Systems*, Singapore, June 1991, pp. 13-16 (Invited Paper).

- 204. "Weighted complementary IIR digital filters," *Proc. IEEE International Symposium on Circuits & Systems*, Singapore, June 1991, pp. 136-139 (with M. Renfors, P. A. Regalia and Y. Neuvo) (Invited Paper).
- 205. "Efficient design and implementation of FIR filter banks with equal passband widths," *Proc. IEEE International Symposium on Circuits & Systems*, Singapore, June 1991, pp. 654-657 (with T. Saramäki and J. Vidiscakova).
- 206. "Digitally programmable switched-capacitor equalizers," *Proc. IEEE International Symposium on Circuits & Systems*, Singapore, June 1991, pp. 1681-1684 (with A. Petraglia).
- 207. "High-frequency implementation of simple SC transfer functions," *Proc. IEEE International Symposium on Circuits & Systems*, Singapore, June 1991, pp. 1669-1672 (with F. Maloberti and A. Petraglia).
- 208. "Generalized fast convolution implementations of adaptive filters," *Proc. IEEE International Symposium on Circuits & Systems*, Singapore, June 1991, pp. 2916-2919 (with M. R. Petraglia).
- 209. "Multiprocessor implementation of recursive least squares algorithms using a parallel block processing method," *Proc. IEEE International Symposium on Circuits & Systems*, Singapore, June 1991, pp. 2939-2942 (with W-Y Sung).
- 210. "Nonlinear filters for image sharpening and smoothing," *Proc. IEEE International Conference on Systems Engineering*, Dayton, OH, August 1991, pp. 241-244 (with T-H Yu) (Invited Paper).
- 211. "Efficient frequency sampling FIR filter design using structural subband decomposition," Digital Signal Processing-91, Proc. 1991 International Conference on Digital Signal Processing, Florence, Italy, September 1991, pp. 3-7 (with M. Lightstone and I-S. Lin) - (Invited Paper).
- 212. "QMF bank based A/D converters: Overview and new results," *Proc. IEE International Conference on Analogue to Digital and Digital to Analogue Conversion*, Swansea, Wales, U.K., September 1991, pp. 112-117 (with A. Petraglia and F. Maloberti).
- 213. "Simplification of digital filtering algorithms using multirate concepts," *Proc. SPIE Conference on Curves and Surfaces in Computer Vision and Graphics II*, SPIE Symposium on Computer Vision System Integration, Boston, MA, November 1991, pp. 2-12 (Invited Paper).
- 214. "Subband DFT: Interpretation, accuracy and computational complexity," *Proc. 25th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, California, November 1991, pp. 95-100 (with O. Shentov, A. N. Hossen, and U. Heute).

- 215. "Perfect reconstruction recursive QMF banks for subband image coding," *Proc. 25th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, California, November 1991, pp. 746-750 (with H. Babic, C. Creusere, and A. Das) (Invited Paper).
- 216. "Multiple branch FIR filters for sampling rate conversion," *Proc. 1992 IEEE International Symposium on Circuits & Systems*, San Diego, CA, May 1992, pp. 1007-1010 (with T. Saramäki).
- 217. "Tunable OTA-C equalizers," *Proc. 1992 IEEE International Symposium on Circuits & Systems*, San Diego, CA, May 1992, pp. 2029-2032 (with A. C. M. de Queiroz and A. Petraglia).
- 218. "Generalized structural subband implementation of adaptive filters," *Proc.* 1992 IEEE International Symposium on Circuits & Systems, San Diego, CA, May 1992, pp. 2184-2187 (with M. R. Petraglia).
- 219. "A novel implementation of perfect reconstruction QMF banks using IIR filters for subband coding applications," *Proc. 1992 IEEE International Symposium on Circuits & Systems*, San Diego, CA, May 1992, pp. 2312-2315 (with H. Babic and C. D. Creusere) (Invited Paper).
- 220. "Adaptive filtering algorithms using multirate techniques," *Proc. 9th Congresso Brasileiro de Automatica*, Espirito Santo, Brazil, pp. 63-68 (with M. R. Petraglia).
- 221. "Analog-to-digital conversion in subbands," *Proc. 9th Congresso Brasileiro de Automatica*, Espirito Santo, Brazil, 1992, pp. 69-73 (with A. Petraglia).
- 222. "Nonuniform discrete Fourier transform and its signal processing applications," *Proc. European Signal Processing Conference EUSIPCO*'92, Brussels, Belgium, August 1992, pp. 909-912 (with S. Chakrabarti and E. Abreu).
- 223. "Perfect transmultiplexers using IIR filter banks," *Proc. European Signal Processing Conference EUSIPCO*'92, Brussels, Belgium, August 1992, pp. 223-226 (with C. Creusere and H. Babic) (Invited Paper).
- 224. "Improved frequency sampling two-dimensional FIR filter design," *Proc. European Signal Processing Conference EUSIPCO*'92, Brussels, Belgium, August 1992, pp. 1005-1008 (with M. Lightstone).
- 225. "Mapping locally recursive SFGs upon a multiprocessor system in a ring network," *Proc. International Conference on Application-Specific Array Processors ASAP'92*, Berkeley, CA, August 1992, pp. 560-573 (with W-Y Sung and K-I Kum).
- 226. "General structural subband decomposition of adaptive filters for system identification problems," *Proc. 30th Annual Allerton Conference on Communication, Control and Computing*, Monticello, IL, September 1992, pp. 39-48 (with A. Mahalanobis, S. Song and M. R. Petraglia) (Invited Paper).

- 227. "A new robust approach to diffuse edge detection," *Proc. 1992 IEEE Military Communications Conference (MILCON)*, San Diego, CA, October 1992, pp. 1116-1121 (with T-H Yu) (Invited Paper).
- 228. "Electrical engineering curriculum for the 1990's and beyond," *Proc. 1992 ASEE-PSW Section Annual Meeting and Conference*, Los Angeles, CA, October 1992, pp. 65-68.
- 229. "A supplemental laboratory component to an undergraduate digital signal processing course," *Proc. 22nd Annual Frontiers in Education Conference*, Nashville, TN, November 1992 pp. 493-497 (with S. Thurnhofer and I-S. Lin).
- 230. "Contour-based multisensor image registration," *Proc. 26th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, California, November 1992, pp. 182-186 (with H. Li and B. S. Manjunath).
- 231. "A new adaptive image contrast enhancement method," *Proc. 1993 SPIE/IS&T Symposium on Electronic Imaging Science and Technology*, San Jose, CA, January-February 1993, pp. 103-110 (with T-H Yu).
- 232. "Performance analysis of adaptive filter structures based on subband decomposition," *Proc. IEEE International Symposium on Circuits & Systems*, Chicago, IL, May 1993, pp. 60-63 (with M. R. Petraglia).
- 233. "Fast FIR filtering algorithms based on overlapped block structure," *Proc. IEEE International Symposium on Circuits & Systems*, Chicago, IL, May 1993, pp. 363-366 (with I-S Lin).
- 234. "Histogram-shape preserving algorithm for image enhancement," *Proc. IEEE International Symposium on Circuits & Systems*, Chicago, IL, May 1993, pp. 407-410 (with T-H Yu).
- 235. "Noncausal filters in multipath channel shaping," *Proc. IEEE International Symposium on Circuits & Systems*, Chicago, IL, May 1993, pp. 738-741 (with E. Abreu and R. Marchesani).
- 236. "Recent developments and future trends of multirate analog-digital systems," *Proc. IEEE International Symposium on Circuits & Systems*, Chicago, IL, May 1993, pp. 1042-1045 (with A. Petraglia and J. E. Franca).
- 237. "Fast approximate calculation of the two-dimensional discrete Fourier transform," *Time Varying Image Processing and Moving Object Recognition*, 3, Ed. V. Cappellini, Elsevier Science. B.V, Amsterdam, The Netherlands, June 1993, pp. 3-11 (with O. Shentov).
- 238. "Perceptually based contrast enhancement algorithm," *Proc. International Conference on Image Processing: Theory and Applications*. San Remo, Italy, June 1993, pp. 75-78 (with T-H Yu).

- 239. "Filter banks and subband coding," *Digest of the 25th General Assembly of URSI*, Kyoto, Japan, August 1993 (Invited Paper).
- 240. "Adaptive interpolation of images with application to interlaced-to-progressive conversion," *Proc. SPIE Symposium on Visual Communications and Image Processing* '93, Cambridge, MA, November 1993, pp. 614-625 (with S. Thurnhofer and M. Lightstone).
- 241. "A simplified tuning algorithm for FIR digital filters using subband decomposition," *Proc.* 27th Annual Asilomar Conference on Signals, Systems, and Computers, Pacific Grove, CA, November 1993, pp. 416-420 (with S. Lautenschläger).
- 242. "Optical-to-SAR image registration using the active contour model," *Proc. 27th Annual Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, November 1993, pp. 568-572 (with H. Li and B. S. Manjunath).
- 243. "Registration of 3-D multimodality medical images by curve matching," *Proc. IEEE 1993 Medical Imaging Conference*, San Francisco, CA, November 1993, pp. 1744-1748 (with H. Li and B. S. Manjunath).
- 244. "Integrated bandpass analog-to-digital interfaces: Options and risks," *Proc. 5th International Conference on Microelectronics*, Dhahran, Saudi Arabia, December 1993, pp. 156-159 (with J. E. Franca and A. Petraglia).
- 245. "Efficient detail-preserving method of impulse noise removal from highly corrupted images," *Proc. IS&T/SPIE Symposium on Electronic Imaging: Science & Technology*, vol. 2182, San Jose, CA, February 1994, pp. 43-48 (with R. Ali and T-H Yu).
- 246. "An improved DCT based image coding and decoding method for low bit rate applications," *Proc. IS&T/SPIE Symposium on Electronic Imaging Science & Technology*, vol. 2186, San Jose, CA, February 1994, pp. 156-162 (with S-H Jung).
- 247. "Nonlinear detail enhancement of error diffused images," *Proc. IS&T/SPIE Symposium on Electronic Imaging: Science & Technology*, vol. 2179, San Jose, CA, February 1994, pp. 170-181 (with S. Thurnhofer).
- 248. "A novel algorithm for the restoration of AFM/STM images," *Proc. 1994 International Symposium on Speech Processing, Image Processing, and Neural Networks*, Hong Kong, April 1994, pp. 784-787 (with T-H Yu).
- 249. "A new nonlinear algorithm for the removal of impulse noise from highly corrupted images," *Proc. 1994 IEEE International Symposium on Circuits & Systems*, London, U.K., May 1994, pp. 17-20 (with T-H Yu).

- 250. "Fault tolerant adaptive filter structure based on the generalized subband Decomposition of FIR filters," *Proc. 1994 IEEE International Symposium on Circuits & Systems*, London, U.K., May 1994, pp. 141-144 (with M. R. Petraglia).
- 251. "An efficient algorithm for diffuse edge detection," *Proc. SPIE Symposium on Mathematical Methods in Medical Imaging II*, San Diego, July 1994, pp. 325-335 (with T-H Yu).
- 252. "Detection and enhancement of multiple sinusoids using an adaptive filter bank structure," *Proc. 37th Midwest Symposium on Circuits & Systems*, Lafayette, LA, August 1994, pp. 921-924 (with M. R. Petraglia and I. B. H. de Almeida Alves).
- 253. "Unsharp masking with nonlinear filters," *Proc. 7th European Signal Processing Conference EUSIPCO'94*, Edinburgh, U.K., September 1994, pp. 1485-1488 (with T-H Yu).
- 254. "An improved delta modulation algorithm for image coding," *Proc. SPIE Symposium on Visual Communications and Image Processing* '94, Chicago, IL, September 1994, pp. 1424-1433 (with T-H Yu).
- 255. "Entropy-constrained mean-gain-shape vector quantization for image compression," *Proc. SPIE Symposium on Visual Communications and Image Processing* '94, Chicago, IL, vol. 2308, September 1994, pp. 389-400 (with M. Lightstone) Winner of the Best Student Paper Award.
- 256. "Multi-sensor image fusion using the wavelet transform," *Proc. IEEE International Conference on Image Processing*. Austin, Texas, November 1994, pp. 51-55 (with H. Li and B. S. Manjunath).
- 257. "Efficient image scrambling using polyphase filter banks," *Proc. IEEE International Conference on Image Processing*, Austin, Texas, November 1994, pp. 81-86 (with C. D. Creusere).
- 258. "A new method of television signal deghosting," *Proc. IEEE International Conference on Image Processing*, Austin, Texas, November 1994, pp. 283-287 (with E. Abreu and R. Marchesani).
- 259. "Adaptive vector quantization for image coding in an entropy constrained framework," *Proc. IEEE International Conference on Image Processing*, Austin, Texas, November 1994, pp. 618-622 (with M. Lightstone).
- 260. "Entropy constrained product code vector quantization with application to image coding," *Proc. IEEE International Conference on Image Processing*. Austin, Texas, November 1994, pp. 623-627 (with M. Lightstone and D. Miller).

- 261. "A novel DPCM algorithm using a nonlinear operator," *Proc. IEEE International Conference on Image Processing*. Austin, Texas, November 1994, pp. 871-875 (with T-H Yu).
- 262. "Quadratic filters for image contrast enhancement," *Proc. 28th Annual Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, November 1994, pp. 208-212 (with N. Strobel).
- 263. "Volterra filters for perceptual edge extraction," *Proc. 28th Annual Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, November 1994, pp. 736-740 (with S. Thurnhofer).
- 264. "Nonseparable 2D FIR filter design using nonuniform frequency sampling," *Proc. IS&T/SPIE Symposium on Electronic Imaging: Image and Video Processing III*, San Jose, February 1995, pp. 104-115 (with S. Bagchi).
- 265. "State-conditioned rank-ordered filtering for removing impulse noise in images," *Proc. IEEE International Symposium on Circuits & Systems*, Seattle, WA, May 1995, pp. 957-960 (with M. Lightstone, E. Abreu and K. Arakawa).
- 266. "An efficient algorithm for DTMF decoding using the subband NDFT," *Proc. IEEE International Symposium on Circuits & Systems*, Seattle, WA, May 1995, pp. 1936-1939 (with S. Bagchi).
- 267. "Signal-dependent rank-ordered mean (SD-ROM) filters for removal of impulses from highly corrupted images," *Proc. IEEE International Conference on Acoustics, Speech & Signal Processing*, Detroit, MI, May 1995, pp. 2371-2374 (with E. Abreu).
- 268. "Locally optimal codebook design for quadtree-based vector quantization," *Proc. IEEE International Conference on Acoustics, Speech & Signal Processing*, Detroit, MI, May 1995, pp. 2479-2482 (with M. Lightstone and K. Rose).
- 269. "Two-dimensional Teager operators and their image processing applications," *Proc. 1995 IEEE Workshop on Nonlinear Signal & Image Processing*, Halkidiki, Greece, June 1995, pp. 959-962 (with S. Thurnhofer, M. Lightstone and N. Strobel) (Invited Paper).
- 270. "Quadratic Volterra filters with mean-weighted highpass characteristics," *Proc. 1995 IEEE Workshop on Nonlinear Signal & Image Processing*, Halkidiki, Greece, June 1995, pp. 368-371 (with S. Thurnhofer).
- 271. "Designing quadratic Volterra filters for nonlinear edge enhancement," *Proc. 1995 International Conference on Digital Signal Processing*, Limassol, Cyprus, June 1995, pp. 320-325 (with S. Thurnhofer) (Invited Paper).

- 272. "Efficient 2-D FIR filtering algorithms based on overlapped block structure," *Proc. 38th Midwest Symposium on Circuits and Systems*, Rio de Janeiro, Brazil, August 1995, pp. 465-469 (with I-S Lin) (Invited Paper).
- 273. "A rate-constrained encoding strategy for H.263 video compression," *Proc. International Symposium on Multimedia Communication and Video Coding*, Brooklyn, NY, October 1995, pp. 357-366 (with T. Wiegand, M. Lightstone, T. G. Campbell) (Invited Paper).
- 274. "An approach for efficient storage, retrieval and browsing in large scale image data bases," *Proc. SPIE Conference on Digital Image Storage and Archiving Systems*, Philadelphia, October 1995, pp. 324-335 (with N. Strobel and B. S. Manjunath).
- 275. "Efficient mode selection for block-based motion compensated video coding," *Proc. IEEE International Conference on Image Processing*, Washington, D.C., October 1995, pp. 559-562 (with T. Wiegand, M. Lightstone, T. G. Campbell).
- 276. "A new mixed analog-digital architecture for high-frequency narrow bandwidth channel digitization," *Proc. IEEE International Symposium on Circuits & Systems*, Atlanta, GA, May 1996, pp. 437-440 (with R. Neves, A. Petraglia and J. E. Franca).
- 277. "A simple method for the restoration of images corrupted by streaks," *Proc. IEEE International Symposium on Circuits & Systems*, Atlanta, GA, May 1996, pp. 730-733 (with E. Abreu).
- 278. "Image coding based on subband DCT," *Proc. Annual meeting of the Institute of Information Processing in Japan*, Osaka, Japan, August 1996, pp. 3-351 3-352 (with T. Ida, S. Yanagino, N. Kuroki, M. Numa, and K. Hirano).
- 279. "Blotch and scratch detection in image sequences based on rank ordered differences," *Proc.* 5th International Workshop on Time-Varying Image Processing and Moving Object Recognition, Florence, Italy, September 1996, pp. 27-35 (with M. Nadenau) (Invited Paper).
- 280. "Mixed analog-digital multirate signal processing," *Proc. 1996 European Signal Processing Conference*, Trieste, Italy, September 1996, pp. 415-422 (with J. E. Franca) (Invited Keynote Paper).
- 281. "Efficient IIR switched-capacitor decimators and interpolators," *Proc. 1996 European Signal Processing Conference EUSIPCO'96*, Trieste, Italy, September 1996, pp. 791-794 (with F. A. Baruqui, A. Petraglia and J. E. Franca).
- 282. "Re-engineering the electrical engineering curriculum," *Proc. 1997 IEEE International Conference on Acoustics, Speech, & Signal Processing*, Munich, Germany, April 1997, pp. 27-30 (Invited Paper).

- 283. "Structural subband decomposition: A new concept in digital signal processing," *Proc.* 1997 IEEE International Conference on Acoustics, Speech, & Signal Processing, Munich, Germany, April 1997, pp. 31-34 (Invited Paper).
- 284. "Adaptive filters based on tapped cascaded allpass sections," *Proc. Norwegian Signal Processing Symposium (NORSIG'97)*, Tromsφ, Norway, May 1997, pp. 113-118 (with I. Balasingham and T. Ramstad).
- 285. "Transversal narrowband switched-capacitor filters," *Proc. 1997 IEEE International Symposium on Circuits & Systems*, Hong Kong, June 1997, pp. 117-120 (with A. Petraglia and S. I. Khalili).
- 286. "Wavelet based hybrid image coding scheme," *Proc. 1997 IEEE International Symposium on Circuits & Systems*, Hong Kong, June 1997, pp. 377-380 (with T-H Yu).
- 287. "Aliasing cancellation in block filters and periodically time-varying systems: A time-domain approach," *Proc. 1997 IEEE International Symposium on Circuits & Systems*, Hong Kong, June 1997, pp. 2421-2424 (with R. Gandhi).
- 288. "Discrete-time N-path decimating filter," *Proc. 1997 IEEE International Symposium on Circuits & Systems*, Hong Kong, June 1997, pp. 2345-2348 (with R. F. Neves, J. E. Franca and A. Petraglia).
- 289. "Progressive-resolution transmission and lossless compression of color images for digital image libraries," *Proc. International Conference on Digital Signal Processing*, Santorini, Greece, July 1997 (with N. Strobel and B. S. Manjunath) (Invited Paper).
- 290. "A generalization of the Teager algorithm," *Proc. 1997 IEEE Workshop on Nonlinear Signal Processing*, Michigan, September 1997 (with M. S. Moore and R. Bernstein).
- 291. "Combined mode selection and macroblock quantization step adaptation for the H.263 video encoder," *Proc. IEEE International Conference on Image Processing*, vol. II, Santa Barbara, CA, October 1997, pp. 37-40 (with D. Mukherjee).
- 292. "The contrast pyramid based image code," *Proc. IEEE International Conference on Image Processing*, vol. III, Santa Barbara, CA, October 1997, pp. 98-101 (with T-H Yu and J. Chen).
- 293. "Adjustable quadratic filters for image enhancement," *Proc. IEEE International Conference on Image Processing*, vol. I, Santa Barbara, CA, October 1997, pp. 287-290 (with R. Bernstein and M. S. Moore).
- 294. "Frame rate up-conversion considering multiple motion," *Proc. IEEE International Conference on Image Processing*, vol. I, Santa Barbara, CA, October 1997, pp. 727-730 (with K. Kawaguchi).

- 295. "Model-based detection and correction of corrupted wavelet coefficients," *Proc. IEEE International Conference on Image Processing*, vol. I, Santa Barbara, CA, October 1997, pp. 925-928 (with N. Strobel and B. S. Manjunath).
- 296. "Region based video coder using edge flow segmentation and hierarchical affine region matching," *Proc. SPIE Conference on Visual Communications and Image Processing*, vol. 3309, San Jose, CA, January 1998, pp. 338-349 (with D. Mukherjee and Y. Deng).
- 297. "H^{\infty} filtering for noise reduction using a total least squares estimation approach," *Proc. IEEE International Conference on Acoustics, Speech & Signal Processing*, Seattle, WA, May 1998, pp. 1645-1648 (with J. Shimizu).
- 298. "Vector set partitioning with classified successive refinement VQ for embedded wavelet image and video coding," *Proc. IEEE International Conference on Acoustics, Speech & Signal Processing*, Seattle, WA, May 1998, pp. 2809-2812 (with D. Mukherjee).
- 299. "An efficient method for the removal of impulse noise from speech and audio signals," *Proc. IEEE International Symposium on Circuits & Systems*, Monterey, CA, June 1998, pp. 206-209 (with C. Chandra and M.S. Moore).
- 300. "A computationally efficient design of two-band QMF banks based on the frequency-sampling approach," *Proc. 1997 IEEE International Symposium on Circuits & Systems*, Monterey, California, June 1998, pp. 421-4244 (with R. Gandhi).
- 301. "Switched-capacitor decimation filter for 0.8 µm CMOS," *Proc. 1998 IEEE International Symposium on Circuits & Systems*, Monterey, CA, June 1998, pp. 468-471 (with F.A. Barúqui, A. Petraglia and J. E. Franca).
- 302. "Texture feature extraction using Teager filters and singular value decomposition," *Digest IEEE International Conference on Consumer Electronics*, Los Angeles, CA, June 1998, pp. 440-441 (with S. Hatipoglu).
- 303. "Warped discrete Fourier transform," *Proc. IEEE Workshop on Digital Signal Processing*, Bryce, Utah, August 1998 (with A. Makur) 4 pages (CD-ROM).
- 304. "An algorithm for fast segmentation of color images," *Proc. IEEE 10-th Tyrrhenian Workshop on Digital Communication*, Ischia, Italy, September 1998, pp. 110-119 (with L. Lucchese).
- 305. "Multimedia applications and services," *Proc. IEEE 10-th Tyrrhenian Workshop on Digital Communication*, Ischia, Italy, September 1998, pp. 413-501 (with N.S. Jayant) (Invited Paper).
- 306. "A new approach to the design of two-channel perfect reconstruction filter banks," *Proc. 5th IEEE International Conference on Electronics, Circuits, and Systems*, Lisbon, Portugal, September 1998, vol. 2, pp. 405-408 (with R. Gandhi).

- 307. "Vector set-partitioning with successive refinement Voronoi lattice VQ for embedded wavelet image coding," *Proc. IEEE International Conference on Image Processing*, Part I, Chicago, IL, October 1998, pp. 107-111 (with D. Mukherjee) Winner of the Best Student Paper Award.
- 308. "A source and channel coding approach to data hiding with application to hiding speech in video," *Proc. IEEE International Conference on Image Processing*, Part I, Chicago, IL, October 1998, pp. 348-352 (with D. Mukherjee and J.J. Chae).
- 309. "Reversible wavelet and spectral transforms for lossless compression of color images," *Proc. IEEE International Conference on Image Processing*, Part III, Chicago, IL, October 1998, pp. 896-900 (with N. Strobel and B.S. Manjunath).
- 310. "Design of two-channel low delay perfect reconstruction filter banks," *Proc. 32nd Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, CA, October 1998, pp. 1655-1659 (with R. Gandhi).
- 311. "Arithmetic-coded vector SPIHT with classified tree-multistage VQ for color image coding," *Proc. IEEE Workshop on Multimedia Signal Processing*, Los Angeles, CA, December 1998, pp. 444-449 (with D. Mukherjee).
- 312. "Unsupervised color image segmentation," *Proc. IEEE Workshop on Multimedia Signal Processing*, Los Angeles, CA, December 1998, pp. 33-38 (with L. Lucchese).
- 313. "Performance analysis of the two-state signal dependent rank order mean filter," *Proc. 10th IS&T/SPIE Conference on Nonlinear Image Processing*, San Jose, CA, January 1999, pp. 56-66 (with M.S. Moore).
- 314. "Generalized variable dimensional set partitioning for embedded wavelet image compression," *Proc. IEEE International Conference on Acoustics*, Speech & Signal Processing, Phoenix, AZ, March 1999, vol. VI, pp. 3145-3148 (with D. Mukherjee).
- 315. "On the robustness of vector set partitioning image coders to bit errors," *Proc. IEEE International Symposium on Circuits & Systems*, Orlando, FL, May 1999, vol. IV, pp. 41-45 (with D. Mukherjee).
- 316. "Design and implementation of narrow-band linear-phase FIR filters with piecewise polynomial response," *Proc. IEEE International Symposium on Circuits & Systems*, Orlando, FL, May-June 1999, vol. III, pp. 456-461 (with T. Saramäki).
- 317. "Unsupervised segmentation of color images based on k-means clustering in the chromaticity plane," *Proc. IEEE Workshop on Content-based Access of Images and Video Lib*raries (CBAIVL'99), Fort Collins, CO, June 1999, pp. 74-78 (with L. Lucchese)

- 318. "Vector SD-ROM filter for removal of impulse noise from color images," *Proc. EURASIP*, *DSP for Multimedia Communications and Services* (ECMCS), Krakow, Poland, June 1999 (with M. S. Moore and M. Gabbouj).
- 319. "A MATLAB-based digital signal processing laboratory course," *Proc. 1999 IEEE Workshop on Nonlinear Signal & Image Processing*, Antalya, Turkey, June 1999 (Invited Paper).
- 320. "Compression of color images without visible blocking artifacts using a modified DCT computation scheme," *Proc. 7th International Conference on Image Processing and Its Applications* (IPA'99), Manchester, England, July 1999, pp. 169-173 (with P. Doerfler).
- 321. "Texture classification using a dual-tree complex wavelet transform," *Proc. 7th International Conference on Image Processing and Its Applications* (IPA'99), Manchester, England, July 1999, pp. 344-347 (with S. Hatipoglu and N. Kingsbury).
- 322. "Design of optimal tree-structured orthonormal filter banks," *Proc. Midwest Symposium on Circuits & Systems*, Las Cruces, NM, August 1999, pp. 1057-1060 (with R. Gandhi).
- 323. "A simple method for two-channel QMF bank design based on the frequency sampling approach," *Proc. European Conference on Circuit Theory and Design* (EECTD'99), Stesa, Italy, August-September 1999, pp. 715-718 (with R. Bregovic, H. Babic, and R. Gandhi).
- 324. "Unsupervised low-frequency driven segmentation of color images," *Proc. 1999 IEEE International Conference on Image Processing*, Kobe, Japan, October 1999, vol. III, pp. 240-244 (with L. Lucchese).
- 325. "An image compression algorithm using warped discrete cosine transform," *Proc. 1999 IEEE International Conference on Image Processing*, Kobe, Japan, October 1999, vol. II, pp. 834-837 (with N.I. Cho).
- 326. "Time-varying wavelet transforms with lifting steps for lossless image compression," *Proc.* 1999 IEEE International Conference on Image Processing, Kobe, Japan, October 1999, vol. IV, pp. 48-51 (with M. Okuda, M. Ikehara and S. Takahashi).
- 327. "Optimal quantization in non-orthogonal subband coders," *Proc. 33rd Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, CA, October 1999, pp. 1188-1192 (with R. Gandhi).
- 328. "An efficient top-down approach for the design of tree-structured orthonormal filter banks," *Proc. 33rd Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, CA, October 1999, pp. 1627-1631 (with R. Gandhi).
- 329. "Advances in color segmentation," *Proc. IEEE Global Telecommunications Conference* (*Globecom*'99), Rio de Janeiro, Brazil, December 1999, pp. 2038-2044 (with L. Lucchese) (Invited Paper)

- 330. "Detectability and annoyance value of MPEG-2 artifacts inserted into uncompressed video sequences," *Proc. of SPIE Human Vision and Electronic Imaging* V, vol. 3959, January 2000, pp. 99-110 (with M.S. Moore and J. Foley).
- 330. "Image texture description using complex wavelet transform," *Proc. IEEE International Conference on Image Processing*, Vancouver, B.C., Canada, September 2000, vol. II, pp. 530-533 (with S. Hatipoglu and N. Kingsbury).
- 331. "Statistical threshold design for the two-state signal-dependent rank order mean filter," *Proc. IEEE International Conference on Image Processing*, Vancouver, B.C., Canada, September 2000, vol. I, pp. 904-907 (with M.S. Moore).
- 332. "A normalized color difference edge detector based on quaternion representation," *Proc. IEEE International Conference on Image Processing*, Vancouver, B.C., Canada, September 2000, vol. II, pp. 530-533 (with C. Cai).
- 333. "Simple and efficient wavelet image compression," *Proc. IEEE International Conference on Image Processing*, Vancouver, B.C., Canada, September 2000, vol. III, pp. 174-177 (with T-H Yu and Z. He).
- 334. "Optimal quantization error feedback filters for wavelet image compression," *Proc. IEEE International Conference on Image Processing*, Vancouver, B.C., Canada, September 2000, vol. III, pp. 166-169 (with Z. He).
- 335. "Blockwise-zero mapping image coding," *Proc. IEEE International Conference on Image Processing*, Vancouver, B.C., Canada, September 2000, vol. III, pp. 170-173 (with Z. He and T-H Yu).
- 336. "Filtering color images in the xyY color space," *Proc. IEEE International Conference on Image Processing*, Vancouver, B.C., Canada, September 2000, vol. III, pp. 500-533 (with L. Lucchese).
- 337. "CMOS switched-capacitor decimation filter for mixed-signal video applications," *Proc.* 26th. European Solid-State Circuits Conference, (ESSCIRC'2000), Stockholm, Sweden, September 2000 (with F. A. P. Baruqui, A. Petraglia, and J. E. Franca).
- 338. "A fast, accurate and forward rate prediction and control algorithm for wavelet image coders," *Proc. 34th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, October-November 2000, pp. 1040-1044 (with Z. He and T-H. Yu).
- 339. "Wavelet image coding using blockwise binary classification and trellis coded quantization," *Proc. 34th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, October-November 2000, pp. 1068-1071 (with Z. He and T-H. Yu).
- 340. "Novel coding scheme for wavelet image compression," *Proc. 34th Asilomar Conference on Signals, Systems, and Computers*, Pacific Grove, CA, October-November 2000, pp. 1072-1076 (with T-H. Yu and Z. He).

- 341. "Rate-distortion optimization for image compression using warped discrete cosine transform," *Proc. IASTED International Conference on Signal and Image Processing*, Las Vegas, Nevada, November 2000 (with I. K. Kim and N. I. Cho).
- 342. "Stack X-tree image coding," *Proc. 2000 IEEE Asia Pacific Conference on Circuits & Systems*, Tianjin, China, December 2000, pp. 727-730 (with C. Cai, T-H Yu, and R. Ding).
- 343. "A comparison of the delectability and annoyance value of embedded MPEG-2 artifacts of different type, size, and duration," *Proc. SPIE Conference on Human Vision and Electronic Imaging VI*, vol. 4299, San Jose, January 2001, pp. 90-101 (with M.S. Moore and J. Foley).
- 344. "A novel rate-distortion analysis framework for JPEG coding," *Proc. 22nd Picture Coding Symposium* (PCS'2001), Seoul, Korea, April 2001, pp. 33-36 (with Z. He and Y.K. Kim).
- 345. "Implementation of an impulse noise removal algorithm from images," *Proc. International Conference on Telecommunications* (ICT 2000), Acapulco, Mexico, May 2001, pp. 1-5 (with B. Tovar, C. Esteves, R. Bustamante and B. Psenicka).
- 346. "Linear-translate constrained storage VQ for VSPIHT wavelet image compression," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Salt Lake City, Utah, May 2001, pp. 1713-1716 (with D. Mukherjee).
- 347. "ρ-domain source modeling and rate control for video coding and transmission," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Salt Lake City, Utah, May 2001, pp. 1773-1776 (with Z. He and Y.K. Kim).
- 348. "A novel linear source model and a unified rate control algorithm for H.263/MPEG-2/MPEG-4," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Salt Lake City, Utah, May 2001, pp. 1777-1780 (with Y.K. Kim and Z. He).
- 349. "Quantization to maximize SNR in non-orthogonal subband coders," *Proc. IEEE International Conference on Acoustics, Speech & Signal Processing*, Salt Lake City, Utah, May 2001, pp. 3689-3692 (with R. Gandhi).
- 350. "Object-level bit allocation and scalable rate control for MPEG-4 video coding," *Proc.* 2nd *Workshop on MPEG-4*, San Jose, CA, June 2001 (with Z. He and Y.K. Kim).
- 351. "Texture based classification and segmentation using the Laguerre-Gauss transform," *Proc.* 2nd International Symposium on Image and Signal Processing and Analysis (ISPA'01), Pula, Croatia, June 2001, pp. 155-158 (with M. Carli, A. Neri and S. Hatipoglu).
- 352. "Impulse noise removal from images generated by a single CMOS sensor with a color filter array," *Proc. IEEE Workshop on Nonlinear Signal and Image Processing*, Baltimore, MD, June 2001 (with F. Mertz and M.S. Moore).
- 353. "Color demosaicing with constrained buffering," *Proc.* 6th *International Symposium on Signal Processing and Its Applications*, Kuala Lumpur, Malaysia, August 2001, pp. 52-55 (with J. Mukherjee and M. S. Moore) (Invited Paper).

- 354. "A new method for color image equalization," *Proc. IEEE International Conference on Image Processing*, Thessaloniki, Greece, October 2001, vol. 1, pp. 133-136 (with L. Lucchese).
- 355. "p-domain bit allocation and rate control for real time video coding," *Proc. IEEE International Conference on Image Processing*, Thessaloniki, Greece, October 2001, vol. 3, pp. 546-549 (with Z. He).
- 356. "Color segmentation through independent anisotropic diffusion of complex chromaticity and lightness," *Proc. IEEE International Conference on Image Processing*, Thessaloniki, Greece, October 2001, vol. 1, pp.746-749 (with L. Lucchese).
- 357. "A new algorithm based on saturation and desaturation in the xy chromaticity diagram for enhancement and re-rendition of color images," *Proc. IEEE International Conference on Image Processing*, Thessaloniki, Greece, October 2001, vol. 2, pp. 1077-1080 (with L. Lucchese and J. Mukherjee).
- 358. "Resizing of DCT-based compressed images," 4th International Conference on Digital Signal Processing and Its Applications, Moscow, Russia, January-February 2002, pp. 386-389 (with J. Mukhopadhyay).
- 359. "Warped discrete Fourier transform: A new concept in digital signal processing," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Orlando, Florida, May 2002, pp. II-1205 II-1208 (with S. Franz, J.C. Schmidt and G. Doblinger).
- 360. "A systematic technique for optimizing multiple branch FIR filters for sampling rate conversion," *Proc. IEEE International Symposium on Circuits & Systems*, Scottsdale, AZ, May 2002, vol. IV, pp. 1 4 (with P. Arian and T. Saramäki).
- 361. "Detectability and annoyance of synthetic blocky and blurry video artifacts," *Proc.* 2002 Society for Information Display International Symposium, vol. 33, Boston, MA, August 2002, pp. 708-711 (with M.C.Q. Farias, M. S. Moore and J. Foley).
- 362. "A new multistage running-sum decimator," *Proc.* 45th Midwest Symposium on Circuits & Systems, Tulsa, Oklahoma, August 2002, pp. I-643 I-646 (with G. Jovanovic-Dolecek).
- 363. "Symbolic sensitivity analysis of digital filter structures using MATLAB," *Proc. 9th IEEE International Conference on Electronics, Circuits and Systems*, ICECS 2002, Dubrovnik, Croatia, pp. 903-906 (with G. Jovanovic-Dolecek).
- 364. "Detectability and annoyance of artifacts in watermarked digital videos," *Proc. 11th European Signal Processing Conference*, Toulouse, France, September 2002 (with M.C.Q. Farias, M. Carli, and J.M. Foley).
- 365. "A new method for denoising color images," *Proc. IEEE International Conference on Image Processing*, Rochester, NY, September 2002, vol. II, pp. 373-376 (with L. Lucchese).

- 366. "Defect visibility and content importance implications for the design of an objective video fidelity metric," *Proc. IEEE International Conference on Image Processing*, Rochester, NY, September 2002, vol. III, pp. 45-48 (with M.S. Moore and J.M. Foley).
- 367. "A comparison between an objective quality measure and the mean annoyance values of watermarked videos," *Proc. IEEE International Conference on Image Processing*, Rochester, NY, September 2002, vol. III, pp. 469-472 (with M.C.Q. Farias, M. Carli and A. Neri).
- 368. "Quality assessment for block-based compressed images and videos with regard to blockiness artefacts," *Proc.* 2002 International Tyrrhenian Workshop on Digital Communications IWDC 2002: Advanced Methods for Multimedia Signal Processing, Capri, Italy, September 2002, pp. 237-241 (with D. Bailey, M. Carli and M.C.Q. Farias).
- 369. "Color demosaicing in YUV color space," *Proc. 2nd IASTED International Conference on Visualization, Imaging, and Image Processing* (VIIP 2002), Malaga, Spain, September 2002, pp. 96-101 (with J. Mukherjee and M. Lang).
- 370. "Design of FIR lowpass filters using stepped triangular approximation," *Proc.* 2002 Nordic Signal Processing Conference, Trondheim, Norway, October 2002, 4 pages (with G. Jovanovic-Dolecek).
- 371. "New approaches to genome sequence analysis based on digital signal processing," *Proc. Workshop on Genomic Signal Processing and Statistics* (GENSIPS), Research Triangle Park, NC, October 2002, (with J. Berger, M. Carli and A. Neri).
- 372. "Quantizer design for non-orthogonal subband coders," *Proc. 36th Asilomar Conference on Circuits, Systems, and Computers*, Pacific Grove, CA, November 2002, pp. 796-800 (with R. Gandhi) (Invited paper).
- 373. "Error control and concealment for video transmission," *Proc. 2002 International Symposium on Wireless Personal Multimedia Communications*, Honolulu, Hawai'I, November 2002, pp. 812-815 (with M. Carli, D. G. Bailey, and M. C. Q. Farias).
- 374. "Using saddle points for subpixel feature detection in camera calibration targets," *Proc.* 2002 IEEE Asia-Pacific Conference on Circuits and Systems, Singapore, December 2002 (with L. Lucchese).
- 375. "A new filtering scheme for processing the chromatic signals of color images: Definition and properties," *Proc.* 2002 International Workshop on Multimedia Signal Processing, St. Thomas, U.S. Virgin Islands, December 2002 (with L. Lucchese).
- 376. "Video quality objective metric using data hiding," *Proc. 2002 International Workshop on Multimedia Signal Processing*, St. Thomas, U.S. Virgin Islands, December 2002 (with M.C.Q. Farias and M. Carli).

- 377. "Vector quantization-based automatic shot boundary detection," *Proc. 2002 International Workshop on Multimedia Signal Processing*, St. Thomas, U.S. Virgin Islands, December 2002 (with J.G.R.C. Gomes and M. Carli).
- 378. "Some properties of synthetic block and blurry artifacts," *Proc. Human Vision and Electronic Imaging VIII Conference*, *IS&T/SPIE Electronic Imaging* 2003, San Jose, CA, January 2003, pp. 128-136 (with M.C.Q Farias and J. Foley).
- 379. "A hybrid constrained unequal error protection and data hiding scheme for packet video transmission," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Hong Kong, April 2003, vol. V, pp. 680-683 (with C. Adsumilli, M.C.Q. Farias, and M. Carli).
- 380. "Efficient sharpening of CIC decimation filter," *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, Hong Kong, April 2003, vol. VI, pp. 385-388 (with G. Jovanovic-Dolecek).
- 381. "Multiplierless implementation of bandpass and bandstop recursive digital filters using allpass structures," *Proc. IEEE International Symposium on Circuits & Systems*, vol. IV, pp.249-252, May 2003 (with M. Bhattacharya and T. Saramaki).
- 382. "Finding borders between coding and noncoding DNA regions using recursive segmentation and statistics of stop codons," *Proc. 2003 Finnish Signal Processing Symposium* (FINSIG'2003), Tampere, Finland, May 2003 (with D. Nicorici, J. Berger, and J. Astola,).
- 383. "Two new low sensitivity second-order bandpass digital filter structures," *Proc. International Conference on Devices, Circuits and Systems*, Vera Cruz, Mexico, June 2003, pp. 128-136 (with G. Jovanovic-Dolecek).
- 384. "An accurate billing mechanism for multimedia communications," *Proc. International Conference on Multimedia and Expo*, Baltimore, MD, July 2003, pp. 93-96 (with G. Gomes, M.C.Q. Farias and M. Carli).
- 385. "Perceptual contributions of blocky, blurry, and noisy artifacts to overall annoyance," *Proc. International Conference on Multimedia and Expo*, Baltimore, MD, July 2003 (with M. Carli, M.C.Q. Farias, C. Adsumilli, and J. Foley).
- 386. "Power spectrum analysis for DNA sequences," *Proc.* 7th International Symposium on Signal Processing and Its Applications, Paris, France, July 2003 (with J. Berger).
- 387. "Detecting borders between coding and noncoding DNA regions using recursive segmentation and statistics of stop codons," *Proc. TICSP Workshop on Signal Processing*, Tampere, Finland, July 2003 (with D. Nicorici, J.A. Berger, J. Astola).

- 388. "Identifying underlying factors in breast cancer using independent component analysis," Proc. 2003 IEEE International Workshop on Neural Networks for Signal Processing, Toulouse, France, September 2003, pp. 81-90 (with J.A. Berger, O. Yli-Harja, and J. Astola).
- 389. "Compression of Bayer color image filter array data", *Proc. IEEE International Conference on Image Processing*, Barcelona, Spain, September 2003 (with C. Koh).
- 390. "Analog multilayer perceptron implementation of low complexity VQ for image compression," *Proc. IEEE International Conference on Image Processing*, Barcelona, Spain, September 2003 (with J.G.R.C. Gomes).
- 391. "Low-complexity image compression without A/D conversion using analog multilayer perceptron," *Proc. European Conference on Circuit Theory & Design*, Krakow, Poland, September 2003, pp. III.281-III.284 (with J.G.R.C. Gomes).
- 392. "Kernel PCA for quantization of analog vectors on a pyramid," 2003 IEEE Workshop on Neural Networks for Signal Processing, Toulouse, France, September 2003, pp. 579-606 (J.G.R.C. Gomes).
- 393. "Correction of geometric lens distortion through image warping," *Proc. 3rd International Symposium on Image and Signal Processing and Analysis* (ISPA'03), Rome, Italy, September 2003 (with L. Lucchese).
- 394. "Perceptual contributions of blocky, blurry, and fuzzy impairments to overall annoyance," *Proc. SPIE Conference on Human Vision and Electronic Imaging IX*, January 2004, San Jose, CA, pp. 109-120 (with M.Q. Farias, M.S. Moore, and J. M. Foley).
- 395. "Video quality assessment based on data hiding driven by optical flow information," *Proc. SPIE Conference on Image Quality and System Performance*, San Jose, CA, January 2004 (with M.Q. Farias, M. Carli, and A. Neri).
- 396. "Studying DNA microarray data using independent component analysis," *Proc. First International Symposium on Control, Communications, and Signal Processing*, Hamammet, Tunisia, March 2004, pp. 747-750 (with J. Berger and H. Edgren) (Invited Paper).
- 397. "A new no reference method for video quality assessment using data hiding," *Proc.* 6th *International Conference on Digital Signal Processing and Its Applications*, Moscow, Russia, March-April 2004, pp. 102-104 (with M.C.Q. Farias, M. Carli, and A. Neri) Invited paper.
- 398. "Impact of topology changes in video segmentation application," *Proc. 5th International Workshop on Image Analysis for Interactive Multimedia Services*, Lisbon, Portugal, April 2004 (with E. D. Gelasca, T. Ebrahimi).

- 399. "A simple approach to the design of one-dimensional sparse arrays," *Proc. IEEE International Symposium on Circuits & Systems*, Vancouver, B.C., Canada, May 2004, pp. III-541 III-544 (with M. Tchobanou and G. Jovanovic-Dolecek).
- 400. "Sensitivity analysis of low-complexity vector quantizers for focal-plane image compression," *Proc. IEEE International Symposium on Circuits & Systems*, Vancouver, B.C., Canada, May 2004, pp. V-736 V-739 (with J.G.R.C. Gomes).
- 401. "Detectability and annoyance of synthetic blurring and ringing in video sequences," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Montreal, Canada, May 2004, vol. III, pp. 697-700 (with M.Q. Farias).
- 402. "A complexity comparison between multilayer perceptrons applied to on-sensor image compression," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Montreal, Canada, May 2004, pp. V-753 V-756 (with J.G.R.C. Gomes).
- 403. "Spot identification in microarray images using Gauss-Laguerre wavelets," *Proc. Workshop on Genomic Signal Processing and Statistics* (GENSIPS'04), Baltimore, MD, May 2004 (with S. Pallavaram, J.A. Berger, M. Carli, and A. Neri).
- 404. "Sharpened comb decimator with improved magnitude response," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Montreal, Canada, May 2004, pp. II-929 II-932 (with G. Jovanovic-Dolecek).
- 405. "Towards perceptually driven segmentation evaluation metric," *Proc. CVPR 2004 Workshop on Perceptual Organization in Computer Vision*, Washington, DC, June 2004 (with E. D. Gelasca, T. Ebrahimi, M.C.Q. Farias and M. Carli).
- 406. "Unequal loss protected multiple description subband coding," *Proc. International Conference on Communications, Circuits & Systems*, Chengdu, China, June 2004, pp. 919-923 (with J. Chen and C. Cai).
- 407. "Multilayer perceptrons applied to entropy-constrained image coding," *Proc.* 2004 IEEE Workshop on Digital Signal Processing, Las Cruces, NM, July 2004, pp. 129-133 (with J.G.R.C. Gomes).
- 408. "Comparative analysis of gene expression and DNA copy number data for pancreatic and breast cancers using an orthogonal decomposition," *Proc. 2004 IEEE Computational Systems Bioinformatics Conference*, Stanford, CA, August 2004, pp. 584-585 (with J.A. Berger and S. Hautaniemi).
- 409. "Efficient comb-rotated sinc (RS) decimator with sharpened magnitude response," *Proc.* 47th IEEE International Symposium on Circuits & Systems, Hiroshima, Japan, August 2004, pp. II-117 II-120, (with G. Jovanovic-Dolecek).

- 410. "2-dimensional warped discrete Fourier transform," *Proc. International Workshop on Spectral Methods and Multirate Signal Processing*, Vienna, Austria, September 2004 (with D. Singhal).
- 411. "On the design of one-dimensional sparse arrays with apodized end elements," *Proc. 12th European Signal Processing Conference*, Vienna, Austria, September 2004, pp. 2239-2242 (with G. Dolecek-Jovanovic and M. Tchobanou).
- 412. "Efficient multistage comb-modified rotated sinc (RS) decimator." *Proc. 12th European Signal Processing Conference*, Vienna, Austria, September 2004, pp. 1425-1428 (with G. Jovanovic-Dolecek).
- 413. "A novel approach for spectral analysis of monitored power systems," *Proc. 11th IEEE International* Conference *on Harmonics and Quality of Power*, Lake Placid, NY, September 2004, pp. 255-259 (with M.V. Ribeiro and J.M.T. Romano).
- 414. "Annoyance of spatio-temporal artifacts in segmentation quality assessment," *Proc. IEEE International Conference on Image Processing*, Singapore, October 2004, pp. 345-348 (with E.D. Gelasca, T. Ebrahimi, M.C.Q. Farias, and M. Carli).
- 415. "Resizing of images in the DCT space by arbitrary factors," *Proc. IEEE International Conference on Image Processing*, Singapore, October 2004, pp. 2801-2804 (with J. Mukhopadhyay).
- 416. "Computationally efficient FIR filter design based on impulse response rounding and sharpening," *Proc. Fifth IEEE International Caracas Conference on Devices, Circuits and Systems*, Punta, Cana, Dominican Republic, November 2004, pp. 249-253 (with G. Jovanovic-Dolecek).
- 417. "Digital signal processing techniques for compression of power quality disturbance events: New results," *Proc. IEEE/PES Transmission & Distribution 2004 Latin America Conference*, Sao Paulo, Brazil, November 2004, pp. 448-452 (with M.V. Ribeiro and J.M.T. Romano).
- 418. "Improving multiple-branch FIR filter structures through constrained optimization," *Proceedings of the Norchip Conference*, November 2004, pp. 163-166 (with P. Arian and T. Saramaki).
- 419. "False color suppression in demosaiced color images, *Proc. Indian Conference on Computer Vision*, *Graphics and Image Processing*, Bhubaneswar, India, December 2004, pp. 320-325 (with J. Mukherjee and J. Lang).
- 420. "Perceptual analysis of video impairments that combine blocky, blurry, noisy, and ringing synthetic artifacts," *Proc. IS&T/SPIE Symposium on Electronic Imaging 2005*, *Human Vision and Electronic Imaging X*, San Jose, CA, January 2005, pp. 107-118 (with M.C.Q. Farias and J. Foley).

- 421. "Annoyance of individual artifacts in MPEG-2 compressed video and their relation to overall annoyance," *Proc. IS&T/SPIE Symposium on Electronic Imaging 2005*, *Human Vision and Electronic Imaging X*, San Jose, CA, January 2005, pp. 595-606 (with C.C. Koh, J.M. Foley, and I.E.J. Heynderickx).
- 422. "Experimental analysis and modeling of digital video quality, *Proc. First International Workshop on Video Processing and Quality Metrics for Consumer Electronics*, Scottsdale, AZ, January 2005 (with M.C.Q. Farias, M.S. Moore, and J.M. Foley).
- 423. "Error concealment in video communications using DPCM bit stream embedding," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Philadelphia, PA, May 2005, vol. II, pp. 169-172 (with C. Adsumilli).
- 424. "Detectability and annoyance of synthetic blockiness, blurriness, noisiness, and ringing in video sequences," *Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing*, Philadelphia, PA, May 2005, vol. II, pp. 553-556 (with M.C.Q. Farias and J. Foley).
- 425. "Approximation of a linear shift-variant system by a set of linear shift-invariant systems," *Proc. International Symposium on Signals, Circuits & Systems* (ISSCS'2005), Iasi, Romania, July 2005 (with V. Buzuloiu and M. Malciu) (Invited paper).
- 426. "Buffer constraints for rate-distortion optimization in mobile video communications," *Proc. International Symposium on Signals, Circuits and Systems* (ISCCS'2005), Iasi, Romania, July 2005 (with F. Tonci, C.B. Adsumilli, M. Carli and A. Neri) (Invited Paper).
- 427. "Multiplier-free FIR filter design based on IFIR structure and rounding," *Proc.* 2005 IEEE International Midwest Symposium on Circuits & Systems, Cincinnati, Ohio, August 2005, pp. (with G. Jovanovic-Dolecek).
- 428. "New linearly tapered window and its application to FIR filter Design," *Proc.* 17th European Conference on Circuit Theory & Design (ECCTD'2005), Cork, Ireland, August-September 2005, vol. III, pp. 445-448 (with C. Visweswar).
- 429. "A general method for designing sparse antenna arrays," *Proc.17th European Circuit Theory & Design Conference*, Cork, Ireland, August 2005, vol. II, pp. 263-266 (with M. Tchobanou and M. Brukhanov).
- 430. "A new sharpened cascaded comb-cosine decimation filter," *Proc. 13th European Signal Processing Conference*, Antalya, Turkey, September 2005 (with G. Jovanovic-Dolecek).
- 431. "Compression of videos captured via Bayer patterned color filter arrays," *Proc. 13th European Signal Processing Conference*, Antalaya, Turkey, September 2005 (with M. Carli, F. Gastaldi, A. Neri and C-C Koh).

- 432. "No-reference video quality metric based on artifact measurements," *Proc. IEEE International Conference on Image Processing*, Genoa, Italy, September 2005, pp. III-141 III-144 (with M.C.Q. Farias).
- 433. "Detector performance analysis of watermark-based error concealment in image communications," *Proc. IEEE International Conference on Image Processing*, Genoa, Italy, September 2005, pp. III-916 III.919 (with C. B. Adsumilli and Y.C. Kim)
- 434. "Color preference and perceived color naturalness of digital videos," *Proc.IS&T/SPIE 18th Annual Symposium on Electronic Imaging*, San Jose, CA, January 2006 (with C. Koh and J. Foley).
- 435. "Visibility and annoyance of LCD defective subpixels of different colors and surrounds at different positions," *Proc IS&T/SPIE 18th Annual Symposium on Electronic Imaging*, San Jose, CA, January 2006 (with H. Ho and J. Foley).
- 436. "A proposed framework for a digital video library for research applications," *Proc. 2nd International Workshop on Video Processing and Quality Metrics for Consumer Electronics*, Scottsdale, Arizona, January 2006 (with C.C. Koh).
- 437. "Stepped triangular CIC-cosine decimation filter," *Proc.* 7th *Nordic Signal Processing Symposium* (NORSIG'2006), Reykjavik, Iceland, June 2006 (with G. Jovanovic-Dolecek).
- 438. "Multiplier-free wide-band FIR filter design using modified frequency masking technique," Proc. IEEE International Midwest Symposium on Circuits & Systems, San Juan, Puerto Rico, August 2006, pp. 154-157 (with G. Jovanovic-Dolecek).
- 439. "H.264 coding artifacts and their relation to perceived annoyance," *Proc. 14th European Signal Processing Conference*, Florence, Italy, September 2006 (with T. Wolf. H-H. Ho and J.M. Foley).
- 440. "Fast algorithms for single chip video demosaicing," *Proc. IEE International Conference on Visual Information Engineering*, Bangalore, India, September 2006, pp. 356-361. (with J. Mukherjee)
- 440. "Error concealment in video communications by informed watermarking," *Proc. IEEE 2006 Pacific Rim Symposium on Image and Video Technology*, Hsinchu, Taiwan, December 2006, pp. 1094-1102 (with C. Adsumilli, T. Oh and Y. Kim).
- 441. "Stepped triangular CIC filter for rational sampling rate conversion," *Proc. Asia-Pacific Conference on Circuits & Systems*, Singapore, December 2006 (with G. Jovanovic-Dolecek) (Invited paper).
- 442. "Content management in a consumer video library design," *Proc. 3rd International Workshop on Video Processing and Quality Metrics for Consumer Electronics*, Scottsdale, Arizona, January 2007 (with C.C. Koh and J. E. Caviedes).

- 443. "An investigation on the subjective quality of H.264 compressed/decompressed video," *Proc. 3rd International Workshop on Video Processing and Quality Metrics for Consumer Electronics*, Scottsdale, Arizona, January 2007 (with H-H Ho, T. Wolff, M. Salatino, J.M. Foley, T. Yamada and H. Harasaki).
- 444. "A lossy compression algorithm for Bayer pattern color filter array data," *Proc.* 8th *International Symposium on Signals, Circuits & Computers*, Iasi, Romania, July 2007, pp. 317-320 (with A. Bazhyna, K. Egiazarian and C.C. Koh).
- 445. "Image enhancement in the compressed domain," *Proc.* 8th *International Symposium on Signals, Circuits & Computers*, Iasi, Romania, July 2007, pp.. 433-436 (with M. Amore and M. Carli).
- 446. "A new two-stage CIC-based decimation filter," *Proc. International Symposium on Image and Signal Processing and Analysis*, Istanbul, Turkey, September 2007, pp. 218-223 (with G. Jovanovic-Dolecek).
- 447. "Test video selection for video processing research and development," *Proc. IEEE International Conference on Consumer Electronics*, Las Vegas, Nevada, January 2008 (with C.C. Koh and J.E. Caviedes).
- 448. "The effect of lightness scaling on the perceived color quality of compressed digital videos," *Human Vision and Electronic Imaging XIII*, *Proc. SPIE-IS&T Electronic Imaging*, SPIE vol. 6808, January 2008, pp. 12-1 to 12-12 (with C.C. Koh and J. Foley).
- 449. "On design of CIC decimation filter with improved response," *Proc. 3rd International Symposium on Communications, Control, and Signal Processing*, St. Julians, Malta, March 2008, pp. 1072-1076 (with G. Jovanovic-Dolecek).
- 450. "Color enhancement in the compressed domain," *Proc. IEEE International Conference on Image Processing*, San Diego, CA, October 2008, pp. 3144-3147 (with J. Mukhopadhyay).
- 451. "Design of sparse arrays with high sidelobe rejection," *Proc. Asia-Pacific Conference on Circuits & Systems*, Macau, December 2008, pp. 980-983 (with K. Mondal).
- 452. "A methodology for designing no reference video quality metrc." *Proc. 4th International Workshop on Video Processing and Quality Metrics for Consumer Electronics*, Scottsdale, AZ, January 2009 (with M.C.Q. Farias).
- 453. "Synthesis of narrowband differentiators with a piecewise polynomial impulse response with parallel branch structures," Proc. 6th International Symposium on Image and Signal Processing Analysis, Salzburg, Austria, September 2009 (with R. Lehto, T. Saramaki, and O. Vainio).
- 454. "Color constancy in the compressed domain," *Proc. IEEE International Conference on Image Processing*, Cairo, Egypt, November 2009, pp. 705-708 (with J. Mukhopadhyay).

455. "FFT-Based Sampling Rate Conversion," *Proc. 7th IEEE Conference on Industrial Electronics and Applications*, Singapore, July 2012 (with Bi Guoan) – (4 pages)