

Conference
Guide

ICME 2016

IEEE
International Conference on Multimedia & Expo

July 11-15, 2016

Seattle, WA, USA

Table of Contents

List of Sponsors.....	3
A Message from the General Chairs	4
A Message from the Technical Program Chairs.....	7
Organizing Committee	12
Awards Committee Members.....	13
Area Chairs	14
Reviewers	16
Conference Information	25
On-Site Registration.....	25
Venue	25
Floor Plans.....	26
Location & Transportation	28
Social Events.....	31
Reception	31
Banquet.....	31
Program at a Glance.....	32
Monday, July 11 (Workshops & Tutorials).....	32
Tuesday, July 12 (Main Program).....	32
Wednesday, July 13 (Main Program)	33
Thursday, July 14 (Main Program)	33
Friday, July 15 (Workshops).....	34
Technical Program.....	35
Plenary Talks.....	35
Tutorials.....	38

Panels.....	40
Demonstrations	42
Grand Challenges.....	43
Industry Forum	46
Hands-on Expo.....	47
Student Programs	49
Side Meetings	50
Main Program.....	52
Oral Sessions.....	52
Poster Sessions	65
Workshops.....	79
Author Index.....	103

List of Sponsors

PLATINUM LEVEL

National Science Foundation
WHERE DISCOVERIES BEGIN

GOLD LEVEL

Microsoft®
Research

SILVER LEVEL

BRONZE LEVEL

Disney Research

MEDIATEK

ITRI

Industrial Technology
Research Institute

Google

A Message from the General Chairs

On behalf of the Organizing Committee, it is our great pleasure to welcome you to the 2016 IEEE International Conference on Multimedia and Expo (ICME 2016) and the beautiful city of Seattle, Washington, USA. It has been a real honor and privilege to serve as the General Chairs of this conference. Since 2000, ICME has been the flagship multimedia conference sponsored by four IEEE societies: Circuit and Systems, Communications, Computer and Signal Processing. It serves as a premier forum to promote the exchange of the latest advances in multimedia technologies, systems, and applications from both the research and development perspectives of the four research communities.

This year, ICME will deliver a stimulating, informative and delightful program. Some highlights include three plenary talks on the latest exciting topics of multimedia; a wide range of tutorials and workshops; two panel sessions and an industry forum that will bring us important messages from the industry and four technical committees, a new hands-on expo program that let you experience first-hand the latest technology from the industry, three grand challenges, a revamped student program, etc. Conference registrants have full access to the program including all plenary talks, main conference technical sessions, workshops, tutorials, panel discussions, industry forum, student programs, grand challenges, as well as demos and exhibits without additional charge.

Many individuals and organizations contributed to the success of this conference. We would like to acknowledge the tremendous efforts of the Technical Program Chairs, Philip Chou (Microsoft Research), Anthony Vetro (Mitsubishi Electric Research

Laboratories), Lap-Pui Chau (Nanyang Technological University), Jenq-Neng Hwang (University of Washington), Yung-Hsiang Lu (Purdue University) and Max Mühlhäuser (Technical University of Darmstadt); the Plenary Chairs, John Apostolopoulos (Cisco) and Antonio Ortega (University of Southern California); the Workshop Chairs, Pascal Frossard (Ecole polytechnique fédérale de Lausanne) and Ivana Totic (Ricoh Innovations Corporation); the Tutorial Chairs, Yap-Peng Tan (Nanyang Technological University) and Lexing Xie (Australian National University); the Special Session Chairs, Aljoscha Smolic (Disney Research) and Luigi Atzori (University of Cagliari); the Panel Chairs, Fernando Pereira (Instituto Superior Técnico) and Gene Cheung (National Institute of Informatics); the Award Chair, Chang Wen Chen (SUNY Buffalo); the Industrial Program Chairs, Onur Gulyuz (Polytechnic University) and Ton Kalker (Huawei); the Student Program Chairs, Jane Z. Wang (University of British Columbia) and Ivan Bajić (Simon Fraser University); the Grand Challenge Chairs, Christian Timmerer (Alpen-Adria-Universität Klagenfurt) and Andrew Gallagher (Google); and the Demo/Expo Chairs, Jacob Chakareski (University of Alabama) and Qiong Liu (FXPAL).

Together with the Technical Program Committee, they worked diligently to select papers and speakers that met the criteria of high quality and relevance to our various fields of interest. It takes time and effort to review a paper carefully, and every member of the Technical Program Committee is to be commended for his or her contribution to the success of this conference.

We would like to further extend our appreciation to the Finance Chairs, Ying Li (IBM Research) and Yi Wu (Intel Labs); the Web Chairs, Jie Liang (Simon Fraser University), Mohammad Akbari (Simon Fraser University) and Cheng Jin (Fudan University); the Social Media Chair, Shao-Yi Chien (National Taiwan University); the Local/Events Chairs, Zicheng Liu (Microsoft Research), Jue Wang (Adobe Research) and Lu Xia (Amazon); the Publicity Chairs, Kiyoharu Aizawa (University of Tokyo) and Maria Martini (Kingston University, London); the Sponsorship Chairs, Belle Tseng (Apple Inc.), Yen-Kuang Chen (Intel Research) and Zhu Li (University of Missouri, Kansas City); the Publication Chairs, Junsong Yuan (Nanyang Technological University) and Chia-Wen Lin (National Tsing Hua University); and the Registration Chairs, YingLi Tian (City University of New York) and Yan Tong (University of South Carolina). The conference would not be possible without their incredibly hard work.

In addition to members of the Organization Committee, many volunteers have contributed to the success of the conference. They helped building a beautiful web site, creating a concise yet modern conference logo, editing this conference booklet,

working onsite at the conference, and many other tasks. While it is difficult to list all their names here, we would like to take this opportunity to thank them all.

Special thanks to our keynote speakers, Professor Fei-Fei Li (Stanford University), Professor Mark Billinghurst (University of South Australia) and Dr. Dariu M. Gavrila (Daimler R&D in Ulm). We greatly value their participation and look forward to their insightful vision and thoughts. Thanks also go to all invited speakers in tutorials, panels, workshops, grand challenges, and hands-on expos.

We are grateful to the strong support of the ICME Steering Committee, the four sponsoring societies and respective TCs. ICME is unique because of their joint support, which brings forth inspirations for us to work in such a truly exciting interdisciplinary area of research on multimedia. We would also like to thank our sponsors, including the National Science Foundation, Amazon Video, MERL, Microsoft Research, Adobe, Intel RealSense, Disney Research, MediaTek, ITRI, Cisco, Google, and IEEE Seattle WIE and YP.

Last but not least, we would like to extend our most sincere congratulations to all authors and speakers for a job well done. We would also like to thank you all for your strong support for ICME, with which we strongly believe that ICME will grow to be more and more successful.

We sincerely hope that you will enjoy your time at ICME 2016 and the beautiful summer of Seattle. Thank you!

General Chairs

Cha Zhang, Microsoft Research

Ming-Ting Sun, University of Washington, USA

Tsuhan Chen, Nanyang Technological University, Singapore

A Message from the Technical Program Chairs

As the Technical Program Chairs, we happily welcome you to Seattle to participate in the ICME 2016 Technical Program. We have put together a strong, multi-faceted program, and we hope you enjoy it.

Keynotes

Spearheading the conference are keynotes given by Professor Mark Billinghurst (U. South Australia), Professor Fei-Fei Li (Stanford), and Distinguished Scientist Dariu Gavrila (Daimler R&D), who are leading authorities respectively in wearable computing and augmented and virtual reality, image understanding and deep learning, and autonomous vehicles – three of the most attractive and timely areas in multimedia today – who will share their thoughts on what will be important tomorrow.

Technical Sessions

The backbone of the conference are high quality technical sessions, comprising 152 papers resulting from a stringent 15% acceptance rate (out of 512 submissions) for oral papers and the next 15% for posters. The paper reviews involved the efforts of 42 area chairs and almost 800 reviewers. All reviews were double-blind, and all papers received at least three reviews, with an average of over four reviews per paper. Decisions were based on author feedback (rebuttals) and active discussions. Daily poster sessions have exclusive time where they do not compete with other technical sessions.

Special Sessions

We have four timely and relevant special sessions: *Deep Learning for Multimedia Computing*, *Free Navigation and Immersive 3D*, *Multimedia Cloud Computing and Big Data*, and *Multimedia Quality Assessment*. The first two emphasize themes of our keynote speakers. The papers in the special sessions are included in the 15% oral

acceptance rate, and undergo the same double-blind review process, ensuring special sessions of the highest quality.

Panels

We are proud to bring you two remarkable panels, which we hope everyone will attend. The first, *Making the Virtual Real: The Future of Augmented and Virtual Reality*, will be moderated by our keynote speaker Mark Billinghurst, and features key players in AR/VR: Steve Seitz (U. Washington and Google), Shahram Izadi (Microsoft Research), and Jeremy Selan (Valve). The second, *Multimedia Research and Products: Increasing Impact*, will be moderated by Adriana Dumitras (Skype), and features leaders from each of our four societies: Touradj Ebrahimi (EPFL), Jenq-Neng Hwang (U. Washington), Haohong Wang (TCL Research America), and John R. Smith (IBM Watson), respectively representing IEEE Signal Processing, Circuits and Systems, Communications, and Computer Societies.

Industry Forum

In a session that promises to be outstanding, *Ultra HD - Roadmap of High Quality A/V Content to the Home*, moderator Patrick Griffis (Technology Vice President, Dolby) will lead the discussion on the rapidly changing world of television, among presenters Don Eklund (Executive Vice President of Advanced Technologies, Sony Pictures), Thierry Fautier (Vice President of Video Strategy, Harmonic), and Nandhu Nandhakumar (Senior Vice President, CTO Office, LG).

Best Student Paper Award Session

The four finalists for the Best Student Paper Award will present their work on Tuesday afternoon following the AR/VR panel discussion. The Awards Committee will assess these papers based on the novelty of the work and presentation quality. The winner will be announced at the banquet.

Grand Challenge Sessions

Come see how challengers have vied with each other for honor and glory in three Grand Challenges: *Light-Field Image Compression*, *bitmovin Dynamic Adaptive Streaming over HTTP*, and *MSR Image Recognition*. Choose to attend in-depth sessions for each Grand Challenge, or just the summary session.

Demonstrations

Five demonstrations will be presented during the Wednesday afternoon poster session.

Hands-On Expo

The Hands-On Expo is a new element this year, in which companies with multimedia technologies are invited to explain how their technologies work, and most importantly to give hands-on and tutorial time to attendees, so that attendees can go home and try it for themselves. This year, two Industry heavyweights, Intel and Microsoft, will be presenting their respective work: *Intel RealSense* and *Microsoft Cognitive Services*. Check it out.

Three-Minute Thesis Competition

Hear over a dozen theses presented in three minutes each, as the presenters explain the significance of their hard work while vying for the top prize.

Student-Industry Luncheon

Students, hear what's going on in industry. Industry attendees, meet the future workforce. Nobody can turn down a free lunch.

Workshops

Workshops on Monday and Friday are the bookends of the conference, holding it together and providing a forum for more in-depth exchanges on focused multimedia themes. Twelve workshops have been organized with a total of 99 accepted papers. Something is sure to pique your interest among the four workshops on Monday (relating to Mobile, 3D, e-Health, and e-Commerce) and eight on Friday (relating to Mobile/Cloud/Smart Cities, Sparsity and Compressive Sensing, Packet Video, Affective Computing, Privacy, Big Data, Art, and Cooking and Eating).

Tutorials

Always FREE, tutorials at ICME are a great way to come up to speed on particular topics. This year we have six tutorials, on *Collaborative Mixed and Virtual Reality*, *Interactive Search in Video and Lifelog Repositories*, *Graph Signal Processing for Image Compression and Restoration*, *Quality of Experience*, *Situation Recognition from Multimodal Data*, and *High Efficiency Video Coding (HEVC)*.

In closing, we would especially like to thank

- Our almost 2000 submitting authors, without whose content there would be little to discuss;
- Our 988 reviewers, without whose expertise there would be no way to select;
- Our 42 area chairs, for processing 2590 reviews, and keeping within your acceptance budgets;
- Our 14 special session organizers, for proposing timely special sessions and serving as area chairs as well;
- Our 8 grand challenge organizers, Touradj Ebrahimi, Peter Schelkens, Fernando Pereira, Christopher Müller, Yuxiao Hu, and Lei Zhang, for proposing and organizing successful challenges;
- Our plenary speakers, Fei-Fei Li, Mark Billinghurst, and Dariu Gavrila, for anchoring our conference;
- Our industry forum presenters, Patrick Griffis, Don Eklund, Thierry Fautier, and Nandhu Nandhakumar;
- Our panelists and moderators, Mark Billinghurst, Steve Seitz, Shahram Izadi, Jeremy Selan, Adriana Dumitras, Touradj Ebrahimi, Jenq-Neng Hwang, Haohong Wang, and John R. Smith;
- Our hands-on expo presenters Anders Grunnet-Jepsen, Cha Zhang, Emad Barsoum, and Kenneth Tran;
- Our representatives from industry, for advising students at the student-industry luncheon;
- Our 41 session chairs for keeping us on schedule;
- Our 12 tutorial presenters, for maintaining the tradition of high-quality free tutorials at ICME;
- Our 40 workshop organizers, putting together twelve great workshops;
- Our web chairs, Jie Liang, Mohammad Akbari, and Cheng Jin for rapid and thorough posting of the technical program;

- Our plenary chairs John Apostolopoulos and Antonio Ortega, workshop chairs Pascal Frossard and Ivana Tosic, tutorial chairs Yap-Peng Tan and Lexing Xie, industry chairs Onur Guleryuz and Ton Kalker, student chairs Ivan Bajic and Jane Wang, special session chairs Aljoscha Smolic and Luigi Atzori, Demo/Expo chairs Qiong Liu and Jacob Chakareski, grand challenge chairs Andrew Gallagher and Christian Timmerer, and awards chair Chang Wen Chen and his six committee members, Homer Chen, Martha Larson, Jiebo Luo, Joern Ostermann, Yap Peng Tan, and Qi Tian – for all of their help in contributing to the technical program this year; and
- All of you for being here to participate, making this a lively community dedicated to the advancement of multimedia.

ICME 2016 Technical Program Co-Chairs,
Philip A. Chou, Microsoft Research
Anthony Vetro, Mitsubishi Electric Research Labs
Lap-Pui Chau, Nanyang Technological University
Jenq-Neng Hwang, University of Washington
Yung-Hsiang Lu, Purdue University
Max Mühlhäuser, Technische Universität Darmstadt

Organizing Committee

General Chairs

Cha Zhang, Microsoft Research, USA
Ming-Ting Sun, Univ. Washington, USA
Tsuhan Chen, NTU, Singapore

Program Chairs

Philip Chou, Microsoft Research, USA
Anthony Vetro, MERL, USA
Lap-Pui Chau, NTU, Singapore
Jenq-Neng Hwang, U. Washington, USA
Yung-Hsiang Lu, Purdue Univ., USA
Max Mühlhäuser, TU Darmstadt, Germany

Finance Chairs

Ying Li, IBM Research, USA
Yi Wu, Intel Labs, USA

Plenary Chairs

John Apostolopoulos, Cisco, USA
Antonio Ortega, USC, USA

Workshop Chairs

Pascal Frossard, EPFL, Switzerland
Ivana Tasic, Ricoh Innovations Corp., USA

Tutorial Chairs

Yap-Peng Tan, NTU, Singapore
Lexing Xie, ANU, Australia

Special Session Chairs

Aljoscha Smolic, Disney Research, Switzerland
Luigi Atzori, Univ. Cagliari, Italy

Panel Chairs

Fernando Pereira, IST, Portugal
Gene Cheung, NII, Japan

Web Chairs

Jie Liang, SFU, Canada
Mohammad Akbari, SFU, Canada
Cheng Jin, Fudan Univ., China

Social Media Chair

Shao-Yi Chien, NTU, Taiwan

Award Chair

Chang Wen Chen, SUNY Buffalo, USA

Industrial Program Chairs

Onur Guleryuz, Polytechnic Univ., USA
Ton Kalker, Huawei, USA

Student Program Chairs

Jane Z. Wang, UBC, Canada
Ivan Bajić, SFU, Canada

Grand Challenge Chairs

Christian Timmerer, UNIKLU, Austria
Andrew Gallagher, Google, USA

Demo/Expo Chairs

Jacob Chakareski, Univ. Alabama, USA
Qiong Liu, FXPAL, USA

Local/Events Chairs

Zicheng Liu, Microsoft Research, USA
Jue Wang, Adobe Research, USA
Lu Xia, Amazon, USA

Publicity Chairs

Kiyoharu Aizawa, Univ. Tokyo, Japan
Maria Martini, Kingston Univ., UK

Sponsorship Chairs

Belle Tseng, Apple Inc, USA
Yen-Kuang Chen, Intel Research, USA
Zhu Li, Univ. Missouri, Kansas City, USA

Publication Chairs

Junsong Yuan, NTU, Singapore
Chia-Wen Lin, NTHU, Taiwan

Registration Chairs

YingLi Tian, City Univ. New York, USA
Yan Tong, Univ. South Carolina, USA

Awards Committee Members

Chang Wen Chen (Chair)

Homer Chen

Martha Larson

Jiebo Luo

Joern Ostermann

Yap Peng Tan

Qi Tian

Area Chairs

- Abdulmotaleb El Saddik**, University of Ottawa, Canada
Alexandros Potamianos, National Technical University of Athens, Greece
Andy Khong, Nanyang Technological University, Singapore
Benoit Huet, Eurecom, France
Bernard Merialdo, Eurecom Sophia Antipolis, France
Changlck Kim, Korea Advanced Institute of Science and Technology, Korea
Christian Breiteneder, Technical University Vienna, Austria
Dacheng Tao, University of Technology Sydney, Australia
Daniel P.K. Lun, Hong Kong Polytechnic University, China
Ebroul Izquierdo, Queen Mary University London, UK
Enrico Magli, Politecnico di Torino, Italy
Frederic Dufaux, Centre National de la Recherche Scientifique, France
Gauthier Lafruit, Université Libre de Bruxelles, Brussel
Gene Cheung, National Institute of Informatics, Japan
Ghassan Airegib, Georgia Institute of Technology, USA
Guo-Jun Qi, University of Central Florida, USA
Gwendal Simon, Telecom Bretagne / Institut Mines Telecom, France
Hantao Liu, Cardiff University, UK
Harilaos G. Koumaras, National Centre for Scientific Research, Greece
Hermann Hellwagner, University of Klagenfurt, Austria
Honggang Wang, University of Massachusetts, USA
Hsu-Yung Cheng, National Central University, Taiwan
Jiangchuan Liu, Simon Fraser University, Canada
Jie Liang, Simon Fraser University, Canada
Jiebo Luo, University of Rochester, USA
Joel Jung, Orange Labs Paris, France
Lynn Wilcox, FXPAL Labs, USA
Masayuki Tanimoto, Nagoya Industrial Science Research Institute, Japan
Matthew Cooper, FXPAL Labs, USA
Pablo Cesar, Centrum Wiskunde & Informatica
Peter Schelkens, Vrije Universiteit Brussel, Brussel
Ricardo L. de Queiroz, Universidade de Brasilia, Brazil
Roger Zimmermann, Nanyang Technological University, Singapore
Samson Cheung, University of Kentucky, USA
Shervin Shirmohammadi, University of Ottawa, Canada
Stefan Rueger, The Open University, UK

Steven Hoi, Singapore Management University, Singapore

Tao Mei, Microsoft Research Asia, China

Tom Weidong Cai, University of Sydney, Australia

Weisi Lin, Nanyang Technological University, Singapore

Winston H. Hsu, National Taiwan University, Taiwan

Xiaokang Yang, Shanghai Jiao Tong University, China

Yi-Ping Hung, National Taiwan University, Taiwan

Yui-Lam Chan, Hong Kong Polytechnic University, China

Yuming Fan, Jiangxi University of Finance and Economics, China

Zheng-Jun Zha, Chinese Academy of Sciences, China

Zhenzhong Chen, Wuhan University, China

Zhijun Fang, University of Engineering Science, China

Reviewers

Aaron Zhang	Abdalbassir Abou-Elailah	Abdulmotaleb El Saddik
Abhishek Nagar	Adrian Munteanu	Ahmed Zahran
Ahsan Arefin	Aitor Urbieta	Ajay Divakaran
Ajith Kamath	Akihiro Sugimoto	Alejandro Betancourt
Alessandro Piva	Alessio Degani	Alexander Loui
Alexander Matyasko	Alexandros Potamianos	Ali Salah
Ali Karime	Aline Roumy	Ambarish Natu
Amelie Cordier	Amir Masoumzadeh	An-An Liu
Anantharaman Balasubramanian	Anasthasios Kyrillidis	Andi Buzo
Andrea Rosani	Andreas Uhl	Andreas Henrich
Andrew Bagdanov	Andrew Gallagher	Andy Khong
Anindya Sarkar	Anisur Rahman	Anran Wang
Anthony Vetro	Antoine Dricot	Antonio Pinheiro
Anush Moorthy	Aous Naman	Armando Pinho
Ashirbani Saha	Atanas Gotchev	Atsuo Yoshitaka
Augusto Sarti	Avinash Varna	Aydin Alatan
B. Budianto	Baoxin Li	Beerend Ceulemans
Benedetta Tondi	Benedicte Motz	Benjamin Rainer
Bernhard Rinner	Biao Song	Bing Li
Bing-Kun Bao	Björn Schuller	Bo Li
Bo Liu	Bo Wei	Bo Du
Bogdan Raducanu	Bogdan Ionescu	Boon-Seng Chew
Bowon Lee	Bruno Macchiavello	Bubacarr Bah
C Jawahar	C.C. Jay Kuo	Can Fang
Carl Debono	Carlo Regazzoni	Carlos Silla Jr
Carlos Del-Blanco	Carlos Palau	Carlos Busso
Catarina Brites	Cecilia Pasquini	Chaker Larabi
Chang Xu	Changhu Wang	Chang-Ming Lee
Changsheng Xu	Chang-Tsun Li	Chao Zhao
Chaoqun Weng	Charith Abhayaratne	Chee Seng Chan
Chen-Change Loy	Cheng Jin	Cheng Fu
Chengcui Zhang	Chenghua Li	Chengjiang Long
Chenwei Deng	Chenyu Li	Chia-Kai Liang
Chia-Ming Tsai	Chiara Ravazzi	Chia-Wen Lin
Chia-Yang Tsai	Chidansh Bhatt	Chien-Cheng Lee
Chien-Cheng Tseng	Chih-Chang Yu	Chih-Peng Fan

Chih-Wei Tang	Chih-Wei Huang	Chih-Wei Liu
Chih-Yao Ma	Chih-Yi Chiu	Chin-Chuan Han
Ching-Chun Huang	Chong-Wah Ngo	Choochart Haruechaiyasak
Chris Joslin	Christian Timmerer	Chuan Ke
Chun-Chi Chen	Chun-Fa Chang	Chung-Heisn Wu
Chun-Jen Tsai	Chun-Lung Lin	Chun-Rong Huang
Chun-Shien Lu	Coert Van Gemeren	Costantino Grana
Cristian Perra	Cuiling Lan	Cynthia Liem
Damon Shing-Min Liu	Dan Tan	Daniel Negru
Danillo Graziosi	Daoudi Mohamed	Dapeng Chen
David Monaghan	David Paden	Dejan Markovic
Dengsheng Zhang	Deqiang Han	Dewan Ahmed
Dibyendu Mukherjee	Diego Valsesia	Dilip Sarkar
Dimitris Agrafiotis	Din-Yuan Chan	Dominic Springer
Dong Liu	Donggyu Sim	Dongxia Chang
Dongyan Huang	Dr. Mehedi Masud	Duong Nguyen
Duy-Dinh Le	Eakta Jain	Ebroul Izquierdo
Eckehard Steinbach	Eduardo Silva	Efstratios Gavves
Elizeu Santos-Neto	Emanuele Maiorana	Emily Mower Provost
Emmanuel Nauer	Emmanuel Sabu	Engin Erzin
Enrico Magli	Enrico Masala	Enrique Sánchez-Lozano
Euee S. Jang	F_Lix Balado	Fabio Antonacci
Farzad Toutounchi	Fatih Kurugollu	Fei Qi
Fei Wu	Feiniu Yuan	Felipe Gil-Castiñeira
Feng Wang	Feng Dai	Fernando Pereira
Fernando Perez-Gonzalez	Florian Metze	Fons Kuijk
Francine Chen	Franco Frattolillo	Frank Nack
Frank Hartung	Frank Hopfgartner	Frédéric Dufaux
Gabriel Domínguez-Conde	Gang Qian	Gang Yu
Gang Hua	Gary Chan	Gauthier Lafruit
Gene Cheung	Georges Quenot	Gheorghita Ghinea
Ghulam Muhammad	Gian Foresti	Giovanni Farinella
Giulio Coluccia	Giulio Marin	Giuseppe Valenzise
Giuseppe Serra	Go Irie	Gour Karmakar
Gowri Somanath	Gregorij Kurillo	Guang Chen
Guangnan Ye	Guan-Ming Su	Guodong Guo
Guofeng Zhang	Guokang Zhu	Guo-Shiang Lin
Guoshuai Zhao	Guotian Xie	Guozhi Xu

Gustavo Carneiro	Gyorgy Dan	H. Vicky Zhao
Haakon Stensland	Haifeng Li	Haiming Liu
Haiwei Dong	Haiyan Shu	Hamdi Dibeklioglu
Hang Chang	Hanwang Zhang	Hao Li
Haoji Hu	Haoming Chen	Harald Kosch
Haricharan Lakshman	Hasan Al Marzouqi	Hasan Sajid
Hassan Mansour	Hau San Wong	Hayder Radha
Hayley Hung	Hazim Ekenel	He Ma
Heng Qi	Heng Yang	Heng Tao Shen
Hidetsugu Nanba	Homer Chen	Hong Fu
Hong Richang	Hong Cheng	Hong Wu
Hong-Cyuan Wang	Honggang Qi	Hongkai Xiong
Hongli Luo	Hongxing Wang	Hongxing Guo
Hongyang Chao	Hongzhi Li	Hooman Shidanshidi
Houari Sabirin	Houqiang Li	Howard Lei
Hsin-Min Wang	Hsueh-Yi Sean Lin	Hsu-Feng Hsiao
Hsu-Yung Cheng	Hua Huang	Huanqiang Zeng
Huazizu Jiang	Hugo Escalante	Hui Zhang
Hui Liang	Huimin Yu	Huiping Deng
Huizhong Chen	Hussein Alosman	Hwann-Tzong Chen
Hyowon Lee	Hyunggon Park	Ian Burnett
Iaroslav Kryvyi	Ichiro Ide	Ilkoo Ahn
Irene Viola	Irene Amerini	Isabel Trancoso
Isabel Barbancho	Isao Echizen	Ivan Lee
Ivan Zupancic	Ivan Bajic	J_Rn Ostermann
Jacob Chakareski	Jaeyoung Choi	Jaime Delgado
James Mccann	Jan Skoglund	Jan Koloda
Jana Dittman	Jari Korhonen	Jayanta Mukhopadhyay
Jean-Luc Dugelay	Jeffrey Zou	Jenn-Jier James Lien
Jenny Benois-Pineau	Jenq-Neng Hwang	Jen-Tzung Chien
Jia Jia	Jia-Bin Huang	Jiahao Pang
Jiande Sun	Jianfeng Xie	Jiang Gao
Jianguo Li	Jiangxiong Fang	Jian-Jiun Ding
Jianlong Zhou	Jianping Shi	Jianru Xue
Jianwen Chen	Jianwu Fang	Jie Liang
Jie Shao	Jiheng Wang	Jin Xu
Jinchang Ren	Jing Liu	Jingjing Fu
Jingsong Xu	Jinhui Tang	Jin-Jang Leou

Jinjian Wu	Jiren Jin	Jiro Katto
Jitao Sang	Jiun-In Guo	Jiwen Lu
Joachim Keinert	Joao Magalhaes	Joao Ascenso
Jochen Lang	Jochen Huber	Joel Jung
John Wood	Jong-Seok Lee	Jongwon Kim
Jordi Sanchez-Riera	Jordi Gonzalez	Jorge Parra
Jose Luis Alba Castro	Ju Shen	Juan Ramon Troncoso-Pastoriza
Jui-Feng Yeh	Julie Wall	Julien Bringer
Jun Zhou	Jun Wu	Jun Yu
Jun Bin Gao	Junbiao Pang	Junhui Hou
Junlin Hu	Junping Zhang	Junsong Yuan
Junwei Han	K. Selcuk Candan	K.Masudul Alam
Kai Zeng	Kaiming Li	Kar Han Tan
Karthik Nandakumar	Karthikeyan Vaiapury	Kate Ching-Ju Lin
Kazuaki Kondo	Kazushi Nishimoto	Ke He
Ke Gao	Keiji Yanai	Kenzaburo Miyawaki
Kim Hui Yap	Kiyoharu Aizawa	Klara Nahrstedt
Klaus Schoeffmann	Koksheik Wong	Kousik Kar
Krishna Chandramouli	Krzysztof Wegner	Kuan-Ta Chen
Kuiyuan Yang	Kwok-Wai Hung	Lai-Man Po
Lai-Tee Cheok	Lamberto Ballan	Laszlo Boszormenyi
Laura Toni	Laurent Amsaleg	Laurent Denoue
Lefei Zhang	Lei Zhang	Lei Qin
Li Song	Li Zhao	Li Meng
Liang Li	Liang Peng	Liang Zheng
Liangping Ma	Lianwen Jin	Lidan Shou
Lifang Wu	Lifeng Sun	Lin Sun
Lin Zhang	Linbo Qing	Lingfen Sun
Lingxi Xie	Liqiang Nie	Liquan Shen
Li-Wei Kang	Lixin Duan	Lizhi Wang
Lode Jorissen	Long Xu	Lu Yang
Lu Fang	Luca Cuccovillo	Lucio Bianchi
Lucio Marcenaro	Luis P_Rez-Freire	Luis Ducla Soares
Luis Javier Rodriguez-Fuentes	Luming Zhang	Lyndon Hill
M Shorfuzzaman	Ma Rahman	Maha El Choubassi
Mahmoud Reza Hashemi	Maia Zaharieva	Majdi Rawashdeh
Manish Narwaria	Manoranjan Paul	Manoranjan Mohanty
Mao Ye	Maocheng Jia	Marc Decombas

Marc Chaumont	Marcel Worring	Marco Grangetto
Marco Bertini	Marco Carli	Marek Domanski
Margrit Gelautz	Maria Trocan	Maria Paula Queluz
Maria-Dolores Cano	Mario Doeller	Mark Liao
Markus Kampmann	Marta Mrak	Martin Reisslein
Martin Rerabek	Marwa Mahmoud	Mathias Lux
Matteo Naccari	Matthew Cooper	Matthias Kirchner, S Kirchner
Matthieu Cord	Matthieu Perreira Da Silva	Max Mühlhäuser
Mayoore Jaiswal	Mayumi Ueda	Mea Wang
Mehedi Hassan	Mehedi Masud	Mehrdad Panahpour Tehrani
Mei-Chen Yeh	Mei-Juan Chen	Mei-Ling Shyu
Meng Wang	Miao Sun	Miaojing Shi
Michael Wakin	Michael Santoro	Michael Lew
Michael Bleyer	Michele Merler	Michele Buccoli
Michele Svanera	Mickael Raulet	Miguel Rodrigues
Min Xu	Min-Chun Hu	Ming Li
Mingdi Xue	Mingli Song	Ming-Ming Cheng
Mingyu Chen	Minoru Kurabayashi	Minyue Li
Mi-Yen Yeh	Mohamad Eid	Mohamed Shehata
Mohamed Amir Shafiq	Mohammad Hosseini	Mohammad Hossain
Mohammad Soleymani	Mohammad Anwar Hossain	Mohammed Fauzi
Mohammed Aabed	Mohammed F. Alhamid	Mortuza Ali
Motaz Alfarraj	Muhammad Shafique	Mukesh Saini
Murat Tekalp	Naimul Mefraz Khan	Naiyang Guan
Nam Ik Cho	Naoki Chiba	Naoko Nitta
Nasir Memon	Natacha Ruchaud	Nazia Alam
Neeraj Gadgil	Ngai-Man Cheung	Nikolaos Thomos
Ning Zhang	Ning Feng	Nkiruka Uzuegbunam
Noel O'connor	Norishige Fukushima	Nuno Roma
Nuno Rodrigues	Olgierd Stankiewicz	Olivier Debeir
Olivier Meur	Onur Guleryuz	Oscal T.-C. Chen
Ovidio Salvetti	Pan Pan	Pao-Chi Chang
Pascal Lorenz	Patrick Lambert	Patrik Goorts
Patrizio Campisi	Paulo Nunes	Pedro Assuncao
Pedro Correia	Pedro Comesana-Alfaro	Pei-Hsuan Tsai
Pei-Kuei Tsung	Pei-Yu Lin	Peng Zhang
Peng Fu	Peng Cui	Peter Eisert
Peter Kovacs	Peter Kara	Petia Radeva

Petros Daras	Petros Boufounos	Phil Chou
Phil Sallee	Philip Chou	Philipp Fechteler
Philippe Roose	Philippe Bekaert	Pietro Mororio
Pietro Zanuttigh	Pinar Duygulu	Pinghua Zhao
Po-Chang Su	Po-Chyi Su	Pong Yuen
Prabhu Natrajan	Pradeep Atrey	Qia Wang
Qiang Li	Qiang Wu	Qianqian Xu
Qiaohong Li	Qifei Wang	Qin Jin
Qin Shi	Qinghe Du	Qingming Huang
Qingshan Liu	Qingzhong Liu	Qiong Liu
Qiwei Wang	Qixiang Ye	R Babu
Rachel Chiang	Ralph Ewerth	Ran He
Raymond Fu	Razib Iqbal	Regunathan Radhakrishnan
Reji Mathew	Reju Vaninirappuputhenpurayil	Remi Trichet
Reuben Farrugia	Ricardo De Queiroz	Richard Harvey
Rémi Cogranne	Robert Cohen	Roberto Caldelli
Rodrigo Laiola Guimarães	Roger Zimmermann	Rolf Bardeli
Roman Fedorov	Rongshan Yu	Ruchir Srivastava
Rufael Mekuria	Rui Cai	Rui Shen
Rui Huang	Rui Zhang	Rui Min
Ruigang Yang	Ruimao Zhang	Ruiping Wang
Ruxin Wang	Ryosuke Harakawa	Sabu Emmanuel
Salehe Erfanianejadi	Samuel Cheng	Sanjeev Mehrotra
Santi Planet	Satoshi Nishiguchi	Sebastian Egger
Seishi Takamura	Sen-Ching Cheung	Sergio Faria
Shamim Hossain	Shangfei Wang	Shang-Hong Lai
Shaohui Liu	Shaohui Mei	Shao-Ping Lu
Shaowu Peng	Shashikant Patil	Shengkui Zhao
Shiai Zhu	Shigeru Kuriyama	Shih-Wei Sun
Shiliang Zhang	Shin'ichi Satoh	Shintami Hidayati
Shiqian Wu	Shiva Sundaram	Shivanand Guness
Shiyu Chang	Shizheng Wang	Shouyuan Yang
Shu Shi	Shuai Zhao	Shuai Li
Shu-Ching Chen	Shuhua Zhang	Shuhui Wang
Shujun Li	Shuqiang Jiang	Shyi-Chyi Cheng
Sid-Ahmed Berrani	Siddhartha Dutta	Sidong Liu
Sik-Ho Tsang	Simone Milani	Singh Kamal
Sk Alamgir Hossain	Sk Md Mizanur Rahman	Slim Essid

Song Wang	Songqing Chen	Sophie Fosson
Soren Forchammer	Søren Forchhammer	Stavros Petridis
Stavroula Mougiakakou	Stefan Winkler	Stefan Petscharnig
Stefan Rueger	Stefania Cecchi	Stefania Colonnese
Stefano Squartini	Stefano Tubaro	Stefanos Vrochidis
Stefanos Kollias	Stelvio Cimato	Stevan Rudinac
Suhail Aldarrab	Sundaresh Ram	Sunil Kumar
Tai-Chiu Hsung	Taka Senoh	Takaaki Shiratori
Takafumi Koike	Takuji Narumi	Takuya Funatomi
Tamer Shanableh	Tanya Ignatenko	Tao Zhuo
Tao Chen	Tasos Dagiuklas	Ted 'Zixia' Huang
Teng Li	Thinh Nguyen	Thomas Steiner
Thorsten Laude	Tian Gan	Tian-Sheuan Chang
Tiesong Zhao	Tim Bruylan	Timothy Shih
Tingting Jiang	Tiziana D'orazio	Tiziano Bianchi
Tom Bäckström	Tomohiro Ikai	Tomoo Inoue
Ton Kalker	Toru Tamaki	Toshihiko Yamasaki
Touqeer Ahmad	Truyen Tran	Tsung-Han Tsai
Tzu-Yi Hung	Uday Thakur	Ulrich Reiter
Ulugbek Kamilov	Vanessa Testoni	Vasileios Mezaris
Vassilios Vonikakis	Velibor Adzic	Venkatesh Narasimha Murthy
Victor Fragoso	Viktoria Fodor	Vivek Singh
Vladan Velislavljevic	Vladimir Stankovic	Wael Louis
Wai Lam Hoo	Wanlei Zhao	Wanli Ouyang
Wanqing Li	Wanxin Xu	Wei Jiang
Wei Huang	Wei Feng	Wei Bian
Wei Wu	Wei Tsang Ooi	Wei Yang Lin
Wei-Bang Chen	Weifeng Liu	Weihong Deng
Wei-Lin Ku	Weiqi Yan	Wei-Shi Zheng
Wei-Ta Chu	Weiyao Lin	Wen Yu Su
Wenbin Zou	Wen-Chieh Steve Lin	Wengang Zhou
Wenhai Hong	Wen-Hsiao Peng	Wen-Huang Cheng
Wenjing Jia	Wenying Wen	Werner Bailer
Wesley De Neve	William Puech	Wing-Kuen Ling
Wolfgang Hürst	Wonjun Kim	Xavier Sevillano
Xenophon Zabulis	Xi Jiang	Xia Rui
Xiang Li	Xiang Liu	Xiangjun Shen
Xiangwei Kong	Xiangyang Xue	Xiangyu Wang

Xiangzeng Zhou	Xianjie Chen	Xianming Liu
Xiao Wu	Xiaodan Liang	Xiaojing Ma
Xiaojun Qi	Xiaoming Nan	Xiaoqiang Li
Xiaoshuai Sun	Xiaowei Zhao	Xiaoyan Sun
Xiaoyi Jiang	Xiao-Yong Wei	Xiaoyu Wang
Xiaozhong Xu	Xin Lu	Xin Feng
Xin Dang	Xin Jin	Xing Wang
Xinggang Wang	Xinmei Tian	Xintao Hu
Xinyu Ou	Xinyu Lin	Xinyu Huang
Xirong Li	Xiulian Peng	Xiushan Nie
Xu Zhao	Xu Wang	Xuan Jing
Xuansong Xie	Xuefeng Liang	Xueliang Liu
Xuelong Li	Xueming Qian	Xuguang Lan
Xuping Zhang	Ya Li	Yahong Han
Yan Wang	Yan Lu	Yan Li
Yan Yan	Yang Cao	Yang Wang
Yang Xiao	Yang Yu	Yang Song
Yannis Avrithis	Yanwei Liu	Yanwu Xu
Yan-Ying Chen	Yao Zhao	Yao-Jen Chang
Yazeed Alaudah	Yen-Liang Lin	Yezhou Yang
Yiannis Patras	Yi-Chong Zeng	Yi-Chu Wang
Yifan Zhang	Yihong Wu	Yi-Hsuan Yang
Yi-Hui Chen	Yijuan (Lucy) Lu	Yi-Leh Wu
Yimin Zhou	Ying Cao	Yingli Tian
Yingming Li	Yi-Wen Chen	Yi-Wen Liu
Yixin Chen	Yizhen Huang	Yong Yang
Yong Xia	Yongdong Zhang	Yonghong Tian
Yonghuai Liu	Yongwei Zhu	Yongxin Ge
Yo-Sung Ho	Yu Guan	Yuanlu Xu
Yu-Chiang Frank Wang	Yue Liu	Yue Li
Yuexian Zou	Yu-Gang Jiang	Yuk-Hee Chan
Yukihiro Bandoh	Yumig Fang	Yuming Fang
Yun Ye	Yun Yu	Yun Zhang
Yung-Hui Li	Yung-Yao Chen	Yung-Yu Chuang
Yunyu Shi	Yusuke Matsui	Yuta Nakashima
Yuwei Wu	Yuwen He	Yuxin Peng
Zakia Hammal	Zechao Li	Ze-Nian Li
Zhan Ma	Zhangyang Wang	Zhaoxiang Zhang

Zhen Wei

Zhengguo Li

Zhenpeng Bian

Zheru Chi

Zhibo Chen

Zhiling Long

Zhiyong Wu

Zhizhong Fu

Zhou Wang

Zhuo Wei

Zhenbao Liu

Zhenghao Xi

Zhenqi Xu

Zhi Liu

Zhifeng Chen

Zhineng Chen

Zhiyong Wang

Zhongfei Zhang

Zhu Liu

Ziming Zhang

Zheng Fang

Zhenhua Chai

Zhenzhong Chen

Zhi Zhou

Zhilin Zhang

Zhiwei Xiong

Zhizheng Wu

Zhongyuan Wang

Zhu Li

Zongming Guo

Conference Information

On-Site Registration

Opening Times

Monday to Wednesday: 7:30 – 18:00

Thursday and Friday: 8:00 – 17:30

Venue

ICME 2016 will be held at **The Westin Seattle** located at *1900 Fifth Avenue, Seattle, Washington, USA.*

Floor Plans

SAN JUAN LEVEL

MEZZANINE LEVEL

Location and Transportation

Transportation Options to and from the Westin Seattle:

Centrally located in downtown Seattle, getting here is simple with frequent airport shuttle service, taxi service, car rental companies, or Seattle's local transit system. Contact our hotel team at 206-728-1000 for more information or to assist with making transportation arrangements.

Note: Estimated charges, fees, and schedules below are not guaranteed by hotel. Travel distance may be affected by local conditions and traffic.

Getting to the conference venue:

AIRPORT

Seattle/Tacoma International Airport (SEA)

- Travel Distance: Approximately 24.14 km/15.0 miles
- Taxi service is readily available at Sea-Tac Airport on the third floor of the parking garage
- Approximately \$45 USD each way

Downtown Airporter by Shuttle Express

- Downtown Airporter departs from Level 3 of the parking garage, island 2. Follow the signs to ground transportation, taxis, limos, hotel shuttles on the third floor of the parking garage.
- Adults: One-way ticket is \$18 USD and roundtrip is \$31 USD; children 17 and under ride free.
- Hours: Departures from SeaTac Airport and downtown Seattle 24-hours day, every day. Leaves SeaTac Airport approximately every 30 minutes
- Please note that reservations are required for trips from downtown to the airport. For additional information, visit www.downtownairporter.com or call 855-566-3300

Light Rail

- Guests can ride Sound Transit's Link Light Rail from downtown to the airport
- Cost: \$3.00 each way
- Time: 35 minutes each way

PRIVATE CAR SERVICE

- The Westin Seattle can make arrangements for a limo, sedan, or van service for your arrival and departure. Rates are by hours needed, vehicle type, and number of passengers. There are a variety of rental car companies within close proximity of the hotel and of Sea-Tac Airport.

RAILWAY

King Street Station

- Travel Distance: Approximately 3.22 km/2.0 miles from The Westin Seattle
- A taxi from King Street Station to The Westin Seattle is approximately \$10 USD

PORT

Pier 69

- Travel Distance: Approximately 0.8 km/0.5 miles from The Westin Seattle
- Taxis are available at the Pier 69, the Colman Dock ferry terminal, and at cruise ship terminals
- A taxi from Pier 69 to The Westin Seattle is approximately \$10 USD
- The Downtown Airporter can transport guests in both directions for \$12 each way; kids 17 and under ride free. Contact The Westin Seattle Concierge for reservations

BUS

Greyhound Bus Station

- Travel Distance: Approximately 0.6 km/0.37 miles from The Westin Seattle
- A taxi from the Greyhound Bus Station to The Westin Seattle is approximately \$10 USD

RENTAL CAR

- Dollar Rent A Car: 206-682-1316
- Hertz Car Rental: 800-654-3131

- Budget Car Rental: 800-527-0700
- National Car Rental: 800-227-7368
- Avis Rent A Car: 800-331-1212
- Thrifty Car Rental: 206-624-1133

TAXI

- Taxis are available at the front drive of the hotel 24 hours a day

Social Events

ICME 2016 Reception

Time: 6:30pm - 10pm, Monday, July 11th, 2016

Location: Space Needle

Commute options between Westin Hotel and Space Needle:

1. **Monorail:** The recommended commute option is Seattle Monorail. It departs every 10 minutes between Space Needle and Westlake Center, which is a 3-5 min walk from the Westin Hotel (see the map below). There are no other stops. It closes at 11pm during the summer. One-way ticket for adult is \$2.25 and roundtrip is \$4.5. Cash only.

2. **Walk:** It's about a 20-minute walk one way. It should be a pleasant walk both ways as the sunset is 9:06pm and it won't become dark until 10:40pm. The chance of rain is very low. Erring on the side of caution, we recommend walk in small groups back to the hotel.
3. **Car:** It's a short 6-min drive. Parking at Space Needle could be expensive so we recommend using Uber or cab services. uberX costs around \$6 and cab around \$10.

ICME 2016 Banquet

Time: 7:00pm - 10:00pm, Wednesday, July 13, 2016

Location: Westin Hotel, Grand Ballroom

Program at a Glance

Monday, July 11, 2016 (Tutorials & Workshops)

	Cascade I-A	Cascade I-B	Cascade I-C	St. Helens	Vashon	Grand Crescent
9:00 - 10:15	Mobile Multimedia Computing (MMC)	Hot Topics in 3D (Hot3D)	Multimedia Services and Technologies for E-health (MUST-EH)	"Mulsemmedia"-based Collaborative Mixed/Virtual Reality Environments (MVR)	Interactive Search in Video & Lifelog Repositories (IS)	Graph Signal Processing for Image Compression and Restoration (GSP)
10:15 - 10:45				Coffee		
10:45 - 12:00	MMC (cont'd)	Hot3D (cont'd)	MUST-EH (cont'd)	MVR (cont'd)	IS (cont'd)	GSP (cont'd)
12:00 - 14:00	Lunch		TMM SC Meeting		Lunch	
14:00 - 15:15	MMC (cont'd)	Hot3D (cont'd)		Quality of Experience in Multimedia Systems and Services (QoE)	Situation Recognition from Multimodal Data (SR)	High Efficiency Video Coding: Coding Tools & Specification (HEVC)
15:15 - 15:45				Coffee		
15:45 - 17:00	MMC (cont'd)	Hot3D (cont'd)	Multimedia for e-Commerce	QoE (cont'd)	SR (cont'd)	HEVC (cont'd)
17:00-17:50						

Tuesday, July 12, 2016 (Main Program)

	Grand I & II	Grand III	Cascade I	Cascade II	Blakely	Vashon
8:30 - 8:40		Opening Ceremony				
8:40 - 9:40		Plenary: Mark Billinghurst				
9:40 - 10:00	Coffee					
10:00 - 11:40		Grand Challenge: Lightfield Image Compression	Image/Video Content Analysis	Audio/Speech Signal Processing		
11:40 - 13:00		Lunch			MM FB Meeting	MMSP TC Meeting (SPS)
13:00 - 14:20		Panel: Making the Virtual Real -- The Future of Augmented and Virtual Reality				
14:20 - 14:30						
14:30 - 15:20		Best Student Paper Award	Special Session: Free Navigation and Immersive 3D	Object Tracking		
15:20 - 15:50	Coffee and Posters: * Image/Video Content Analysis I * Acoustic/Multimodal Content Analysis * 3D/Depth Processing * Quality Assessment					
15:50 - 17:00						
17:00 - 17:20		Grand Challenge: bitmovin	Special Session: Multimedia Cloud Computing and Big Data	Multimodal Interaction		
17:20 - 18:00						
18:00 - 20:00						TMM EB Meeting

Wednesday, July 13, 2016 (Main Program)

	Grand I & II	Grand III	Cascade I	Cascade II	Blakely	Vashon
8:40 - 9:40		Plenary: Fei-Fei Li				
9:40 - 10:00	Coffee					
10:00 - 11:40		Grand Challenge: MSR Image Recognition	Visual Signal Processing	Object Detection and Segmentation		
11:40 - 13:20		Lunch			MSA TC Meeting (CASS)	TCMC Meeting (Computer)
13:20 - 14:00		Industry Forum: Ultra HD - Roadmap of High Quality A/V Content to the Home	Special Session: Quality Assessment	Multimodal Content Analysis		
14:00 - 14:40						
14:40 - 15:00	Coffee and Posters: * Image/Video Content Analysis II				Hands-On Expo: Microsoft Cognitive Service	ICME SC Meeting
15:00 - 16:00	* Multimedia Understanding * Mobile & Social Media * Demos					
16:00 - 16:40						
16:40 - 17:00						
17:00 - 18:00	Banquet Prep	Grand Challenges: Summary Session	Visual Coding	Multimedia Search and Retrieval		Happy hour mixer, WIE and YP, IEEE Seattle chapter
18:00 - 19:00						
19:00 - 22:00	Banquet					

Thursday, July 14, 2016 (Main Program)

	Grand I & II	Grand III	Cascade I	Cascade II	Blakely	
8:40 - 9:40		Plenary: Dariu M. Gavrila				
9:40 - 10:00	Coffee					
10:00 - 11:20		Three-Minute Thesis Competition	Face Processing and Analysis	Multimedia Systems and Applications		
11:20 - 11:40						
11:40 - 13:00		Lunch			MMTC Meeting (ComSoc)	Student- Industry Luncheon (Fifth Avenue Room)
13:00 - 14:20		Panel: Multimedia Research and Products -- Increasing Impact				
14:20 - 15:40	Coffee and Posters: * Image/Video Content Analysis III * Multimedia Search & Retrieval * Multimedia Systems & Applications * Multimedia Coding				ICME 2017 OC Meeting	Hands-On Expo: Intel RealSense (Vashon)
15:40 - 16:00						
16:00 - 16:20						
16:20 - 17:00		Special Session: Deep Learning for Multimedia Computing	Crowd Analysis	Multimedia Networking and Communication		

Friday, July 15, 2016 (Workshops)

	Cascade II	Cascade I-A	Cascade I-B	Cascade I-C	Vashon	Grand Crescent
9:00 - 10:15	Multimedia Mobile Cloud for Smart City (MMCC)	Sparsity and Compressive Sensing in MM	Packet Video Workshop (PV)	Affective Social Multimedia Computing (ASMC)	Privacy Issues in Multimedia (PIM)	Multimedia Big Data Processing and Analytics (MBD)
10:15 - 10:45				Coffee		
10:45 - 12:00	MMCC (cont'd)	MM-SPARSE (cont'd)	PV (cont'd)	ASMC (cont'd)	PIM (cont'd)	MBD (cont'd)
12:00 - 13:30			Lunch			
13:30 - 14:00						
14:00 - 15:15		MM-SPARSE (cont'd)	PV (cont'd)	ASMC (cont'd)	Multimedia Artworks Analysis (MMArt)	Multimedia for Cooking and Eating Activities (CEA)
15:15 - 15:45				Coffee		
15:45 - 17:00		MM-SPARSE (cont'd)	PV (cont'd)	ASMC (cont'd)		CEA (cont'd)

Technical Program

Plenary Talks

Title: Empathic Computing: Design for Understanding

Speaker: Mark Billinghurst (Univ. South Australia)

Schedule: 8:40-9:40, Tuesday, July 12, 2016

Room: Grand III

Abstract:

In an era where people share more about themselves than ever before, can technology be used to create deeper empathy and understanding? This talk describes Empathic Computing, systems that help people better understand each other, and how to design for understanding. There have been several decades of research on Affective Computing systems that recognise a user's emotion, but until recently there has been little research on how to use technology to share emotions between people. Technology such as wearable computing, smart sensors, and Augmented and Virtual Reality, can be combined together to enable people to capture their surroundings and feelings and share them with others. In order to do this there are interesting problems to be solved in recognising emotion, replicating emotion, and measuring the impact of emotion, among other topics. Examples of how to do this will be shared from leading research groups, including the Empathic Computing Laboratory at the University of South Australia, and directions described for future work. The 1980's were about Multi-media, the 2000's Social Media and 2020's could be the decade of Empathic Media.

Title: A Quest for Visual Intelligence in Computers

Speaker: Fei-Fei Li (Stanford University)

Schedule: 8:40-9:40, Wednesday, July 13, 2016

Room: Grand III

Abstract:

It takes nature and evolution more than five hundred million years to develop a powerful visual system in humans. The journey for AI and computer vision is about fifty years. In this talk, I will briefly discuss the key ideas and the cutting edge advances in the quest for visual intelligences in computers. I will particularly focus on the latest work developed in my lab for both image and video understanding, powered by big data and the deep learning (a.k.a. neural network) architecture.

Title: The Intelligent Vehicles (R)evolution

Speaker: Dariu M. Gavrila (Daimler R&D in Ulm)

Schedule: 8:40-9:40, Thursday, July 14, 2016

Room: Grand III

Abstract:

The automotive field is in the midst of a transformation. Cheap sensors and powerful hardware, coupled with machine learning algorithms and big data rapidly advance the capabilities of modern vehicles. In the traditional vehicle sector, where the driver is under control, the automation level is gradually increased; witness the ever more sophisticated autopilots for the highway introduced in premium cars nowadays (e.g. Mercedes-Benz E-Class 2016 Drive Pilot). At the same time, a new vehicle sector is emerging: that of self-driving vehicles, where the human driver is no longer necessary and where control is exerted remotely by an operator, as part of a mobility service. What can be automated in a vehicle? Why does vehicle automation make sense? How does the technology work? What are the remaining hurdles? When will automated vehicles come about? This talk will provide some answers.

Tutorials

Title: **“Mulsemmedia”-based Collaborative Mixed/Virtual Reality Environments**

Lecturer(s): Balakrishnan Prabhakaran (University of Texas at Dallas, USA)

Time: 9:00-12:00, Monday, July 11, 2016

Room: St. Helens

Title: **Interactive Search in Video & Lifelog Repositories**

Lecturer(s): Frank Hopfgartner (University of Glasgow, UK), Klaus Schoeffmann (Klagenfurt University, Austria)

Time: 9:00-12:00, Monday, July 11, 2016

Room: Vashon

Title: **Graph Signal Processing for Image Compression & Restoration**

Lecturer(s): Gene Cheung (National Institute of Informatics, Japan), Xianming Liu (Harbin Institute of Technology, China)

Time: 9:00-12:00, Monday, July 11, 2016

Room: Grand Crescent

Title: **Situation Recognition from Multimodal Data**

Lecturer(s): Vivek Singh (Rutgers University, USA), Siripen Pongpaichet (University of California at Irvine, USA), Ramesh Jain (University of California at Irvine, USA)

Time: 14:00-17:00, Monday, July 11, 2016

Room: Vashon

Title: **Quality of Experience in Multimedia Systems and Services**

Lecturer(s): Christian Timmerer (Alpen-Adria-Universität Klagenfurt, Austria), Fernando Pereira (Instituto de Telecomunicações, IST, Portugal), Touradj Ebrahimi (EPFL, Switzerland)

Time: 14:00-17:00, Monday, July 11, 2016

Room: St. Helens

Title: High Efficiency Video Coding – Coding Tools and Specification

Lecturer(s): Mathias Wien (RWTH Aachen University, Germany)

Time: 14:00-17:00, Monday, July 11, 2016

Room: Grand Crescent

Panels

Title:	Making the Virtual Real -- The Future of Augmented and Virtual Reality
Moderator:	Mark Billinghurst (University of South Australia)
Panelists:	Steve Seitz (University of Washington and Google, USA), Shahram Izadi (Microsoft Research, USA), and Jeremy Selan (Valve Corporation, USA)
Time:	13:00-14:20, Tuesday, July 12, 2016
Room:	Grand III

Augmented and Virtual Reality (AR/VR) are emerging technologies that both blur the boundary between the physical and digital worlds; AR can seamlessly blend the physical and digital content, enhancing the real world experience, while VR completely immerses the user in digital content, enhancing the virtual experience. Both AR and VR involve multiple media from audio to haptics, with the core technical disciplines of the Multimedia research community all being highly applicable. It is commonly believed that the widespread commercialization of AR and VR could well be as impactful to the future of the human experience as the introduction of radio and television in the past.

After nearly 50 years of research and development, 2016 promises to be a breakout year for AR and VR. Many of the advances are taking place in Seattle, US, in development at companies like Google, Microsoft, Facebook, and Valve, a thriving start-up community, and research labs at the University of Washington and other academic institutions.

With this panel, we aim to give an overview of the future of AR and VR. We have collected together some of the key players who will discuss 1) the importance of AR and VR as new media of high relevance to the Multimedia community, 2) the timeliness of 2016 as a breakout year for AR/VR technologies, and 3) what can be expected over the next 5 to 10 years of development in the fields.

Title: **Multimedia Research and Products -- Increasing Impact**

Moderator: Adriana Dumitras (Microsoft)

Panelists: Touradj Ebrahimi (EPFL, Switzerland), Jenq-Neng Hwang (University of Washington, USA), Haohong Wang (TCL, USA), John R. Smith (IBM, USA)

Time: 13:00-14:20, Thursday, July 14, 2016

Room: Grand III

In this panel, we examine the impact of the research being done by the community: its trajectory, and how to amplify it. Panelists are leaders in each of ICME's sponsoring societies: Circuits and Systems, Communications, Computer, and Signal Processing Societies. They will address questions such as the following, and engage the audience in a discussion of our future.

- What were the most significant advances in multimedia over the last 5-10 years and how are they impacting the current research and future products?
- What will be disruptive to multimedia research and products in the next 5-10 years? What are the most innovative lines of research today?
- What can we do together as a community to further advance multimedia research and its impact on society?
- Are there any emerging areas that are not being enough addressed by the ICME community that deserve more attention?

Demonstrations

Wednesday, July 13, 2016

14:40-16:40

Poster Session Wed-PO-4: Demonstrations

Room: Grand I & II

(Wed-31) A 360-Degree 4K×2K Panoramic Video Recording over Smart-Phones

*Tsu-Ming Liu, Chi-Cheng Ju, Yu-Hao Huang, Tsui-Shan Chang, Kai-Min Yang, Yi-Ting Lin
Mediatek Inc.*

(Wed-32) Creative Color Designs for Product Packaging

*Ying Li
IBM T. J. Watson Research*

(Wed-33) Flexible Media Transport Framework for Android

*Sándor Molnár, Péter Megyesi, Szilárd Solymos, Zsolt Kramer, Zoltán Móczár
Budapest University of Technology and Economics*

(Wed-34) Machine Learning-Based Behavior Recognition System for a Basketball Player Using Multiple Kinect Cameras

Wei-Yuan Kuo¹, Chien-Hao Kuo¹, Shih-Wei Sun², Pao-Chi Chang¹, Ying-Ting Chen², Wen-Huang Cheng³

¹*National Central University*

²*Taipei National University of the Arts*

³*Academia Sinica*

(Wed-35) Automated Platform for Recording High Quality Short Scientific Videos

*Samuel Toba, Russell Silber, Michael David
American Chemical Society*

Grand Challenges

Tuesday, July 12, 2016

10:00-11:40

Grand Challenge Session: Lightfield Image Compression

Chairs: Touradj Ebrahimi, Peter Schelkens, Fernando Pereira

Room: Grand III

Pseudo-Sequence-Based Light Field Image Compression

Dong Liu¹, Lizhi Wang², Li Li¹, Zhiwei Xiong³, Feng Wu¹, Wenjun Zeng³

¹*University of Science & Technology of China*

²*Xidian University*

³*Microsoft Research Asia*

HEVC-based Light Field Image Coding with Bi-Predicted Self-Similarity Compensation

Caroline Conti, Paulo Nunes, Luís Ducla Soares

Instituto de Telecomunicações

Light Field HEVC-Based Image Coding Using Locally Linear Embedding and Self-Similarity Compensated Prediction

Ricardo Monteiro^{1,2}, Luis Lucas^{1,5}, Caroline Conti^{1,2}, Paulo Nunes^{1,2}, Nuno Rodrigues^{1,3}, Sérgio Faria^{1,3}, Carla Pagliari⁴, Eduardo Silva⁵, Luís Ducla Soares^{1,2}

¹*Instituto de Telecomunicações*

²*Universidade de Lisboa*

³*Politécnico de Leiria*

⁴*Instituto Militar de Engenharia*

⁵*Universidade Federal do Rio de Janeiro*

High Efficiency Coding of Light Field Images Based on Tiling and Pseudo-Temporal Data Arrangement

Cristian Perra¹, Pedro Assuncao²

¹*University of Cagliari*

²*Instituto de Telecomunicacoes*

Compression of Unfocused Plenoptic Images Using a Displacement Intra Prediction

Yun Li, Roger Olsson, Mårten Sjöström

Mid Sweden University

17:00-18:00

Grand Challenge Session: bitmovin Grand Challenge on Dynamic Adaptive Streaming over HTTP

Chair: Christian Timmerer

Room: Grand III

An Adaptative Bitrate Algorithm for Dash

Yunlong Li¹, Yue Wang¹, Shanshe Wang¹, Siwei Ma^{1,2}

¹Peking University

²Peking University Shenzhen Graduate School

Buffer-based Control Theoretic Approach for Dynamically HTTP Streaming

Zhimin Xu^{1,2}, Chao Zhou¹, Li Liu¹, Xinggong Zhang^{1,3}, Zongming Guo^{1,3}

¹Peking University

²Beijing University of Posts & Telecommunications

³Cooperative Medianet Innovation Center

A Bio-Inspired Http-Based Adaptive Streaming Player

Yusuf Sani¹, Andreas Mauthe¹, Christopher Edwards¹, Mu Mu²

¹Lancaster University

²The University of Northampton

Wednesday, July 13, 2016

10:00-11:40

Grand Challenge Session: MSR Image Recognition Challenge

Chairs: Yuxiao Hu and Lei Zhang

Room: Grand III

Deep Multi-Context Network for Fine-Grained Visual Recognition

Xinyu Ou^{1,2,3}, Zhen Wei^{2,4}, Hefei Ling¹, Si Liu², Xiaochun Cao²

¹*Huazhong University of Science and Technology*

²*Chinese Academy of Science*

³*Yunnan Open University*

⁴*University of Electronic Science and Technology of China*

Ensemble Deep Neural Networks for Domain-Specific Image Recognition

Wenbo Li, Chuan Ke

Chinese Academy of Science

Improve Dog Recognition by Mining More Information from Both Click-through Logs and Pre-Trained Models

Guotian Xie¹, Kuiyuan Yang², Yalong Bai³, Min Shang⁴, Yong Ru², Jianhuang Lai¹

¹*Sun Yat-Sen University*

²*Microsoft Research*

³*Harbin Institute of Technology*

⁴*Tsinghua University*

Learning to Recognition from Bing Clickture Data

Chenghua Li, Qiang Song, Yuhang Wang, Hang Song, Qi Kang, Cheng Jian,

Hanqing Lu

Chinese Academy of Science

17:00-18:00

Grand Challenge Summary Session

Chairs: Andrew Gallagher and Christian Timmerer

Room: Grand III

Grand Challenge on Light-Field Image Compression

Touradj Ebrahimi, Peter Schelkens, Fernando Pereira

bitmovin Grand Challenge on Dynamic Adaptive Streaming over HTTP

Christian Timmerer

ICME 2016 Image Recognition Grand Challenge

Yuxiao Hu, Lei Zhang, Jin Li, Sanjeev Mehrotra

Industry Forum

Title: Ultra HD - Roadmap of High Quality A/V Content to the Home

Ultra HD content appears to be on the brink of replacing HD content and enter the mainstream as a newer and more sensational way of delivering media to consumers. Companies across the industry are coming together with the aim to streamline an approach to standards, consumer offering, and technologies. 4K resolution, High Dynamic Range, Wide Color Gamut, High Frame rates, and object based audio are some elements that contribute to the improved user experience. Listen to experts from various segments of the media industry to learn about the current status and the phasing of the deployment of these new technologies. The panelists will address a broad range of topics including products, services and workflows for the production and distribution of content. The status and directions of various relevant standards and promotional forums, consumer device features and experiences, and content formats and capabilities.

Time: 13:20-15:00, Wednesday, July 13, 2016

Room: Grand III

Moderator:

Patrick Griffis, Technology Vice President, Office of the CTO, Dolby Laboratories.

Panelists:

Don Eklund, Senior Vice President, New Format Promotion Sony Corporation of America

Thierry Fautier (Vice President of Video Strategy, Harmonic)

Nandhu Nandhakumar (Senior Vice President, CTO Office, LG Electronics)

Format

- Moderator: Introduction to Next Gen Video and Audio (Patrick Griffis)
- Content Production: Workflows and Technologies (Don Eklund)
- Distribution: Challenges and Solutions (Thierry Fautier)
- Consumer Device Implications (Nandhu Nandhakumar)
- Panel Discussion and Q&A

Hands-on Expo

Hands-On Expo No. 1: Microsoft Cognitive Services

Time: 14:40-16:40, Wednesday, July 13, 2016

Room: Blakely

Presenters:

Cha Zhang (Principal Researcher, Microsoft Research)

Emad Barsoum (Principal Developer, Microsoft Research)

Kenneth Tran (Senior Developer, Microsoft Research)

Description

Microsoft Cognitive Services is a set of APIs and SDKs for computer vision, speech, language processing, and search based on research in machine intelligence from Microsoft. These REST APIs make it easy to build intelligent experiences with images, video, text and speech understanding on any platform. This session will include technical talks by the researchers behind Emotion and Image Captioning API, followed by an hour of hands on workshop where you'll learn how to build an experience using our Vision API and Language Understanding Intelligent Service.

Talk #1: Emotion Recognition from Images in the Wild

Speaker: Cha Zhang, Principal Researcher, MSR

Abstract: Recognizing people's emotions have many potential applications including advertising, gaming, autism intervention, personal assistant, etc. In this talk, I'll present our effort in creating the Emotion API for images in the wild. I will discuss the challenges we faced, how we collected the data, and how to build an algorithm to estimate emotions from images. Emotion API is currently shipped as part of the Microsoft Cognitive Service.

Talk #2: Rich Image Captioning in the Wild

Speaker: Kenneth Tran, Senior RSDE, MSR

Abstract: We present an image caption system that addresses new challenges of automatically describing images in the wild. The challenges include high quality caption quality with respect to human judgments, out-of-domain data handling, and low latency required in many applications. Built on top of a state-of-the-art framework, we developed a deep vision model that detects a broad range of visual concepts, an entity recognition model that identifies celebrities and landmarks, and a confidence model for the caption output. Experimental results show that our caption engine

outperforms previous state-of-the-art systems significantly on both in-domain dataset (i.e. MS COCO) and out-of-domain datasets.

Remark: If you would like to participate in the hands on demo, please bring a laptop with Python 3 installed.

Hands-On Expo No. 2: Intel RealSense

Time: 13:00-16:00, Thursday, July 14, 2016

Room: Vashon

Presenter:

Anders Grunnet-Jepsen (CTO & Director of Advanced Technology Group, Perceptual Computing, Intel Corporation)

Description

Intel's RealSense Technology is making great strides in "sensifying computing" by providing breakthrough innovation in hardware and software. Intel is developing a family of RealSense Depth Cameras, processors, image processors, and application specific integrated circuits that will allow a computer to sense its surroundings much like humans are able to, to capture the world in both shape and color. These sensors are currently in over a million PCs today. This technology is very exciting in bringing new features to PCs and laptops where you can now use them to scan people, objects and rooms in 3D in a matter of minutes, or do instant live green-screen background segmentation or allow for remote gesture interaction with a computer, to name a few. However, where we see major growth opportunity for this technology is in new markets emerging that are growing fast, including drones, robots, AR/VR, and smart buildings and homes. This talk will present Intel's depth sensors and show how they are being applied to PCs and beyond. The presentation will take about 1.5 hrs and it will be followed by the handing out of a limited number of RealSense Camera modules. We will walk you through the installation (briefly) and will focus on bringing you quickly up and showing you some samples in the RealSense SDK. Please bring your own Windows 10 (or Windows 8) Laptop with a USB3 connector. Other operating systems are also supported, but will not be demoed.

Student Programs

Three-Minute Thesis Competition

Time: 10:00-11:20, Thursday, July 14, 2016

Room: Grand III

Student Industry Luncheon

Time: 11:40-13:00, Thursday, July 14, 2016

Room: Fifth Avenue Room

Side Meetings

Title: IEEE Transactions on Multimedia Steering Committee

Chair: Alan Hanjalic

Time: 12:00-14:00, Monday, July 11, 2016

Room: Cascade I-C

Title: SPS Multimedia Signal Processing Technical Committee (MMSP TC)

Chair: Enrico Magli

Time: 11:40-13:00, Tuesday, July 12, 2016

Room: Vashon

Title: IEEE Multimedia Magazine Editorial Board (MM EB)

Chair: Yong Rui

Time: 11:40-13:00, Tuesday, July 12, 2016

Room: Blakely

Title: IEEE Transactions on Multimedia Editorial Board (TMM EB)

Chair: Chang Wen Chen

Time: 18:00-20:00, Tuesday, July 12, 2016

Room: Vashon

Title: CAS Multimedia Systems and Applications Technical Committee (MSA TC)

Chair: Zicheng Liu

Time: 11:40-13:20, Wednesday, July 13, 2016

Room: Blakely

Title: Computer Society Technical Committee on Multimedia Computing (TCMC)

Chair: Mei-Ling Shyu

Time: 11:40-13:20, Wednesday, July 13, 2016

Room: Vashon

- Title:** **ICME Steering Committee (ICME SC)**
Chair: Haohong Wang
Time: 14:00-16:00, Wednesday, July 13, 2016
Room: Vashon
- Title:** **Happy hour mixer , WIE and YP - Hosted by IEEE Seattle**
Description: Come join us for happy hour. Hosted by IEEE Seattle. All are welcome.
Chair: Sheree Wen
Time: 17:00-19:00, Wednesday, July 13, 2016
Room: Vashon
- Title:** **Comsoc Multimedia Communications Technical Committee (MMTC)**
Chair: Yonggang Wen
Time: 11:40-13:00, Thursday, July 14, 2016
Room: Blakely
- Title:** **ICME 2017 Organizing Committee (ICME 2017 OC)**
Chair: Joern Ostermann
Time: 14:20-16:20, Thursday, July 14, 2016
Room: Blakely

Main Program

Oral Sessions

Tuesday, July 12, 2016

10:00-11:40

Oral Session Tue-AM-1: Image/Video Content Analysis

Chair: Tao Mei (Microsoft Research Asia, China)

Room: Cascade I

Distance Learning by Treating Negative Samples Differently and Exploiting Impostors with Symmetric Triplet Constraint for Person Re-identification

Xiaoke Zhu^{1,4}, Xiao-Yuan Jing^{1,3}, Fei Wu^{1,3}, Weishi Zheng², Ruimin Hu¹, Chunxia Xiao¹, Chao Liang¹

¹*Wuhan University*

²*Sun Yat-Sen University*

³*Nanjing University of Posts and Telecommunications*

⁴*Henan University*

Approximate Convex Decomposition for 2D Shapes based on Visibility Range

Zhiyang Li¹, Wenyu Qu³, Heng Qi², Milos Stojmenovic⁴

¹*Dalian Maritime University*

²*Dalian University of Technology*

³*Tianjin University*

⁴*Singidunum University*

Tracking Undulatory Body Motion of Multiple Fish based on Midline Dynamics Modeling

Shuo Hong Wang¹, Xi En Cheng^{1,2}, Yan Qiu Chen¹

¹*Fudan University*

²*Jingdezhen Ceramic Institute*

Extracting and Describing Liver Capsule Contour in High-frequency Ultrasound Image for Early HBV Cirrhosis Diagnosis

Xiang Liu^{1,2}, Jialin Song³, Jing Wen Zhao¹, Yan Qiu Chen¹, Jian Quan Zhang³

¹*Fudan University*

²*Shanghai University of Engineering Science*

³*Second Military Medical University*

***Salient object detection for RGB-D image via saliency evolution**

Jingfan Guo, Tongwei Ren, Jia Bei

Nanjing University

**This paper also appears in Poster Session Tue-PO-1: Image/Video Content Analysis I.*

10:00-11:40

Oral Session Tue-AM-2: Audio/Speech Signal Processing

Chair: Mingxing Xu (Tsinghua University, China)

Room: Cascade II

Multichannel Reduction Based on Sound Field Within Two Ears

Dengshi Li, Ruimin Hu, Xiaochen Wang, Guo Wu, Zheng Zhang, Weiping Tu

Wuhan University

A Perceptually Motivated Approach via Sparse and Low-rank Model for Speech Enhancement

Gang Min^{1,2}, Xiongwei Zhang¹, Jibin Yang^{1,3}, Wei Han¹, Xia Zou¹

¹PLA University of Science and Technology

²Xi'an Communications Institute

³Nanjing University of Science and Technology

Joint Optimization of Audible Noise Suppression and Deep Neural Networks for Single-Channel Speech Enhancement

Wei Han¹, Xiongwei Zhang¹, Gang Min^{1,2}, Meng Sun¹, Jibin Yang¹,

¹PLA University of Science and Technology

²Xi'an Communications Institute

³Nanjing University of Science and Technology

Phonetic Posteriorgrams for Many-to-One Voice Conversion without Parallel Data Training

Lifa Sun, Kun Li, Hao Wang, Shiyin Kang, Helen Meng

Chinese University of Hong Kong

DBLSTM-Based Multi-Scale Fusion for Dynamic Emotion Prediction in Music

Xinxing Li, Jiashen Tian, Mingxing Xu, Yishuang Ning, Lianhong Cai

Tsinghua University

14:30-15:50

Oral Session Tue-MD-1: Best Student Paper Award Session

Chair: Chang Wen Chen (State University of New York at Buffalo, USA)

Room: Grand III

Large-Scale Vehicle Re-Identification in Urban Surveillance Videos

Xinchen Liu, Wu Liu, Huadong Ma, Huiyuan Fu

Beijing University of Posts and Telecommunications

Exploring Auditory Network Composition during Free Listening to Audio

Excerpts via Group-Wise Sparse Representation

Shijie Zhao^{1,2}, Junwei Han¹, Xi Jiang², Xintao Hu¹, Jinglei Lv^{1,2}, Shu Zhang², Bao Ge³, Lei Guo¹, Tianming Liu²

¹Northwestern Polytechnical University

²University of Georgia

³Shanxi Normal University

Blind Quality Assessment of Compressed Images via Pseudo Structural Similarity

Xiongkuo Min¹, Guangtao Zhai¹, Ke Gu¹, Yuming Fang², Xiaokang Yang¹, Xiaolin Wu¹, Jiantao Zhou³, Xiaoming Liu⁴

¹Shanghai Jiao Tong University

²Jiangxi University of Finance and Economics

³University of Macau

⁴Harbin Institute of Technology

Effective HEVC Intra Coding Unit Size Decision based on Online Progressive Bayesian Classification

Jiawei Chen, Lu Yu

Zhejiang University

14:30-15:50

Oral Session Tue-MD-2: Special Session on Free Navigation and Immersive 3D

Chairs: Masayuki Tanimoto (Nagoya Industrial Science Research Institute, Japan),

Gauthier Lafruit (Université Libre de Bruxelles, Belgium), Joël Jung (Orange Labs, France)

Room: Cascade I

Efficient MRF-based Disocclusion Inpainting in Multiview Video

Beerend Ceulemans^{1,2}, Shao-Ping Lu^{1,2}, Gauthier Lafruit³, Peter Schelkens^{1,2}, Adrian Munteanu^{1,2}

¹iMinds VZW

²Vrije Universiteit Brussel

³Université Libre de Bruxelles

New Results in Free-Viewpoint Television Systems for Horizontal Virtual Navigation

Marek Domański, Maciej Bartkowiak, Adrian Dziembowski, Tomasz Grajek, Adam Grzelka, Adam Łuczak, Dawid Mieloch, Jarosław Samelak, Olgierd Stankiewicz, Jakub Stankowski, Krzysztof Wegner
Poznan University of Technology

Efficient Plenoptic Imaging Representation: Why Do We Need It?

Fernando Pereira¹, Eduardo A.B. da Silva²

¹Instituto Superior Técnico - Instituto de Telecomunicações

²Universidade Federal do Rio de Janeiro

*Content-Adaptive Focus Configuration for Near-Eye Multi-Focal Displays

Wanmin Wu¹, Patrick Llull², Ivana Tosic¹, Noah Bedard¹, Kathrin Berkner¹, Nikhil Balram¹

¹Ricoh Innovations Corporation

²Duke University

*This paper also appears in Poster Session Tue-PO-3: 3D & Depth Processing.

14:30-15:50

Oral Session Tue-MD-3: Object Tracking

Chair: Hsu-Yung Cheng (National Central University, Zhongli, Taiwan)

Room: Cascade II

3D Tracking Targets via Kinematic Model Weighted Particle Filter

Xi En Cheng^{1,2}, Shuo Hong Wang¹, Yan Qiu Chen¹

¹Fudan University

²Jingdezhen Ceramic Institute

*Structure-Regularized Compressive Tracking

Qing Guo, Wei Feng, Ce Zhou, Bin Wu

Tianjin University

*This paper also appears in Poster Session Wed-PO-1: Image/Video Content Analysis II.

Online Video Tracking Using Collaborative Convolutional Networks

Hao Guan, Xiangyang Xue, An Zhiyong

Fudan University

Robust Online Visual Tracking via a Temporal Ensemble Framework

Hao Guan, Xiangyang Xue

Fudan University

17:00-18:00

Oral Session Tue-PM-1: Special Session on Multimedia Cloud Computing and Big Data

Chairs: Zheng-Jun Zha (University of Science and Technology of China, China), Gwendal Simon (Telecom Bretagne, France), Shervin Shirmohammadi (University of Ottawa, Canada), Xiaokang Yang (Shanghai Jiao Tong University, China)

Room: Cascade I

A Comparative Evaluation: Different Methods for Simplifying the Deep Compositional Features

Shuang Qiu, Shikui Wei, Yao Zhao

Beijing Jiaotong University

Person Re-identification via Rich Color-gradient Feature

Lingxiang Wu^{1,2}, Jinqiao Wang², Guibo Zhu², Min Xu³, Hanqing Lu²

¹*University of Technology Sydney*

²*Chinese Academy of Sciences*

³*University of Technology Sydney*

A Graph Based Multimodal Geospatial Interpolation Framework

Mengfan Tang¹, Pranav Agrawal¹, Feiping Nie², Siripen Pongpaiche¹, Ramesh Jain¹

¹*University of California, Irvine*

²*Northwestern Polytechnical University*

17:00-18:00

Oral Session Tue-PM-2: Multimodal Interaction

Chair: Zicheng Liu (Microsoft Research, Redmond, USA)

Room: Cascade II

Understanding Spatial Correlation in Eye-Fixation Maps for Visual Attention in Videos

Tariq Alshawi, Zhiling Long, Ghassan Alregib

Georgia Institute of Technology

***Simultaneous Estimation of Gaze Direction and Visual Focus of Attention for Multi-Person-to-Robot Interaction**

Benoit Massé, Sil'eye Ba, Radu Horaud

INRIA Grenoble Rhône-Alpes

**This paper also appears in Poster Session Wed-PO-1: Image/Video Content Analysis II.*

Hand Gesture Recognition based on Canonical Formed Superpixel Earth Mover's Distance

Chong Wang¹, Zhong Liu², Jieyu Zhao¹

¹*Ningbo University*

²*University of Hong Kong*

Wednesday, July 13, 2016

10:00-11:40

Oral Session Wed-AM-1: Visual Signal Processing

Chair: Min-Jen Tsai (National Chiao Tung University, Taiwan)

Room: Cascade I

Spherical Superpixel Segmentation

Qiang Zhao, Liang Wan, Jiawan Zhang

Tianjin University

Adaptive Multi-Dimension Sparsity based Coefficient Estimation for Compression Artifact Reduction

Jing Mu¹, Xinfeng Zhang², Ruiqin Xiong¹, Siwei Ma¹, Wen Gao¹

¹*Peking University*

²*Nanyang Technological University*

***Local- and Holistic- Structure Preserving Image Super Resolution via Deep Joint Component Learning**

Yukai Shi, Keze Wang, Li Xu, Liang Lin

Sun Yat-Sen University

***This paper also appears in Poster Session Thu-PO-1: Image/Video Content Analysis III.**

Sparse Two-Dimensional Singular Value Decomposition

Junhui Hou, Jie Chen, Lap-Pui Chau, Ying He

Nanyang Technological University

***Shape-Optimizing Hybrid Warping for Image Stitching**

Qingpeng Chai, Shiguang Liu

Tianjin University

***This paper also appears in Poster Session Thu-PO-3: Multimedia Systems and Applications.**

10:00-11:40

Oral Session Wed-AM-2: Object Detection and Segmentation

Chair: Jörn Ostermann (Leibniz Universität Hannover, Germany)

Room: Cascade II

Shape-Guided Segmentation for Fine-Grained Visual Categorization

Ming Sun, Jufeng Yang, Bo Sun, Kai Wang

Nankai University

***A Novel Obstacle Detection Method based on Distortion of Laser Pattern**

Zichao Guo, Hong Liu, Yueliang Qian, Xiangdong Wang

Chinese Academy of Science

**This paper also appears in Poster Session Wed-PO-2: Multimedia Understanding.*

***Video Object Segmentation Aggregation**

Tianfei Zhou¹, Yao Lu¹, Huijun Di¹, Jian Zhang²

¹Beijing Institute of Technology

²University of Technology Sydney

**This paper also appears in Poster Session Wed-PO-1: Image/Video Content Analysis II.*

A Robust Automatic Object Segmentation Method for 3D Printing

Tzu-Kuei Huang, Ying-Hsuang Wang, Ta-Kai Lin, Yung-Yu Chuang

National Taiwan University

Segmentation of 3D Articulated Meshes Using Shape Diameter Function and Curvature Information

Meha Hachani¹, Azza Ouled Zaid², Raoua Khwaldi²

¹ENIT Tunisia

²ISI Tunis

13:20-15:00

Oral Session Wed-MD-1: Special Session on Quality Assessment

Chairs: Yuming Fang (Jiangxi University of Finance and Economics, China), Hantao Liu (Cardiff University, UK), Zhenzhong Chen (Wuhan University, China), Weisi Lin (Nanyang Technological University, Singapore)

Room: Cascade I

Quality-of-Experience Prediction for Streaming Video

Zhengfang Duanmu, Abdul Rehman, Kai Zeng, Zhou Wang

University of Waterloo

No-reference Image Quality Assessment Based on High Order Derivatives

Qiaohong Li, Weisi Lin, Yuming Fang

Nanyang Technological University

Full-Reference Perceptual Quality Assessment for Stereoscopic Images Based on Primary Visual Processing Mechanism

*Yu Cao, Wenhao Hong, Lu Yu
Zhejiang University*

Learning-Based Quality Assessment of Retargeted Stereoscopic Images

*Yi Liu, Lifeng Sun, Shiqiang Yang
Tsinghua University*

13:20-15:00

Oral Session Wed-MD-2: Multimodal Content Analysis

Chair: Yu-Chang Frank Wang (Academic Sinica, Taipei, Taiwan)

Room: Cascade II

A Soundtrack Generation System to Synchronize the Climax of a Video Clip with Music

Haruki Sato¹, Tatsunori Hirai¹, Tomoyasu Nakano², Masataka Goto², Shigeo Morishima³

¹*Waseda University*

²*National Institute of Advanced Industrial Science and Technology*

³*Waseda Research Institute for Science and Engineering*

Recognizing Heterogeneous Cross-Domain Data via Generalized Joint Distribution Adaptation

Yuan-Ting Hsieh¹, Shih-Yen Tao¹, Yao-Hung Hubert Tsai², Yi-Ren Yeh³, Yu-Chiang Frank Wang²

¹*National Taiwan University*

²*Academia Sinica*

³*National Kaohsiung Normal University*

Robust Latent Poisson Deconvolution from Multiple Imperfect Features for Web Topic Detection

Fei Tao¹, Junbiao Pang², Chunjie Zhang³⁴, Liang Li³⁴, Weigang Zhang¹, Qingming Huang³⁴, Guiping Su³

¹*University of Chinese Academy of Sciences*

²*Beijing University of Technology*

³*Harbin Institute of Technology*

⁴*Chinese Academy of Sciences*

Inferring Users' Emotions for Human-Mobile Voice Dialogue Applications

Boya Wu¹²³, Jia Jia¹²³, Tao He⁴, Juan Du¹, Xiaoyuan Yi¹, Yishuang Ning¹

¹*Tsinghua University*

²*Ministry of Education, China*

³ Tsinghua National Laboratory for Information Science and Technology

⁴ Sichuan University

16:40-18:00

Oral Session Wed-PM-1: Visual Coding

Chairs João Ascenso (Instituto de Telecomunicações, Portugal)

Room: Cascade I

Dictionary Learning for Kernel Sparse Coding

Huaping Liu¹², Jie Qin¹², Chenwei Deng³, Fuchun Sun¹²

¹ Tsinghua University

² State Key Lab. of Intelligent Technology and Systems

³ Beijing Institute Technology

Digital Holography: Benchmarking Coding Standards and Representation Formats

*José Peixeiro, Catarina Brites, Joao Ascenso, Fernando Pereira
University of Lisbon*

***Lossless Depth Map Coding Using Binary Tree Based Decomposition and Context-Based Arithmetic Coding**

Shampa Shahriyar¹, Manzur Murshed², Mortuza Ali³, Manoranjan Paul²

¹ Monash University

² Federation University

³ Charles Sturt University

**This paper also appears in Poster Session Thu-PO-4: Multimedia Coding.*

Visual Data Deblocking Using Structural Layer Priors

Siyuan Li¹, Jiawan Zhang¹, Xiaojie Guo²

¹Tianjin University

² State Key Laboratory of Information Security

16:40-18:00

Oral Session Wed-PM-2: Multimedia Search and Retrieval

Chair: Yong Rui (Microsoft Research Asia, China)

Room: Cascade II

Robust Image Matching via Feature Guided Gaussian Mixture Model

Jiayi Ma¹, Junjun Jiang², Yuan Gao³, Jun Chen², Chengyin Liu¹

¹ Wuhan University

² China University of Geosciences

³ City University of Hong Kong

Cross-modal Hashing through Ranking Subspace Learning

Kai Li, Guojun Qi, Jun Ye, Kien A. Hua

University of Central Florida

Graph-Based Web Video Search Reranking Through Consistency Analysis

Using Spectral Clustering

Soh Yoshida, Takahiro Ogawa, Miki Haseyama

Hokkaido University

Generalized Residual Vector Quantization for Large Scale Data

Shicong Liu, Junru Shao, Hongtao Lu

Shanghai Jiao Tong University

Thursday, July 14, 2016

10:00-11:40

Oral Session Thu-AM-1: Face Processing and Analysis

Chair: Shao-Yi Chien (National Taiwan University, Taiwan)

Room: Cascade I

One-shot Deep Neural Network for Pose and Illumination Normalization

Face Recognition

Zhongjun Wu, Weihong Deng

Beijing University of Posts and Telecommunications

Robust Online Face Tracking-by-Detection

Francesco Comaschi¹, Sander Stuijk¹, Twan Basten^{1,2}, Henk Corporaal¹

¹*Eindhoven University of Technology*

²*TNO Embedded Systems Innovation*

With One Look: 3D Face Shape Estimation from a Single Snapshot

Chia-Po Wei, Yu-Chiang Frank Wang

Academia Sinica

Robust Face Image Alignment Using Structural Priors

Xiaojie Guo, Dongdai Lin

State Key Laboratory of Information Security

Patch-Based Face Hallucination with Multitask Deep Neural Network

Wei-Jen Ko, Shao-Yi Chien

National Taiwan University

10:00-11:40

Oral Session Thu-AM-2: Multimedia Systems and Applications

Chair: Yuta Nakashima (Nara Institute of Science and Technology, Japan)

Room: Cascade II

A Pipeline-Based Runtime Technique for Improving Ray-Tracing on HSA-Compliant Systems

Chih-Chen Kao, Yu-Tsung Miao, Wei-Chung Hsu

National Taiwan University

***Human Action Recognition-Based Video Summarization for RGB-D Personal Sports Video**

Antonio Tejero de Pablos, Yuta Nakashima, Tomokazu Sato, Naokazu Yokoya

Nara Institute of Science and Technology

**This paper also appears in Poster Session Wed-PO-2: Multimedia Understanding.*

Adaptive Affinity Matrix for Unsupervised Metric Learning

Yaoyi Li, Junxuan Chen, Yiru Zhao, Hongtao Lu

Shanghai Jiao Tong University

Parameterized Reconstruction Based Fourier Ptychography

Weixin Jiang, Yongbing Zhang, Qionghai Dai

Tsinghua University

Digital Forensics for Printed Character Source Identification

Min-Jen Tsai, Chien-Lun Hsu, Jin-Sheng Yin, Imam Yuadi

National Chiao Tung University

16:00-17:20

Oral Session Thu-PM-1: Special Session on Deep Learning for Multimedia Computing

Chairs: Benoit Huet (Eurecom, France), Jiebo Luo (University of Rochester, USA),

Guo-Jun Qi (University of Central Florida, USA)

Room: Grand III

Deep Conditional Neural Network for Image Segmentation

Qiurui Wang¹, Chun Yuan¹, Yan Liu²

¹*Tsinghua University*

²*Hong Kong Polytechnic University*

On-premise Signs Detection and Recognition Using Fully Convolutional Networks

Yong-Xiang Wang, Chih-Hsin Hsueh, Hung-Yi Lo, Min-Chun Hu

¹*National Cheng Kung University*

²*Foxconn Technology Co.*

Crowd Video Retrieval via Deep Attribute-Embedding Graph Ranking

Yanhao Zhang¹, Lei Qin², Sicheng Zhao¹, Rongrong Ji³, Xiusheng Lu¹, Hongxun

Yao¹, Qingming Huang^{1,2},

¹*Harbin Institute of Technology*

²*Chinese Academy of Sciences*

³*Xiamen University*

Multimedia Event Detection via Deep Spatial-Temporal Neural Networks

Jingyi Hou, Xinxiao Wu, Feiwu Yu, Yunde Jia

Beijing Institute of Technology

16:00-17:20

Oral Session Thu-PM-2: Crowd Analysis

Chairs: Anthony Vetro (Mitsubishi Electric Research Laboratories, USA)

Room: Cascade I

Example-Based Visual Object Counting with a Sparsity Constraint

Yi Wang¹, Yuexian Zou¹, Jin Chen¹, XiaoLin Huang¹, Cheng Cai²

¹*Peking University*

²*Northwest A&F University*

Robust Low Rank Dynamic Mode Decomposition for Compressed Domain

Crowd and Traffic Flow Analysis

Caglayan Dicle¹, Hassan Mansour², Dong Tian², Mouhacine Benosman²,

Anthony Vetro²

¹*Northeastern University*

²*Mitsubishi Electric Research Laboratories*

Cost-Sensitive Sparse Linear Regression for Crowd Counting with Imbalanced Training Data

XiaoLin Huang, Yuexian Zou, Yi Wang

Peking University

Reliably Detecting Humans in Crowded and Dynamic Environments Using RGB-D Camera

Luchao Tian, Guyue Zhang, Mingchen Li, Jun Liu, Yan Qiu Chen

Fudan University

16:00-17:20

Oral Session Thu-PM-3: Multimedia Networking and Communication

Chair: Sanjeev Mehrotra (Microsoft, USA)

Room: Cascade II

Improve HEVC Load-balancing for Network Streaming using Adaptive Tile Boundary

Chia-Hsin Chan, Yu-Xiong Su, Wen-Jiin Tsai

National Chiao Tung University

A General PID-based Rate Adaptation Approach for TCP-based Live Streaming over Mobile Networks

Jiexi Wang¹, Shengbin Meng¹, Jun Sun^{1,2}, Zongming Guo^{1,2}

¹Peking University

²Cooperative Medianet Innovation Center

POM: Power Efficient Multi-view Video Streaming over Multi-antenna Wireless System

Zhe Chen^{1,2}, Xu Zhang^{1,2}, Yuedong Xu¹, Xin Wang^{1,2}

¹Fudan University

²Ministry of Education

Attribute-Based Multi-Dimension Scalable Access Control for Social Media Sharing

Changsha Ma, Zhisheng Yan, Chang Wen Chen

State University of New York at Buffalo

Poster Sessions

Tuesday, July 12, 2016

15:20-17:20

Poster Session Tue-PO-1: Image/Video Content Analysis I

Chair: Weidong Cai (University of Sydney, Sydney, Australia)

Room: Grand I & II

(Tue-01) Efficient Structure-preserving Superpixel Segmentation Based on Minimum Spanning Tree

Yu Bai, Xuejin Chen

University of Science and Technology of China

(Tue-02) Unsupervised Visual Domain Adaptation via Dictionary Evolution

Songsong Wu¹, Xiao-Yuan Jing², Dong Yue¹, Jian Zhang³, Jian Yang⁴, Jingyu Yang⁴

¹*Nanjing University of Posts and Telecommunications*

²*Wuhan University*

³*University of Technology Sydney*

⁴*Nanjing University of Science and Technology*

(Tue-03) Multi-label Active Learning for Image Classification with Asymmetrical Conditional Dependence

Jian Wu¹, Shiquan Zhao¹, Victor S. Sheng², PengPeng Zhao¹, Zhiming Cui¹

¹*Soochow University*

²*University of Central Arkansas*

(Tue-04) A Bayesian Hierarchical Appearance Model for Robust Object Tracking

Raed Almomani, Ming Dong, Dongxiao Zhu

Wayne State University

(Tue-05) Geometry-aware Metric Learning for Similar Face Recognition

Nanhai Zhang, Jiajie Han, Jiani Hu, Weihong Deng

Beijing University of Posts and Telecommunications

(Tue-06) Memory-based Object Detection in Surveillance Scenes

Xudong Li, Mao Ye, Dan Liu, Feng Zhang, Song Tang

University of Electronic Science and Technology of China

**(Tue-07) Learning to Rank Saliency : a Novel Salient Object Detection Method
in RGBD Images**

*Zun Li, Congyan Lang, Songhe Feng, Tao Wang, Liqian Liang, Zhu Teng
Beijing Jiaotong University*

**(Tue-08) Video Saliency Prediction with Optimized Optical Flow and Gravity
Center Bias**

Zhe Wu¹, Li Su^{1,2}, Qingming Huang^{1,2}, Bo Wu³, Jian Li⁴, Guorong Li^{1,2}

¹University of Chinese Academy of Sciences

²Institute of Computing Technology

³Capital Medical University

⁴Beijing University of Posts and Telecommunications

(Tue-09) *Salient Object Detection for RGB-D Image via Saliency Evolution

Jingfan Guo, Tongwei Ren, Jia Bei

Nanjing University

**This paper also appears in Oral Session Tue-AM-1: Image/Video Content Analysis.*

15:20-17:20

Poster Session Tue-PO-2: Acoustic/Multimodal Content Analysis

Chair: Winston Hsu (National Taiwan University, Taipei, Taiwan)

Room: Grand I & II

**(Tue-10) Reducing Manual Labeling in Singing Voice Detection: An Active
Learning Approach**

Wei Li, Xiangyi Feng, Min Xue

Fudan University

(Tue-11) Weakly Supervised Scalable Audio Content Analysis

Anurag Kumar, Bhiksha Raj

Carnegie Mellon University

(Tue-12) Guitar Solos as Networks

Stefano Ferretti

University of Bologna

**(Tue-13) Egocentric Activity Recognition by Leveraging Multiple Mid-level
Representations**

Peng-Ju Hsieh, Yen-Liang Lin, Yu-Hsiu Chen, Winston Hsu

National Taiwan University

(Tue-14) Discovering Latent Affective Dynamics among Individuals in Online Mental Health-related Communities

*Bo Dao, Thin Nguyen, Svetha Venkatesh, Dinh Phung
Deakin University*

(Tue-15) Learning a Pose Lexicon for Semantic Action Recognition

*Lijuan Zhou, Wanqing Li, Philip Ogunbona
University of Wollongong*

(Tue-16) Chinese Sign Language Recognition with Adaptive HMM

*Jihai Zhang, Wengang Zhou, Chao Xie, Junfu Pu, Houqiang Li
University of Science and Technology of China*

(Tue-17) *Multimodal Multi-Channel On-Line Speaker Diarization Using Sensor Fusion through SVM

*Vicente Peruffo Minotto¹, Claudio Jung¹, Bowon Lee²
¹ Federal University of Rio Grande do Sul
² Inha University*

*This paper originally published in IEEE T-MM, presented for first time at ICME 2016.

15:20-17:20

Poster Session Tue-PO-3: 3D & Depth Processing

Chair: Jian Zhang (University of Technology, Sydney, Australia)
Room: Grand I & II

(Tue-18) Depth Augmented Stereo Panorama for Cinematic Virtual Reality with Head-Motion Parallax

*Jayant Thatte, Jean-Baptiste Boin, Haricharan Lakshman, Bernd Girod
Stanford University*

(Tue-19) 3D Video Super-Resolution using Fully Convolutional Neural Networks

*Yanchun Xie¹, Jimin Xiao¹, Tammam Tillo¹, Yunchao Wei², Yao Zhao²
¹Xi'an Jiaotong - Liverpool University
²Beijing Jiaotong University*

(Tue-20) Explicit Modeling on Depth-Color Inconsistency for Color-Guided Depth Up-Sampling

*Yifan Zuo^{1,2}, Qiang Wu², Jian Zhang², Ping An¹
¹Shanghai University
²University of Technology Sydney*

(Tue-21) Iterative Color-Depth MST Cost Aggregation for Stereo Matching

Peng Yao, Hua Zhang, Yanbing Xue, Mian Zhou, Guangping Xu, Zan Gao

Tianjin University of Technology

(Tue-22) Depth Super-resolution from RGB-D Pairs With Spatial and Transform Regularization

Jingyu Yang, Zhongyu Jiang, Huanjing Yue, Chunping Hou

Tianjin University

(Tue-23) Depth-aware Layered Edge for Object Proposal

Jing Liu¹, Tongwei Ren¹, Bing-kun Bao^{1,2}, Jia Bei¹

¹Nanjing University

²Chinese Academy of Sciences

(Tue-24) *Content-Adaptive Focus Configuration for Near-Eye Multi-Focal Displays

Wanmin Wu¹, Patrick Llull², Ivana Tosic¹, Noah Bedard¹, Kathrin Berkner¹, Nikhil Balram¹

¹Ricoh Innovations Corporation

²Duke University

**This paper also appears in Oral Session Tue-MD-2: Special Session on Free Navigation & Immersive 3D.*

(Tue-25) *Spatio-temporally Consistent Color and Structure Optimization for Multiview Video Color Correction

*Shao-Ping Lu, Beerend Ceulemans, Adrian Munteanu, Peter Schelkens
Vrije Universiteit Brussel*

**This paper originally published in IEEE T-MM, presented for first time at ICME 2016.*

15:20-17:20

Poster Session Tue-PO-4: Quality Assessment

Chair: Lu Yu (Zhejiang University, China)

Room: Grand I & II

(Tue-26) A Reduced-Reference Video Quality Classification Based on Natural Video Statistics and K-means Clustering

*Haiqing Du, Jingtao Xu, Yong Liu
Beijing University of Posts and Telecommunications*

(Tue-27) BLeSS: Bil-Inspired Low-Level Spatiochromatic Similarity Assisted Image Quality Assessment

Dogancan Temel, Ghassan AlRegib

Georgia Institute of Technology

(Tue-28) Visual Attention Analysis on Stereoscopic Images for Subjective Discomfort Evaluation

Sewooong Ahn, Junghwan Kim, Haksub Kim, Sanghoon Lee

Yonsei University

(Tue-29) Distortion Recognition for Image Quality Assessment with Convolutional Neural Network

Hanli Wang, Lingxuan Zuo, Jie Fu

Tongji University

(Tue-30) Binocular Rivalry Detection in Natural Image Pairs

Yapeng Xue, Wenhao Hong, Yu Cao, Lu Yu

Zhejiang University

Wednesday, July 13, 2016

14:40-16:40

Poster Session Wed-PO-1: Image/Video Content Analysis II

Chair: Zijung Fang (Shanghai University of Engineering Science, China)

Room: Grand I & II

(Wed-01) Occlusion Pattern-Based Dictionary for Robust Face Recognition

Cho-Ying Wu, Jian-Jiun Ding

National Taiwan University

(Wed-02) Nonlinear Metric Learning for Visual Tracking

Junlin Hu¹, Jiwen Lu², Yap-Peng Tan¹

¹*Nanyang Technological University*

²*Tsinghua University*

(Wed-03) Collaborative Multi-View Metric Learning for Visual Classification

Junlin Hu¹, Jiwen Lu², Junsong Yuan¹, Yap-Peng Tan¹

¹*Nanyang Technological University*

²*Tsinghua University*

(Wed-04) Boosted Local Classifiers for Visual Tracking

Weijian Ruan¹, Jun Chen¹, Jinqiao Wang², Bo Luo¹, Wenjun Huang¹, Ruimin Hu¹

¹*Wuhan University*

²*National Lab of Automation*

(Wed-05) High-order Directional Features and Sparse Representation based Classification for In-air Handwritten Chinese Character Recognition

Xiwen Qu, Weiqiang Wang, Ke Lu, Zhangjian Ji

University of Chinese Academy

(Wed-06) Superpixel Segmentation Algorithm based on Differential Evolution

Yue-Jiao Gong¹, Yicong Zhou¹, Xinglin Zhang²

¹University of Macau

²South China University of Technology

(Wed-07) Weakly Supervised Image Parsing by Discriminatively Semantic Graph Propagation

Xiaocheng Xu, Jun Ma

Shandong University

(Wed-08) IBC127: Video Dataset for Fine-grained Bird Classification

Tomoaki Saito, Asako Kanezaki, Tatsuya Harada

The University of Tokyo

(Wed-09) A Novel Trigonometric Energy Functional for Image Segmentation in The Presence of Intensity In-Homogeneity

Sajid Hussain¹, Qi Chun¹, Muhammad Rizwan Asif¹, Muhammad Sohrab Khan²,

Zhaoqiang Zhang¹, Muhammad Sadiq Fareed¹, Zhe Zhang¹

¹Xi'an Jiaotong University

²Institute of Research and Technology Kashrote

(Wed-10) *Structure-Regularized Compressive Tracking

Qing Guo, Wei Feng, Ce Zhou, Bin Wu

Tianjin University

**This paper also appears in Oral Session Tue-MD-3: Object Tracking.*

(Wed-11) *Simultaneous Estimation of Gaze Direction and Visual Focus of Attention for Multi-Person and Robot Interaction

Benoit Massé, Sileye Ba, Radu Horaud

Institut National de Recherche en Informatique et en Automatique

**This paper also appears in Oral Session Tue-PM-2: Multimodal Interaction.*

(Wed-12) *Video Object Segmentation Aggregation

Tianfei Zhou¹, Yao Lu, Huijun Di, Jian Zhang²

¹Beijing Institute of Technology

²University of Technology Sydney

**This paper also appears in Oral Session Wed-MD-1: Object Detection and Segmentation.*

(Wed-13) *Real-Time Piano Music Transcription Based on Computer Vision

Mohammad Akbari¹, Howard Cheng²

¹*Simon Fraser University*

²*University of Lethbridge*

**This paper originally published in IEEE T-MM, presented for first time at ICME 2016.*

14:40-16:40

Poster Session Wed-PO-2: Multimedia Understanding

Chair: Feng Wu (University of Science and Technology, China)

Room: Grand I & II

(Wed-14) A Semi-Automatic Brain Tumor Segmentation Algorithm

Xiaoli Zhang, Xiongfei Li, Hongpeng Li, Yuncong Feng

Jilin University

(Wed-15) BCA: Bi-symmetric Component Analysis for Temporal Symmetry in Human Actions

Chenyang Zhang, Yingli Tian

The City University of New York

(Wed-16) A Pair Hidden Markov Support Vector Machine for Alignment of Human Actions

Zhen Wang, Massimo Piccardi

University of Technology Sydney

(Wed-17) Recognize Human Activities from Multi-Part Missing Videos

Kaiping Xu, Guolong Wang

Tsinghua University

(Wed-18) Recognizing Human Actions from Low-resolution Videos by Region-based Mixture Models

Ying Zhao¹, Huijun Di, Jian Zhang², Yao Lu, Feng Lv

¹*Beijing Institute of Technology*

²*University of Technology Sydney*

(Wed-19) Describing Images by Feeding LSTM with Structural Words

Shubo Ma, Yahong Han

Tianjing University

(Wed-20) Driver Confusion Status Detection Using Recurrent Neural Networks

Chiori HORI¹, Shinji Watanabe¹, Takaaki HORI¹, John Hershey¹, Yusuke Koji², Yoichi Fujii², Bret Harsham¹, Yuki Furumoto²

¹*Mitsubishi Electric Research Laboratories*

²*Mitsubishi Electric Corporation*

(Wed-21) Solar Irradiance Now-Casting with Ramp-Down Event Prediction via Enhanced Cloud Detection and Tracking

Hsu Yung Cheng¹, Chih-chang Yu²

¹*National Central University*

²*Institute for Information Industry*

(Wed-22) *A Novel Obstacle Detection Method based on Distortion of Laser Pattern

Zichao Guo, Hong Liu, Yueliang Qian, Xiangdong Wang

Institute of Computing Technology, Chinese Academy of Science

*This paper also appears in Oral Session Wed-AM-2: Object Detection and Segmentation.

(Wed-23) *Human Action Recognition-based Video Summarization for RGB-D Personal Sports Video

Antonio Tejero de Pablos, Yuta Nakashima, Tomokazu Sato, Naokazu Yokoya

Nara Institute of Science and Technology

*This paper also appears in Oral Session Thu-AM-2: Multimedia Systems and Applications.

(Wed-24) *Superpixel-Based Hand Gesture Recognition with Kinect Depth Camera

Chong Wang¹, Zhong Liu², Shing-Chow Chan²

¹*Ningbo University*

²*The University of Hong Kong*

*This paper originally published in IEEE T-MM, presented for first time at ICME 2016.

14:40-16:40

Poster Session Wed-PO-3: Mobile & Social Media

Chair: Zhenzhong Chen (Wuhan University, China)

Room: Grand I & II

(Wed-25) Using Business-Aware Latent Topics for Image Captioning in Social Media

Yan-Ying Chen, Francine Chen, Matthew Cooper, Dhiraj Joshi

FX Palo Alto Laboratory

(Wed-26) Heterogeneity-Entropy based Unsupervised Feature Learning for Personality Prediction with Cross-Media Data

Haishu Xianyu, Mingxing Xu, Zhiyong Wu, Lianhong Cai

Tsinghua University

(Wed-27) Client-Side Cache Management for Scalable and Interactive Video Streaming

Kamal Nayfeh, Nabil Sarhan

Wayne State University

(Wed-28) Multimedia Transmission over Device-to-Device Wireless Links

Chuang Ye, Mustafa Gursoy, Senem Velipasalar

Syracuse University

(Wed-29) Factors Affecting User Preference for Mobile Video Quality

Andreea Molnar

University of Portsmouth

(Wed-30) *Study on the Field Test Result of Mobile MMT Trial Service over LTE Network at Open Dense Area, Subway and High Speed Train

Hyunmin Jang, Jongmin Lee, Hyeonmin Choi, Sungmin Cho

SK Telecom

*This paper is an Industry Track submission.

Thursday, July 14, 2016

14:20-16:20

Poster Session Thu-PO-1: Image/Video Content Analysis III

Chair: Enrico Magli (Politecnico di Torino, Italy)

Room: Grand I & II

(Thu-01) Learning Deep Classifiers with Deep Features

Jie Lei¹, Xinhui Song¹, Li Sun¹, Mingli Song¹, Na Li², Chun Chen¹

¹*Zhejiang University*

²*Zhejiang International Studies University*

(Thu-02) Discovering Affective Regions in Deep Convolutional Neural Networks for Visual Sentiment Prediction

Ming Sun, Jufeng Yang, Kai Wang, Hui Shen

Nankai University

(Thu-03) Learning Deep Representation from Coarse to Fine for Face Alignment

*Zhiwen Shao, Shouhong Ding, Yiru Zhao, Qinchuan Zhang, Lizhuang Ma
Shanghai Jiao Tong University*

(Thu-04) Learning Kinematic Model of Targets in Videos from Fixed Cameras

Xi En Cheng¹², Shuo Hong Wang², Yan Qiu Chen²

¹Jingdezhen Ceramic Institute

²Fudan University

(Thu-05) Kernelized Learning in Deep Scattering Convolution Networks

*Yuehan Xiong, Can Xu, Hongkai Xiong
Shanghai Jiao Tong University*

(Thu-06) Recurrent Convolutional Neural Network for Video Classification

*Zhenqi Xu, Jiani Hu, Weihong Deng
Beijing University of Posts and Telecommunications*

(Thu-07) Weakly-supervised Deep Self-Learning for Face Recognition

*Binghui Chen, Weihong Deng
Beijing University of Posts and Telecommunications*

(Thu-08) *Local-and Holistic-Structure Preserving Image Super Resolution via Deep Joint Component Learning

Yukai Shi¹, Keze Wang¹, Li Xu², Liang Lin¹

¹Sun Yat-set University

²Sense Time Group Limited

**This paper also appears in Oral Session Wed-AM-1: Visual Signal Processing.*

14:20-16:20

Poster Session Thu-PO-2: Multimedia Search and Retrieval

Chair: Winston Hsu (National Taiwan University, Taiwan)

Room: Grand I & II

(Thu-09) Robust Feature Encoding for Age-invariant Face Recognition

*Xiaonan Hou, Shouhong Ding, Lizhuang Ma
Shanghai Jiaotong University*

(Thu-10) Deep Learning Based Supervised Hashing for Efficient Image Retrieval

Viet Anh Nguyen¹, Minh N. Do²

¹Advanced Digital Sciences Center

²University of Illinois at Urbana-Champaign

(Thu-11) Automatic Suggestion of Presentation Image for Storytelling

Yu Liu¹, Tao Mei², Chang Wen Chen¹

¹State University of New York at Buffalo

²Microsoft

(Thu-12) Improving the Similarity Estimation via Score Distribution

Lixin Liao¹, Shikui Wei¹, Yao Zhao¹, Guanghua Gu²

¹Beijing Jiaotong University

²Yanshan University

(Thu-13) Region Similarity Arrangement for Image Retrieval

Jingya Tang¹, Dongming Zhang¹, Yongdong Zhang¹, Qi Tian²

¹Chinese Academy of Sciences

²University of Texas at San Antonio

(Thu-14) Online Self-Organizing Hashing

Junxuan Chen, Yaoyi Li, Hongtao Lu, Junxuan Chen

Shanghai Jiao Tong University

(Thu-15) Compact and Robust Video Fingerprinting Using Sparse Represented Features

Bo Wu¹, Sridhar (Sri) Krishnan², Nan Zhang¹, Li Su³

¹Capital Medical University

²Ryerson University

³University of CAS

(Thu-16) *Face Recognition and Retrieval Using Cross-Age Reference

Coding with Cross-Age Celebrity Dataset

Bor-Chun Chen¹, Chu-Song Chen², Winston Hsu³

¹University of Maryland

²Academia Sinica

³National Taiwan University

**This paper originally published in IEEE T-MM, presented for first time at ICME 2016.*

14:20-16:20

Poster Session Thu-PO-3: Multimedia Systems and Applications

Chair: Shao-Yi Chien (National Taiwan University, Taiwan)

Room: Grand I & II

(Thu-17) Adaptive Background for Real-Time Visual Tracking

He Li, Daiqin Yang, Zhenzhong Chen

Wuhan University

(Thu-18) User-Oriented Stereo Video Refocusing by Computational Cinematographic Model

*Wenjing Geng, Dapeng Du, Tongwei Ren, Gangshan Wu
Nanjing University*

(Thu-19) Example-based Video Color Transfer

*Chun-Han Yao, Chia-Yang Chang, Shao-Yi Chien
National Taiwan University*

(Thu-20) Automatic Image Dataset Construction with Multiple Textual Metadata

Yazhou Yao^{1,2}, Jian Zhang¹, Fumin Shen³, Xiansheng Hua⁴, Jingsong Xu¹, Zhenmin Tang²

¹University of Technology Sydney

²Nanjing University of Science and Technology

³University of Electronic Science and Technology of China

⁴Alibaba Group

(Thu-21) Speed-adaptive Street View Image Generation Using Driving Video Recorder

*Hua-Tsung Chen, Devi Eddy, Ray-Lin Chen, Chien-Li Chou
National Chiao Tung University*

(Thu-22) Bayesian Relevance Feedback Based Chinese Calligraphy Character Synthesis

*Xueying Du, Jiangqin Wu, Yang Xia
Zhejiang University*

(Thu-23) *Shape-optimizing Hybrid Warping for Image Stirching

Qingpeng Chai¹, Shiguang Liu²

¹Tianjin University

²Tianjin Key Laboratory of Cognitive Computing and Application

**This paper also appears in Oral Session Wed-AM-1: Visual Signal Processing.*

14:20-16:20

Poster Session Thu-PO-4: Multimedia Coding

Chair: Anil Fernando (University of Surrey, UK)

Room: Grand I & II

(Thu-24) An Improved Sparse Reconstruction Algorithm for Speech Compressive Sensing Using Structured Priors

Xiaobo Jiang, Rendong Ying, Fei Wen, Sumxin Jiang, Peilin Liu

Shanghai Jiao Tong University

(Thu-25) Joint Rate Allocation with Both Look-ahead and Feedback Model for High Efficiency Video Coding

Hongfei Fan, Lin Ding, Xiaodong Xie, Huizhu Jia, Wen Gao

Peking University

(Thu-26) SATD-based Joint Decision Algorithm for Parallelized Intra Prediction Encoder in H.265/HEVC

Yao-Jen Chang¹, Pei-Hsuan Tsai², Chun-Lung Lin¹

¹Industrial Technology Research Institute

²National Cheng Kung University

(Thu-27) Decoder Energy-Aware Intra-Coded HEVC Bit Stream Generation

Thanuja Mallikarachchi, Dumidu Talagala, Hemantha Kodikara Arachchi, Anil Fernando

University of Surrey

(Thu-28) Quality Assessment of Image Patches Distorted by Image Compression Using Crowdsourcing

Sebastian Bosse¹, Mischa Siekmann¹, Jennifer Rasch¹, Thomas Wiegand², Wojciech Samek¹

¹Fraunhofer Heinrich Hertz Institute

²Technical University of Berlin

(Thu-29) Multi-view Distributed Coding and Selection of Local Binary Features

Nuno Monteiro, Catarina Brites, Fernando Pereira, Joao Ascenso

Instituto Superior Técnico – Instituto de Telecomunicações

(Thu-30) Codec Independent Region of Interest Video Coding using a Joint Pre- and Postprocessing Framework

Holger Meuel, Marco Munderloh, Florian Kluger, Joern Ostermann

Leibniz Universitaet Hannover

(Thu-31) Subjective-Quality-Optimized Complexity Control for HEVC Decoding

Ren Yang, Mai Xu, Lai Jiang, Zulin Wang

Beihang University

(Thu-32) *Lossless Depth Map Coding Using Binary Tree Based Decomposition and Context-Based Arithmetic Coding

Shampa Shahriyar¹, Manzur Murshed², Mortuza Ali³, Manoranjan Paul²

¹Monash University

²Federation University Australia

³Charles Sturt University

**This paper also appears in Oral Session Wed-PM-1: Visual Coding.*

Workshops

Monday, July 11, 2016

3rd International Workshop on Mobile Multimedia Computing (MMC)

Organizers: Wen-Huang Cheng, Kai-Lung Hua, Klaus Schoeffmann, Wolfgang Huerst
Room: Cascade I-A

09:00-10:15

Oral Session: Mobile Vision

A Dynamic and Complexity Aware Cloud Scheduling Algorithm for Video Transcoding

Ching-Cheng Huang¹, Jiann-Jone Chen¹, Yao-Hong Tsai²

¹ *National Taiwan University of Science and Technology*

² *Hsuan Chuang University*

Frame-Level Quality and Memory Traffic Allocation for Lossy Embedded Compression in Video Codec Systems

Li Guo, Dajiang Zhou, Shinji Kimura, Satoshi Goto

Waseda University

On Aggregation of Local Binary Descriptors

Syed Husain, Miroslaw Bober

University of Surrey

Hash Length Prediction for Video Hashing

Jiande Sun¹, Wulin Wang², Jing Li^{1,3}, Huaxiang Zhang¹

¹ *Shandong Normal University*

² *Shandong University*

³ *Shandong Management University*

10:45-12:00

Oral Session: Mobile Vision Applications

A Noise Reduction Method for IMU and Its Application on Handwriting Trajectory reconstruction

Tse-Yu Pan, Chih-Hsuan Kuo, Min-Chun Hu

National Cheng Kung University

Design of Image Barcodes for Future Mobile Advertising

Kuan-Yu Chi¹, Kai-Lung Hua, Tsung-Ren Huang, Yung-Yao Chen²

¹ *National Taipei University of Technology*

² *National Taiwan University of Science and Technology*

QR Code Steganography with Secret Payload Enhancement

Pei-Yu Lin¹, Yi-Hui Chen²

¹*Yuan Ze University*

²*Asia University*

Wearable Social Camera: Egocentric Video Summarization for Social Interaction

Jenan Yang^{1,4}, Chia-Han Lee², Shao-Wen Yang³, V. Srinivasa Somayazulu³, Yen-Kuang Chen³, Shao-Yi Chien^{1,4}

¹*National Taiwan University*

²*Academia Sinica, Taiwan*

³*Intel Corporation*

⁴*Intel-NTU Connected Context Computing Center*

14:00-15:15

Oral Session: Mobile AR & Mobile HCI / QoE

Augmented Reality via Temporal Psycho-Visual Modulation

Xiaoyong Lu¹, Bin You¹, Pei-Yu Lin²

¹*Nanchang University*

²*Yuan Ze University*

Towards a Shared Large-Area Mixed Reality System

Naimul Mefraz Khan¹, Xiaoming Nan¹, Nan Dong¹, Yifeng He¹, Matthew Kyan², Jennifer James³, Ling Guan¹, Charles Davis³

¹*Ryerson University*

²*York University*

³*Ryerson University*

Predicting Touch Operations by Using Hover Information in Smartphones for Data Prefetching

Takeo Onishi, Takahiro Shiroshima

NEC Corporation

Scalable Mobile Quality Assessment for User-Generated Video

Stefan Wilk, Timo Bähr, Wolfgang Effelsberg

Technische Universität Darmstadt

15:45-17:00

Oral Session: Navigation & Localization

On Hearing Your Position Through Light for Mobile Robot Indoor Navigation

Shand Ma¹, Qiong Liu², Phillip Sheu¹

¹*University of California, Irvine*

²*FX Palo Alto Laboratory, Inc.*

Depth-Aware Indoor Staircase Detection and Recognition for The Visually Impaired

Rai Munoz, Xuejian Rong, Yingli Tian

The City College of New York

A Robust Audio Identification for Enhancing Audio-Based Indoor Localization

Hye-seung Cho, Sang-Sun Ko, Hyoung-Gook Kim

Kwangwoon University

16:45-17:00

Closing & Best Paper Award (MMC 2016 organizers)

7th IEEE International Workshop on Hot Topics in 3D (Hot3D)

Organizers: Aydin Alatan, Atanas Gotchev, Touradj Ebrahimi

Room: Cascade I-B

09:00-09:50

Plenary Talk: Fernando Pereira (Instituto Superior Técnico and Instituto de Telecomunicações, Portugal), JPEG PLENO: Going Deep the Plenoptic Way

09:50-10:15

Oral Session: Position papers

Light field reconstruction from sparse set of rectified camera views

Suren Vagharshakyan, Robert Bregovic, Atanas Gotchev

Tampere University of Technology

10:45-12:05

Oral Session: 3D scene representations and related processing

A Hybrid Metric for Camera Pose Estimation in RGB-D Reconstruction

Fei Guo, Yifeng He, Ling Guan

Ryerson University

Hole-Filling for Single-View Plus-Depth Based Rendering with Temporal Texture Synthesis

D M Motiur Rahaman, Manoranjan Paul

Charles Sturt University

Computer Generated Hologram from Multiview-Plus-Depth Data

Considering Specular Reflections

Antonin Gilles¹, Patrick Gioia^{1,2}, Rémi Cozot^{1,3}, Luce Morin^{1,4}

¹*IRT b-com*

²*Orange Labs*

³*University of Rennes*

⁴*INSA Rennes*

Light Field Imaging Coding: Performance Assessment Methodology and Standards Benchmarking

Gustavo Alves¹, Fernando Pereira², Eduardo A.B. da Silva¹

¹*Universidade Federal do Rio de Janeiro*

²*Instituto de Telecomunicações*

14:00-14:50

Plenary Talk: Bernard Kress (Microsoft, USA), Optical technologies enabling next generation AR and VR wearable displays: large FOV, high resolution and small footprint

14:50-15:15

Oral Session: Position papers

A New Content Format for Immersive Experiences

Joan Llobera

i2cat Foundation

15:45-16:45

Oral Session: 3D Audio and Video processing for VR applications

Visibility Preprocessing Suitable for Virtual Reality Sound Propagation with a Moving Receiver and Multiple Sources

Damon Shing-Min Liu, Chang-Ming Tan

National Chung Cheng University

Reducing Perspective Distortion for Stereoscopic Image Stitching

Weiqing YAN, Chunping Hou

Tianjin University

Bayesian View Synthesis for Video Stitching

Jianmei Su, Hong Cheng, Lu Yang, Ao Luo

University of Electronic Science and Technology of China

16:45-17:10

Oral Session: Position Papers

Big 3D Information Bang VR vs LF

Tibor Balogh

Holografika

17:10-17:50

Panel session: Light Field and Virtual Reality: Convergence and Divergence

Participants: Fernando Pereira, Instituto Superior Técnico and Instituto de Telecomunicações, Portugal;

Bernard Kress, Microsoft, USA

Tibor Balogh, Holografika, Hungary

Joan Llobera, i2cat Foundation, Spain

Moderated by Atanas Gotchev, Tampere University of Technology

**International Workshop on Multimedia Services and Technologies for E-health
(MUST-EH)**

Organizers: M. Shamim Hossain, Susan Malaika, Stefan Goebel

Room: Cascade I-C

9:00-9:40

Plenary talk and introduction: Susan Malaika (Senior Technical Staff, IBM US)
E-health and Block chain

9:40-10:30

Chat Robot Coupling Machine Responses and Social Media Comments for Continuous Conversation

Hidekazu Minami¹, Hiromichi Kawanami¹, Masayuki Kanbara¹, Hironori Hagita^{1,2}

¹*NAIST*

²*ART Institute International*

A Synchronized Multimedia in-Home Therapy Framework in Big Data Environment

Md. Abdur Rahman¹, Abdulhameed Alelaiwi²

¹*Ummul Qura University*

²*King Saud university*

10:45-12:00

Collective Intelligence of Temporal Statistics for Segmentation Sustained Infant Feeding Behaviors in Videos

Xinpeng L. Liao¹, Chengcui Zhang¹, Wei-Bang Chen², Paula Chandler-Laney¹

¹*University of Alabama at Birmingham*

²*Virginia State University*

Emotion Recognition from Eeg Brain Signals Based on Particle Swarm Optimization and Genetic Search

Raja Majid Mehmood, Hyo Jong Lee

Chonbuk National University

Perspective of Health Data Interoperability on Cloud-Based Medical Cyber-Physical Systems

Mona A. Alhumud¹, M Anwar Hossain¹, Mehedi Masud²

¹*King Saud University*

²*Taif University*

Workshop on Multimedia in e-Commerce

Organizers: Xuansong Xie, Pan Pan, Xian-Sheng Hua, Tat-Seng Chua

Room: Cascade I-C

15:45-16:05

Opening Talk: Pan Pan (Alibaba Group)

Multimedia in E-Commerce: Visual Search and Recognition

16:05-17:00

A K-Nearest-Neighbor-Pooling Method for Graph Matching

Ruonan Zhang, Wenmin Wang, Ronggang Wang

Peking University

Coupled Feature Mapping and Correlation Mining for Cross-Media Retrieval

Mengdi Fan, Wenmin Wang, Ronggang Wang

Peking University

Saliency meets Spatial Quantization: A Practical Framework for Large Scale

Product Search

Shuhan Qi¹, Kyaw Zawlin², Hanwang Zhang², Xuan Wang¹, Ke Gao³, Lin Yao⁴,

Tat-Seng Chua²

¹*Harbin Institute of Technology Shenzhen Graduate School*

²*National University of Singapore*

³*Institute of Computing Technology, Chinese Academy of Science*

Friday, July 15, 2016

Workshop on Multimedia Mobile Cloud for Smart City Applications (MMCloudCity)

Organizers: M. Anwar Hossain, Shuicheng Yan, and Abdulmotaleb El Saddik

Room: Cascade II

09:00-10:15

Real-time Defog Model based on Visible and Near-infrared Information

Jingyun Zhang¹, Yifan Ding², Yi Yang, Jiasong Sun¹

¹*Tsinghua University*

²*Sinica*

Social Tagging Recommendation System for Smart City Environments

Mohammed F. AlHamid

King Saud University

Multimedia Mobile Cloud Computing: Application Models for Performance Enhancement

Majdi Rawashdeh¹, Awny Alnusair³, Nasser Mustafa³, Mahmoud Migdad¹

¹*Princess Sumaya University for Technology*

²*Indiana University Kokomo*

³*Carleton University*

10:45-12:00

A Framework to Support Massive Crowd: A smart City Perspective

Md Abdur Rahman

Umm Al-Qura University

Sound Collection Systems using a Crowdsourcing Approach to Construct Sound Map based on Subjective Evaluation

Sunao Hara, Shota Kobayashi, Masanobu Abe

Okayama University

Patient Status Monitoring for Smart Home Healthcare

M. Shamim Hossain

King Saud University

Workshop on Sparsity and Compressive Sensing in Multimedia (MM-SPARSE)

Organizers: Enrico Magli, Petros T. Boufounos

Room: Cascade I-A

8:45-8:55

Welcome & Opening Remarks

8:55-9:55

Plenary Talk: Vivek Goyal (Boston University, USA)

First-Photon Imaging and Other Imaging with Few Photons

9:55-10:15, 10:40-12:00

Oral Session: MM-SPARSE 1

Depth Superresolution Using Motion Adaptive Regularization

Ulugbek Kamilov, Petros Boufounos

Mitsubishi Electric Research Laboratories

BM3D-prGAMP: Compressive Phase Retrieval Based on BM3D Denoising

Chris Metzler¹, Arian Maleki², Richard Baraniuk¹

¹*Rice University*

²*Columbia University*

A Sparse Representation Based Post-Processing Method for Improving Image Super-Resolution

Jun Yang¹², Jun Guo¹, Hongyang Chao¹

¹*Sun Yat-sen University*

²*SYSU-CMU Shunde International Joint Research Institute*

Rain Removal via Shrinkage of Sparse Codes and Learned Rain Dictionary

Chang-Hwan Son, Xiao-Ping Zhang

Ryerson University

Shallow Sparse Autoencoders versus Sparse Coding Algorithms for Image Compression

Thierry Dumas, Aline Roumy, Christine Guillemot

INRIA

2:00-3:00

Plenary Talk: Paris Smaragdis (University of Illinois at Urbana-Champaign, USA)

When less gets more: Using sparsity to resolve computationally intractable audio problems

3:00-3:20, 3:40-5:00

Oral Session: MM-SPARSE 2

Toothpic: Who Took This Picture?

Diego Valsesia, Giulio Coluccia, Tiziano Bianchi, Enrico Magli

Politecnico di Torino

SparseHash: Embedding Jaccard Coefficient between Supports of Signals

Diego Valsesia, Sophie Fosson, Chiara Ravazzi, Tiziano Bianchi, Enrico Magli

Politecnico di Torino

Atomic Norm Minimization for Modal Analysis

Shuang Li, Dehui Yang, Michael Wakin

Colorado School of Mines

Adaptive Saliency-Based Compressive Sensing Image Reconstruction

Ali Akbari¹, Diana Mandache¹, Maria Trocan¹, Bertrand Granado²

¹*Institut Suprieur d'Electronique de Paris (ISEP)*

²*Pierre et Marie Curie University*

Sparsity and Parallel Acquisition: Optimal Uniform and Nonuniform

Recovery Guarantees

Il Yong Chun¹, Chen Li², Ben Adcock³

¹*Purdue University*

²*University of Science and Technology of China*

³*Simon Fraser University*

22nd International Packet Video Workshop (PV)

Organizers: Thinh Nguyen, Gene Cheung, Dan Tan, Jacob Chakareski

Room: Cascade I-B

9:00-10:15

Plenary Talk: Phillip A. Chou (Microsoft), Coding for Augmented and Virtual Reality

10:45-12:00

Oral Session: Immersive Videos and In-Network Processing

Getting Used to or Growing Annoyed: How Perception Thresholds and Acceptance of Frame Freezing Vary Over Time in 3D Video Streaming

Peter Kara¹, Werner Robitz², Maria Martini¹, Chaminda Hewage¹, Fatima Felisberti¹

¹*Kingstone University*

²*Telekom Innovation Laboratories*

Designing Coding Structures with Merge Frames for Interactive Multiview Video Streaming

Benedicte Motz¹, Gene Cheung², Ngai-Man Cheung³

¹*The Graduate University for Advanced Studies*

²*National Institute of Informatics*

³*Singapore University of Technology and Design*

A Depth Map Rate Control Algorithm for HEVC Multi-view Video Plus Depth

Mario Cordina, Carl Debono

University of Malta

Efficient Lightweight Video Packet Filtering for Large-Scale Video Data Delivery

Xavier Corbillon¹, Florian Boyrivent¹, Grégoire Asselin De Williencourt¹, Gwendal Simon¹, Géraldine Texier¹, Jacob Chakareski²

¹*Telecom Bretagne*

²*University of Alabama*

EPIQ: A New Active Queue Management Paradigm for Packet Video

Hothaifa Al-Qassab, Hayder Radha

Michigan State University

2:00-3:15

Oral Session: Dynamic Adaptive Streaming HTTP (DASH) Videos

Low Delay MPEG DASH Streaming over the WebRTC Data Channel

Shuai Zhao, Zhu Li, Deep Medhi

University of Missouri - Kansas City

A Qoe-Driven Approach to Rate Adaptation for Dynamic Adaptive Streaming Over Http

Hui Zhang, Xiuhua Jiang

Communication University of China

ARBITER: Adaptive Rate-Based InTElligent HTTP StREAMing Algorithm

Ahmed H. Zahran^{1,2}, Cormac J. Sreenan¹

¹University College Cork

²Cairo University

DASH Sub-Representation with Temporal QoE Driven Layering

Shaowei Xie¹, Yi-Ling Xu¹, Zhu Li²

¹Shanghai Jiaotong University

²University of Missouri - Kansas City

Adaptive Media Playout Assisted Rate Adaptation Scheme for HTTP

Adaptive Streaming over LTE System

Yuchen Chen, Guizhong Liu

Xi'an Jiaotong University

3:45-5:00

Oral Session: Advanced Videos

Tracking with the Support of Couplers and Historical Models

Ke He, Ningning Li, Borui Mo, Bo Yang, Aidong Men

Beijing University of Posts and Telecommunications

Content-aware Adaptive Multiple Description Coding Scheme

Ahmed Aldahdooh, Marcus Barkowsky, Patrick Le Callet

Universite de Nantes

Boosting Decoding Quality Performance in Dash-based Streaming Frameworks

Alexandre Gabriel, Joao Ascenso, Fernando Pereira

Instituto Superior Técnico

History-Based Throughput Prediction with Hidden Markov Model in Mobile Networks

Bo Wei, Kenji Kanai, Jiro Katto

Waseda University

2nd International workshop on Affective Social Multimedia Computing

Organizers: Dong-Yan Huang, Lei Xie, Shuicheng Yan, Jie Yang

Room: Cascade I-C

09:00-09:40

Plenary Talk: Deng Li (Microsoft, USA), Deep Learning for AI from Machine Perception to Machine Cognition

09:40-10:15

Oral Session: Speech and Audio and Video Emotion Recognition

Recognizing Stances in Mandarin Social Ideological Debates with Text and Acoustic Features

Linchuan Li¹, Zhiyong Wu^{1,2}, Mingxing Xu¹, Helen Meng^{1,2}, Lianhong Cai¹

¹*Tsinghua University*

²*Chinese University of Hong Kong*

Deep Neural Network Derived Bottleneck Features for Accurate Audio Classification

Bihong Zhang¹, Lei Xie¹, Yougen Yuan¹, Huaiping Ming², Dongyan Huang², Mingli Song³

¹*Northwestern Polytechnical University*

²*Agency for Science, Technology and Research*

³*Zhejiang University*

Combining Feature Selection and Representation for Speech Emotion Recognition

Wenjing Han¹, Huabin Ruan², Xiaojie Yu¹, Xuan Zhu¹

¹*Samsung R&D Institute of China*

²*Tsinghua University*

Improved Speech Emotion Recognition using Error Correcting Codes

Rupayan Chakraborty, Sunil Kopparapu

TCS Innovation Labs - Mumbai

10:45-12:00

Oral Session: Social Video Summarization and Emotion Recognition

Category Driven Deep Recurrent Neural Network for Video Summarization

Xinhui Song¹, Ke Chen¹, Jie Lei¹, Li Sun¹, Zhiyuan Wang¹, Lei Xie², Mingli Song¹

¹*ZheJiang University*

²*Northwestern Polytechnical University*

**Deep Neural Networks with Relativity Learning for Facial Expression
Recognition**

Yanan Guo¹, Dapeng Tao¹, Jun Yu², Hao Xiong³, Yaotang Li¹, Dacheng Tao³

¹*Yunnan University*

²*Hangzhou Dianzi University*

³*University of Technology Sydney*

**How Does Human Interest Modeling Help in Computer Vision:
Tracking-by-Saliency in Unconstrained Social Videos**

Peng Zhang¹, Tao Zhuo², Kangli Chen¹, Wei Huang³

¹*Northwestern Polytechnical University*

²*National University of Singapore*

³*Nanchang University*

Photometric Ambient Occlusion from Sparsely Sampled Illuminations

Yuwei Ma, Yafei Shang, Liang Wan, Wei Feng

Tianjin University

**Human Visual Field Based Saliency Prediction Method Using Eye Tracker
Data for Video Summarization**

Md Musfequs Salehin, Manoranjan Paul

Charles Sturt University

**The Influence of Image Quality on Scene Consistency Effects: Evidence
from the Eye Tracking**

Wei Xin¹, Yun Zhang², Chen Xing¹, Mohen Zhang³, Danmin Miao¹

¹*The Fourth Military Medical University*

²*Xi'an Jiaotong University*

³*University of Tsinghua*

**Deep Neural Network and Switching Kalman Filter Based Continuous Affect
Recognition**

Ercheng Pei¹, Xiaohan Xia¹, Le Yang¹, Dongmei Jiang¹, Hichem Sahli²

¹*Northwestern Polytechnical University*

²*Vrije Universiteit Brussel*

14:00-14:40

**Plenary Talk: Qian Lin (HP, USA), Affective Computing for Family Memory
Preservation**

14:40-15:15

Oral Session: Social Behavior and Interaction

Automatic Assessment of Communication Skill in Interface-Based Employment Interviews Using Audio-Visual Cues

Sowmya Rasipuram, Dinesh Babu Jayagopi

International Institute of Information Technology

A Novel Online Clustering-Based Object Localization Strategy Using Learnings and Human Interest Priors

Wei Huang¹, Shuru Zeng², Jing Zeng¹, Peng Zhang³, Guang Chen⁴

¹*Nanchang University*

²*Huazhong Institute of Electro-Optics*

³*Northwestern Polytechnical University*

⁴*Xian Communication Institute*

An Environmental Psychology Approach: Measuring the Individual's Cognitive and Affective Response to Ecological Designed Military Camp

Chen Xing¹, Yun Zhang², Xiuchao Wang¹, Jinhui Yuan¹, Danmin Miao¹

¹*The Fourth Military Medical University*

²*Xi'an jiaotong University*

15:45-17:00

Poster Session: Affective Social Multimedia Computing

(Fri-1) Category Driven Deep Recurrent Neural Network for Video Summarization

Xinhui Song¹, Ke Chen¹, Jie Lei¹, Li Sun¹, Zhiyuan Wang¹, Lei Xie², Mingli Song¹

¹*ZheJiang University*

²*Northwestern Polytechnical University*

(Fri-2) Automatic Assessment of Communication Skill in Interface-Based Employment Interviews Using Audio-Visual Cues

Sowmya Rasipuram, Dinesh Babu Jayagopi

International Institute of Information Technology

(Fri-3) Deep Neural Networks with Relativity Learning for Facial Expression Recognition

Yanan Guo¹, Dapeng Tao¹, Jun Yu², Hao Xiong³, Yaotang Li¹, Dacheng Tao³

¹*Yunnan University*

²*Hangzhou Dianzi University*

³*University of Tchnology Sydney*

(Fri-4) A Novel Online Clustering-Based Object Localization Strategy Using Learnings and Human Interest Priors

Wei Huang¹, Shuru Zeng², Jing Zeng¹, Peng Zhang³, Guang Chen⁴

¹*Nanchang University*

²*Huazhong Institute of Electro-Optics*

³*Northwestern Polytechnical University*

⁴*Xian Communication Institute*

(Fri-5) How Does Human Interest Modeling Help in Computer Vision: Tracking-by-Saliency in Unconstrained Social Videos

Peng Zhang¹, Tao Zhuo², Kangli Chen¹, Wei Huang³

¹*Northwestern Polytechnical University*

²*National University of Singapore*

³*Nanchang University*

(Fri-6) Recognizing Stances in Mandarin Social Ideological Debates with Text and Acoustic Features

Linchuan Li¹, Zhiyong Wu^{1,2}, Mingxing Xu¹, Helen Meng^{1,2}, Lianhong Cai¹

¹*Tsinghua University*

²*Chinese University of Hong Kong*

(Fri-7) Photometric Ambient Occlusion from Sparsely Sampled Illuminations

Yuwei Ma, Yafei Shang, Liang Wan, Wei Feng

Tianjin University

(Fri-8) Deep Neural Network Derived Bottleneck Features for Accurate Audio Classification

Bihong Zhang¹, Lei Xie¹, Yougen Yuan¹, Huaiping Ming², Dongyan Huang², Mingli Song³

¹*Northwestern Polytechnical University*

²*Agency for Science, Technology and Research*

³*Zhejiang University*

(Fri-9) Combining Feature Selection and Representation for Speech Emotion Recognition

Wenjing Han¹, Huabin Ruan², Xiaojie Yu¹, Xuan Zhu¹

¹*Samsung Telecom R&D Center*

²*Tsinghua University*

(Fri-10) Human Visual Field Based Saliency Prediction Method Using Eye Tracker Data for Video Summarization

Md Musfequs Salehin, Manoranjan Paul

Charles Sturt University

(Fri-11) Improved Speech Emotion Recognition using Error Correcting Codes

Rupayan Chakraborty, Sunil Kopparapu

TCS Innovation Labs - Mumbai

(Fri-12) An Environmental Psychology Approach: Measuring the Individual's Cognitive and Affective Response to Ecological Designed Military Camp

Chen Xing¹, Yun Zhang², Xiuchao Wang¹, Jinhui Yuan¹, Danmin Miao¹

¹*The Fourth Military Medical University*

²*Xi'an jiaotong University*

(Fri-13) The influence of image quality on scene consistency effects: evidence from the eye tracking

Wei Xin¹, Yun Zhang², Chen Xing¹, Mohen Zhang³, Danmin Miao¹

¹*The Fourth Military Medical University*

²*Xi'an Jiaotong University*

³*Tsinghua University*

(Fri-14) Deep Neural Network And Switching Kalman Filter Based Continuous Affect Recognition

Ercheng Pei¹, Xiaohan Xia¹, Le Yang¹, Dongmei Jiang¹, Hichem Sahli²

¹*Northwestern Polytechnical University*

²*Vrije Universiteit Brussel*

1st IEEE International Workshop on Privacy Issues in Multimedia (PIM) 2016

Organizers: Pradeep K. Atrey, Sen-ching "Samson" Cheung, Frederic Dufaux, Andrea Cavallaro

Room: Vashon

9:00-9:05

Opening Remarks

9:05-9:55

Plenary Talk: Touradj Ebrahimi, EPFL, Switzerland, Trends and Challenges in Visual Privacy

9:55-10:15, 10:30-12:10

Oral Session: Immersive Videos and In-Network Processing

Wearable Privacy Protection with Visual Bubble

Shaoqian Wang, Sen-ching Cheung

University of Kentucky

Efficient Reversible Data Hiding Scheme Based on Improved SMVQ Index for Color Image

Lingfei Wang, Zhibin Pan, Ruoxin Zhu

Xi'an Jiaotong University

A New Reversible Data Hiding Scheme Based on High-Dimensional Pixel-Intensity-Histogram Modification

Siren Cai, Xiaolong Li, Bowen Xue, Zongming Guo

Peking University

Improving Privacy in JPEG Images

Jaime Delgado, Silvia Llorente

Universitat Politecnica de Catalunya

Privacy Protecting, Intelligibility Preserving Video Surveillance

Natacha Ruchaud, Jean-Luc Dugelay

EURECOM

Encrypted Domain Cloud-Based Speech Noise Reduction with Comb Filter

Abukari Mohammed Yakubu¹, Namunu Maddage², Pradeep K. Atrey³

¹*University of Winnipeg*

²*NextGmultimedia*

³*State University of New York*

12:10-12:15

Closing remarks

International Workshop on Multimedia Artworks Analysis

Organizers: Wei-Ta Chu, Toshihiko Yamasaki, Takaaki Shiratori

Room: Vashon

13:30-14:15

Plenary Talk: Professor Feng Liu (Portland State University)

Computational Stereoscopic Photography for Immersive Visual Experience

14:15-15:15

Oral Session: Multimedia Artwork Analysis

Creating New Museum Experiences for Virtual Reality

Wolfgang Huerst, Bibi de Boer, Wouter Florijn, Xhi Jia Tan

Utrecht University

Creating Celtic Art Using Fractal Image Generation

Neil Day

Tokyo Brothers K.K.

Crowdsourcing Audience Perspectives on Classical Music

Cynthia C. S. Liem

Delft University of Technology

Preliminary Benchmark of Four Saliency Algorithms on Comic Art

Khimya Khetarpal, Eakta Jain

University of Florida

Workshop on Emerging Multimedia Systems and Application: Multimedia Big Data Processing and Analytics

Organizers: Zhenzhong Chen, Alexander Loui, Zheng-Jun Zha, Chenwei Deng

Room: Grand Crescent

09:00-10:15

Oral Session: Multimedia Understanding and Coding

An Effective Visual Saliency Detection Method Based on Maximum Entropy Random Walk

*Jingyu Lu, Zhaoming Lu, Shao Hua, Xiangming Wen, Yawen Chen
Beijing University of Posts and Telecommunications*

A Novel Depth Edge Prioritization Based Coding Technique to Boost-Up HEVC Performance

*Pallab Kanti Podder¹, Manoranjan Paul¹, Manzur Murshed²
¹Charles Sturt University
²Federation University*

Improving Chroma Intra Prediction for HEVC

*Tao Zhang¹, Xiaopeng Fan¹, Debin Zhao¹, Wen Gao²
¹Harbin Institute of Technology
²Peking University*

Visual Attention Modeling for Stereoscopic Video

*Yuming Fang¹, Chi Zhang¹, Jing Li², Matthieu Perreira Da Silva², Patrick Le Callet²
¹Jiangxi University of Finance and Economics
²University of Nantes*

A Representative-based Framework for Parsing and Summarizing Events in Surveillance Videos

*Zhen Ju¹, Weiyao Lin¹, Michael Ying Yang², Bo Zhang³, Chuanfei Luo⁴, Chia-Wen Lin⁵, Tao Mei⁶
¹Shanghai Jiao Tong University
²University of Twente
³IBM Research
⁴Shanghai Research Institute of China Telecom Corporation Limited
⁵National Tsing-Hua University
⁶Microsoft Research Asia*

10:30-12:00

Oral Session: Multimedia Processing and Analytics

Action Recognition with Novel High-Level Pose Features

Jayi Fan, Zhengjun Zha, Xinmei Tian

University of Science and Technology of China

Who Ordered This?: Exploiting Implicit User Tag Order Preferences for Personalized Image Tagging

Amandianeze O. Nwana, Tsuhan Chen

Cornell University

Barycentric Coordinates based Soft Assignment for Object Classification

Tao Wei¹, Chang Wen Chen², Changhu Wang²

¹University at Buffalo

²Microsoft Research

Improved 3D-Model Texture Mapping with Region-of-Interest Weighting and Iterative Boundary-Texture Updating

Yanning Wang¹, Heming Sha¹, Weiyao Lin¹, Hua Yang¹, Chia-Wen Lin²

¹Shanghai Jiao Tong University

²National Tsing-Hua University

Matrix Factorization-Based Clustering of Image Features for Bandwidth-Constrained Information Retrieval

Jacob Chakareski¹, Immanuel Manohar¹, Shantanu Rane²

¹University of Alabama

²Xerox PARC

A Parallel Volume Rendering Method for Massive Data

Jun Yao, Jian Xue, Ke Lv, Qinghai Miao

University of Chinese Academy of Sciences

8th Workshop on Multimedia for Cooking and Eating Activities (CEA)

Organizers: Kiyoharu Aizawa

Room: Grand Crescent

13:30-13:35

Opening talk: Atsushi Hashimoto (Kyoto University, Japan)

13:35-15:05

Oral Session: Yoko Yamakata (The University of Tokyo, Japan)

**Generation of Representative Meal Names for Food Recording Data by using
Web Search Results**

*Masashi Anzawa¹, Sosuke Amano¹, Yoko Yamakata¹, Toshihiko Yamasaki¹,
Kiyoharu Aizawa¹, Makoto Ogawa²*

¹*The University of Tokyo*

²*foo.log Inc.*

Kusk Object Dataset: Recording Access to Objects in Food Preparation

*Atsushi Hashimoto, Shinsuke Mori, Masaaki Iiyama, Michihiko Minoh
Kyoto University*

A Proposal of Virtual Food Texture by Electric Muscle Stimulation

*Arinobu Niijima, Takefumi Ogawa
The University of Tokyo*

15:15-16:00

Poster Session: Atsushi Hashimoto (Kyoto University, Japan)

(Fri-15) COGKNIFE: Food Recognition from their Cutting Sounds

*Takamichi Kojima, Takashi Ijiri, Jeremy White, Hidetomo Kataoka, Akira Hirabayashi
Ritsumeikan University*

**(Fri-16) Generation of Representative Meal Names for Food Recording Data
by using Web Search Results**

*Masashi Anzawa¹, Sosuke Amano¹, Yoko Yamakata¹, Toshihiko Yamasaki¹,
Kiyoharu Aizawa¹, Makoto Ogawa²*

¹*The University of Tokyo*

²*foo.log Inc.*

(Fri-17) A Preliminary Study on Visual Estimation of Taste Appreciation

Idil Esen Zulfikar¹, Hamdi Dibeklioglu², Hazim Ekenel¹

¹*Istanbul Technical University*

²*Delft University of Technology*

(Fri-18) Kusk Object Dataset: Recording Access to Objects in Food Preparation

Atsushi Hashimoto, Shinsuke Mori, Masaaki Iiyama, Michihiko Minoh

Kyoto University

(Fri-19) A Proposal of Virtual Food Texture by Electric Muscle Stimulation

Arinobu Niijima, Takefumi Ogawa

The University of Tokyo

(Fri-20) A Method for Extracting Major Workflow composed of Ingredients, Tools, and Actions from Cooking Procedural Text

Yoko Yamakata¹, Shinji Imahori², Hirokuni Maeta³, Shinsuke Mori⁴

¹*The University of Tokyo*

²*Chuo University*

³*Cybozu, Inc.*

⁴*Kyoto University*

16:00-16:10

Ceremony for the CEA 2016 Best Paper Award: Kiyoharu Aizawa (The University of Tokyo, Japan)

Author Index

Abdul Rehman	58	Atsushi	101,
Abdulhameed		Hashimoto	102
Alelaiwi	84	Awny Alnusair	86
Abukari		Azza Ouled Zaid	58
Mohammed		Bao Ge	54
Yakubu	97	Beerend	54,
Adam Łuczak	55	Ceulemans	68
Adam Grzelka	55	Ben Adcock	88
Adrian		Benedicte Motz	89
Dziembowski	55	Benoit Massé	56,
Adrian Munteanu	54,		70
	68	Bernd Girod	67
Ahmed		Bertrand Granado	88
Aldahdooh	90	Bhiksha Raj	66
Ahmed H. Zahran	90	Bibi de Boer	98
Aidong Men	90	Bihong Zhang	92,
Akira Hirabayashi	101		95
Alexandre Gabriel	90	Bin Wu	55,
Ali Akbari	88		70
Aline Roumy	87	Bin You	80
Amandianeze O.		Bing-kun Bao	68
Nwana	100	Binghui Chen	74
An Zhiyong	55	Bo Dao	67
Andreas Mauthe	44	Bo Luo	69
Andreea Molnar	73	Bo Sun	58
Anil Fernando	77	Bo Wei	91
Anthony Vetro	63	Bo Wu	66,
Antonin Gilles	82		75
Antonio Tejero de	62,	Bo Yang	90
Pablos	72	Bo Zhang	99
Anurag Kumar	66	Bor-Chun Chen	75
Ao Luo	83	Borui Mo	90
Arian Maleki	87	Bowen Xue	97
Arinobu Niijima	101,	Bowon Lee	67
	102	Boya Wu	59
Asako Kanezaki	70	Bret Harsham	72
Atanas Gotchev	82	Caglayan Dicle	63

Can Xu	74		100
Carl Debono	89	Chia-Yang Chang	76
Carla Pagliari	43	Chiara Ravazzi	88
Caroline Conti	43	Chien-Hao Kuo	42
Catarina Brites	60,	Chien-Li Chou	76
	77	Chien-Lun Hsu	62
Ce Zhou	55,	Chih-Chen Kao	62
	70	Chih-Hsin Hsueh	62
Chaminda		Chih-Hsuan Kuo	79
Hewage	89	Chih-chang Yu	72
Chang Wen Chen	64,	Ching-Cheng	
	75,	Huang	79
	100	Chiori HORI	72
Chang-Hwan Son	87	Cho-Ying Wu	69
Chang-Ming Tan	83	Chong Wang	57,
Changhu Wang	100		72
Changsha Ma	64	Chris Metzler	87
Chao Liang	52	Christian	
Chao Xie	67	Timmerer	45
Chao Zhou	44	Christine	
Charles Davis	80	Guillemot	87
Chen Li	88	Christopher	
Chen Xing	93,	Edwards	44
	94,	Chu-Song Chen	75
	96	Chuan Ke	45
Cheng Cai	63	Chuanfei Luo	99
Cheng Jian	45	Chuang Ye	73
Chengcui Zhang	84	Chun Chen	73
Chenghua Li	45	Chun Yuan	62
Chengyin Liu	60	Chun-Han Yao	76
Chenwei Deng	60	Chun-Lung Lin	77
Chenyang Zhang	71	Chunjie Zhang	59
Chi Zhang	99	Chunping Hou	68,
Chi-Cheng Ju	42		83
Chia-Han Lee	80	Chunxia Xiao	52
Chia-Hsin Chan	64	Claudio Jung	67
Chia-Po Wei	61	Congyan Lang	66
Chia-Wen Lin	99,	Cormac J.	90

Sreenan		Dongxiao Zhu	65
Cristian Perra	43	Dongyan Huang	92,
Cynthia C. S. Liem	98		95
D M Motiur		Dumidu Talagala	77
Rahaman	82	Eakta Jain	98
Dacheng Tao	93, 94	Eduardo A.B. da Silva	55, 82
Daijin Yang	75	Eduardo Silva	43
Daijiang Zhou	79	Enrico Magli	88
Damon Shing-Min		Ercheng Pei	93,
Liu	83		96
Dan Liu	65	Fatima Felisberti	89
Danmin Miao	93, 94, 96	Fei Guo	82
Dapeng Du	76	Fei Tao	59
Dapeng Tao	93, 94	Fei Wen	76
Dawid Mieloch	55	Fei Wu	52
Debin Zhao	99	Feiping Nie	56
Deep Medhi	90	Feiwu Yu	63
Dehui Yang	88	Feng Lv	71
Dengshi Li	53	Feng Wu	43
Devi Eddy	76	Feng Zhang	65
Dhiraj Joshi	72	Fernando Pereira	45,
Diana Mandache	88		55,
Diego Valsesia	88		60,
Dinesh Babu			77,
Jayagopi	94		82,
Dinh Phung	67		88
Dogancan Temel	68		89
Dong Liu	43	Florian Boyrivent	77
Dong Tian	63	Francesco	
Dong Yue	65	Comaschi	61
Dongdai Lin	61	Francine Chen	72
Dongmei Jiang	93, 96	Fuchun Sun	60
Dongming Zhang	75	Fumin Shen	76
		Gang Min	53
		Gangshan Wu	76
		Gauthier Lafruit	54
		Gene Cheung	89

Ghassan AlRegib	68	Hassan Mansour	63
Ghassan Alregib	56	Hayder Radha	89
Giulio Coluccia	88	Hazim Ekenel	101
Grégoire Asselin		He Li	75
De Williencourt	89	Hefei Ling	45
Guang Chen	94, 95	Helen Meng	53, 92,
Guanghua Gu	75		95
Guangping Xu	68	Hemantha	
Guangtao Zhai	54	Kodikara Arachchi	77
Guibo Zhu	56	Heming Sha	100
Guiping Su	59	Heng Qi	52
Guizhong Liu	90	Henk Corporaal	61
Guo Wu	53	Hichem Sahli	93,
Guojun Qi	61		96
Guolong Wang	71	Hidekazu Minami	84
Guorong Li	66	Hidetomo	
Guotian Xie	45	Kataoka	101
Gustavo Alves	82	Hirokuni Maeta	102
Guyue Zhang	63	Hiromichi	
Gwendal Simon	89	Kawanami	84
Géraldine Texier	89	Hironori Hagita	84
Haiqing Du	68	Holger Meuel	77
Haishu Xianyu	73	Hong Cheng	83
Haksub Kim	69	Hong Liu	58,
Hamdi Dibeklioglu	101		72
Hang Song	45	Hongfei Fan	77
Hanli Wang	69	Hongkai Xiong	74
Hanqing Lu	45, 56	Hongpeng Li	71
		Hongtao Lu	61,
Hanwang Zhang	85		62,
Hao Guan	55		75
Hao Wang	53	Hongxun Yao	63
Hao Xiong	93, 94	Hongyang Chao	87
		Hothaifa	
Haricharan		Al-Qassab	89
Lakshman	67	Houqiang Li	67
Haruki Sato	59	Howard Cheng	71

Hsu Yung Cheng	72	Jayi Fan	100
Hua Yang	100	Jean-Baptiste	
Hua Zhang	68	Boin	67
Hua-Tsung Chen	76	Jean-Luc Dugelay	97
Huabin Ruan	92,	Jenan Yang	80
	95	Jennifer James	80
Huadong Ma	54	Jennifer Rasch	77
Huaiping Ming	92,	Jeremy White	101
	95	Jia Bei	53,
Huanjing Yue	68		66,
Huaping Liu	60		68
Huaxiang Zhang	79	Jia Jia	59
Hui Shen	73	Jiajie Han	65
Hui Zhang	90	Jialin Song	52
Huijun Di	58,	Jian Li	66
	70,	Jian Quan Zhang	52
	71	Jian Wu	65
Huiyuan Fu	54	Jian Xue	100
Huizhu Jia	77	Jian Yang	65
Hung-Yi Lo	62	Jian Zhang	58,
Hye-seung Cho	81		65,
Hyeonmin Choi	73		67,
Hyo Jong Lee	84		70,
Hyoung-Gook Kim	81		71,
Hyunmin Jang	73		76
Idil Esen Zulfikar	101	Jian-Jiun Ding	69
Il Yong Chun	88	Jiande Sun	79
Imam Yuadi	62	Jiangqin Wu	76
Immanuel		Jianhuang Lai	45
Manohar	100	Jiani Hu	65,
Ivana Tasic	55,		74
	68	Jianmei Su	83
Jacob Chakareski	89,	Jiann-Jone Chen	79
	100	Jiantao Zhou	54
Jaime Delgado	97	Jiashen Tian	53
Jakub Stankowski	55	Jiasong Sun	86
Jarosław Samelak	55	Jiawan Zhang	57,
Jayant Thatte	67		60

Jiawei Chen	54	Jiro Katto	91
Jiayi Ma	60	Jiwen Lu	69
Jibin Yang	53	Joan Llobera	83
Jie Chen	57	Joao Ascenso	60,
Jie Fu	69		77,
Jie Lei	73, 92, 94		90
Jie Qin	60	Joern Ostermann	77
Jiexi Wang	64	John Hershey	72
Jieyu Zhao	57	Jongmin Lee	73
Jihai Zhang	67	José Peixeiro	60
Jimin Xiao	67	Juan Du	59
Jin Chen	63	Jufeng Yang	58,
Jin Li	45		73
Jin-Sheng Yin	62	Jun Chen	60,
Jing Li	79, 99	Jun Guo	87
Jing Liu	68	Jun Liu	63
Jing Mu	57	Jun Ma	70
Jing Wen Zhao	52	Jun Sun	64
Jing Zeng	94, 95	Jun Yang	87
Jingfan Guo	53, 66	Jun Yao	100
Jinglei Lv	54	Jun Ye	61
Jingsong Xu	76	Jun Yu	93,
Jingtao Xu	68		94
Jingya Tang	75	Junbiao Pang	59
Jingyi Hou	63	Junfu Pu	67
Jingyu Lu	99	Junghwan Kim	69
Jingyu Yang	65, 68	Junhui Hou	57
Jingyun Zhang	86	Junjun Jiang	60
Jinhui Yuan	94, 96	Junlin Hu	69
Jinqiao Wang	56, 69	Junru Shao	61
		Junsong Yuan	69
		Junwei Han	54
		Junxuan Chen	62,
		Kai Li	75
		Kai Wang	61
			58,
			73

Kai Zeng	58	Li Li	43
Kai-Lung Hua	79	Li Liu	44
Kai-Min Yang	42	Li Su	66,
Kaiping Xu	71		75
Kamal Nayfeh	73	Li Sun	73,
Kangli Chen	93, 95		92, 94
Kathrin Berkner	55, 68	Li Xu	57, 74
Ke Chen	92, 94	Liang Li	59
Ke Gao	85	Liang Lin	57,
Ke Gu	54	Liang Wan	57,
Ke He	90		93,
Ke Lu	70		95
Ke Lv	100	Lianhong Cai	53,
Kenji Kanai	91		73,
Keze Wang	57, 74		92, 95
Khimya Khetarpal	98	Lifa Sun	53
Kien A. Hua	61	Lifeng Sun	59
Kiyoharu Aizawa	101	Lijuan Zhou	67
Krzysztof Wegner	55	Lin Ding	77
Kuan-Yu Chi	79	Lin Yao	85
Kuiyuan Yang	45	Linchuan Li	92,
Kun Li	53		95
Kyaw Zawlin	85	Ling Guan	80,
Lai Jiang	77		82
Lap-Pui Chau	57	Lingfei Wang	97
Le Yang	93, 96	Lingxiang Wu	56
		Lingxuan Zuo	69
Lei Guo	54	Liqian Liang	66
Lei Qin	63	Lixin Liao	75
Lei Xie	92, 94, 95	Lizhi Wang	43
		Lizhuang Ma	74
		Lu Yang	83
Lei Zhang	45	Lu Yu	54,
Li Guo	79		59,

	69	Masayuki Kanbara	84
Luce Morin	82	Massimo Piccardi	71
Luchao Tian	63	Matthew Cooper	72
Luis Lucas	43	Matthew Kyan	80
Luís Ducla Soares	43	Matthieu Perreira	
M Anwar Hossain	84	Da Silva	99
M. Shamim		Md Abdur	
Hossain	86	Rahman	86
Mårten Sjöström	43	Md Musfequs	93,
Maciej		Salehin	96
Bartkowiak	55	Md. Abdur	
Mahmoud		Rahman	84
Migdadi	86	Meha Hachani	58
Mai Xu	77	Mehedi Masud	84
Majdi Rawashdeh	86	Meng Sun	53
Makoto Ogawa	101	Mengdi Fan	85
Manoranjan Paul	60, 78, 82, 93, 96, 99	Mengfan Tang	56
		Mian Zhou	68
		Michael David	42
		Michael Wakin	88
		Michael Ying Yang	99
		Michihiko Minoh	101,
Manzur Murshed	60, 78, 99		102
		Miki Haseyama	61
		Milos	
Mao Ye	65	Stojmenovic	52
Marco Munderloh	77	Min Shang	45
Marcus		Min Xu	56
Barkowsky	90	Min Xue	66
Marek Domański	55	Min-Chun Hu	62,
Maria Martini	89		79
Maria Trocan	88	Min-Jen Tsai	62
Mario Cordina	89	Ming Dong	65
Masaaki Iiyama	101, 102	Ming Sun	58, 73
Masanobu Abe	86	Mingchen Li	63
Masashi Anzawa	101	Mingli Song	73,
Masataka Goto	59		92,

	94,		72
	95	Nasser Mustafa	86
Mingxing Xu	53,	Natacha Ruchaud	97
	73,	Neil Day	98
	92,	Ngai-Man Cheung	89
	95	Nikhil Balram	55,
Minh N. Do	74		68
Miroslaw Bober	79	Ningning Li	90
Mischa Siekmann	77	Noah Bedard	55,
Mohammad			68
Akbari	71	Nuno Monteiro	77
Mohammed F.		Nuno Rodrigues	43
AlHamid	86	Olgierd	
Mohen Zhang	93,	Stankiewicz	55
	96	Pallab Kanti	
Mona A. Alhumud	84	Podder	99
Mortuza Ali	60,	Pao-Chi Chang	42
	78	Patrick Gioia	82
Mouhacine		Patrick Le Callet	90,
Benosman	63		99
Mu Mu	44	Patrick Llull	55,
Muhammad			68
Rizwan Asif	70	Paula	
Muhammad Sadiq		Chandler-Laney	84
Fareed	70	Paulo Nunes	43
Muhammad		Pedro Assuncao	43
Sohrab Khan	70	Pei-Hsuan Tsai	77
Mustafa Gursoy	73	Pei-Yu Lin	80
Na Li	73	Peilin Liu	76
Nabil Sarhan	73	Peng Yao	68
Naimul Mefraz		Peng Zhang	93,
Khan	80		94,
Namunu			95
Maddage	97	Peng-Ju Hsieh	66
Nan Dong	80	PengPeng Zhao	65
Nan Zhang	75	Peter Kara	89
Nanhai Zhang	65	Peter Schelkens	45,
Naokazu Yokoya	62,		54,

	68	Ricardo Monteiro	43
Petros Boufounos	87	Richard Baraniuk	87
Philip Ogunbona	67	Robert Bregovic	82
Phillip Sheu	81	Roger Olsson	43
Ping An	67	Ronggang Wang	85
Pradeep K. Atrey	97	Rongrong Ji	63
Pranav Agrawal	56	Ruimin Hu	52,
Péter Megyesi	42		53,
Qi Chun	70		69
Qi Kang	45	Ruiqin Xiong	57
Qi Tian	75	Ruonan Zhang	85
Qiang Song	45	Ruoxin Zhu	97
Qiang Wu	67	Rupayan	92,
Qiang Zhao	57	Chakraborty	96
Qiaohong Li	58	Russell Silber	42
Qinchuan Zhang	74	Rémi Cozot	82
Qing Guo	55,	Sajid Hussain	70
	70	Samuel Toba	42
Qinghai Miao	100	Sander Stuijk	61
Qingming Huang	59,	Sang-Sun Ko	81
	63,	Sanghoon Lee	69
	66	Sanjeev Mehrotra	45
Qingpeng Chai	57,	Satoshi Goto	79
	76	Sebastian Bosse	77
Qiong Liu	81	Sen-ching Cheung	97
Qionghai Dai	62	Senem	
Qiurui Wang	62	Velipasalar	73
Radu Horaud	56,	Sewoong Ahn	69
	70	Shampa Shahriyar	60,
Raed Almomani	65		78
Rai Munoz	81	Shand Ma	81
Raja Majid		Shanshe Wang	44
Mehmood	84	Shantanu Rane	100
Ramesh Jain	56	Shao Hua	99
Raoua Khwildi	58	Shao-Ping Lu	54,
Ray-Lin Chen	76		68
Ren Yang	77	Shao-Wen Yang	80
Rendong Ying	76	Shao-Yi Chien	61,

	76,	Sil'eye Ba	56
	80	Sileye Ba	70
Shaoqian Wang	97	Silvia Llorente	97
Shaowei Xie	90	Siren Cai	97
Shengbin Meng	64	Siripen	
Shicong Liu	61	Pongpaiche	56
Shigeo Morishima	59	Siwei Ma	44,
Shiguang Liu	57,		57
	76	Siyuan Li	60
Shih-Wei Sun	42	Soh Yoshida	61
Shih-Yen Tao	59	Song Tang	65
Shijie Zhao	54	Songhe Feng	66
Shikui Wei	56,	Songsong Wu	65
	75	Sophie Fosson	88
Shing-Chow Chan	72	Sosuke Amano	101
Shinji Imahori	102	Sowmya	
Shinji Kimura	79	Rasipuram	94
Shinji Watanabe	72	Sridhar (Sri)	
Shinsuke Mori	101,	Krishnan	75
	102	Stefan Wilk	80
Shiqiang Yang	59	Stefano Ferretti	66
Shiquan Zhao	65	Sumxin Jiang	76
Shiying Kang	53	Sunao Hara	86
Shota Kobayashi	86	Sungmin Cho	73
Shouhong Ding	74	Sunil Kopparapu	92,
Shu Zhang	54		96
Shuai Zhao	90	Suren	
Shuang Li	88	Vagharshakyan	82
Shuang Qiu	56	Svetla Venkatesh	67
Shubo Ma	71	Syed Husain	79
Shuhan Qi	85	Szilárd Solymos	42
Shuo Hong Wang	52,	Sándor Molnár	42
	55,	Sérgio Faria	43
	74	Ta-Kai Lin	58
Shuru Zeng	94,	Takaaki HORI	72
	95	Takahiro Ogawa	61
Si Liu	45	Takahiro	
Sicheng Zhao	63	Shiroshima	80

Takamichi Kojima	101		76
Takashi Ijiri	101	Toshihiko	
Takefumi Ogawa	101,	Yamasaki	101
	102	Touradj Ebrahimi	45
Takeo Onishi	80	Tse-Yu Pan	79
Tammam Tillo	67	Tsu-Ming Liu	42
Tao He	59	Tsuhan Chen	100
Tao Mei	75,	Tsui-Shan Chang	42
	99	Tsung-Ren Huang	79
Tao Wang	66	Twan Basten	61
Tao Wei	100	Tzu-Kuei Huang	58
Tao Zhang	99	Ulugbek Kamilov	87
Tao Zhuo	93,	V. Srinivasa	
	95	Somayazulu	80
Tariq Alshawi	56	Vicente Peruffo	
Tat-Seng Chua	85	Minotto	67
Tatsunori Hirai	59	Victor S. Sheng	65
Tatsuya Harada	70	Viet Anh Nguyen	74
Thanuja		Wanmin Wu	55,
Mallikarachchi	77		68
Thierry Dumas	87	Wanqing Li	67
Thin Nguyen	67	Wei Feng	55,
Thomas Wiegand	77		70,
Tianfei Zhou	58,		93,
	70		95
Tianming Liu	54	Wei Han	53
Tibor Balogh	83	Wei Huang	93,
Timo Bähr	80		94,
Tiziano Bianchi	88		95
Tomasz Grajek	55	Wei Li	66
Tomoaki Saito	70	Wei Xin	93,
Tomokazu Sato	62,		96
	72	Wei-Bang Chen	84
Tomoyasu		Wei-Chung Hsu	62
Nakano	59	Wei-Jen Ko	61
Tongwei Ren	53,	Wei-Yuan Kuo	42
	66,	Weigang Zhang	59
	68,	Weihong Deng	61,

	65,	Xavier Corbillon	89
	74	Xhi Jia Tan	98
Weijian Ruan	69	Xi En Cheng	52,
Weiping Tu	53		55,
Weiqiang Wang	70		74
Weiqing YAN	83	Xi Jiang	54
Weishi Zheng	52	Xia Zou	53
Weisi Lin	58	Xiang Liu	52
Weixin Jiang	62	Xiangdong Wang	58,
Weiyao Lin	99,		72
	100	Xiangming Wen	99
Wen Gao	57,	Xiangyang Xue	55
	77,	Xiangyi Feng	66
	99	Xiansheng Hua	76
Wen-Huang		Xiao-Ping Zhang	87
Cheng	42	Xiao-Yuan Jing	52,
Wen-Jiin Tsai	64		65
Wenbo Li	45	XiaoLin Huang	63
Wengang Zhou	67	Xiaobo Jiang	76
Wenhao Hong	59,	Xiaochen Wang	53
	69	Xiaocheng Xu	70
Wenjing Geng	76	Xiaochun Cao	45
Wenjing Han	92,	Xiaodong Xie	77
	95	Xiaohan Xia	93,
Wenjun Huang	69		96
Wenjun Zeng	43	Xiaojie Guo	60,
Wenmin Wang	85		61
Wenyu Qu	52	Xiaojie Yu	92,
Werner Robitzka	89		95
Winston Hsu	66,	Xiaokang Yang	54
	75	Xiaoke Zhu	52
Wojciech Samek	77	Xiaoli Zhang	71
Wolfgang		Xiaolin Wu	54
Effelsberg	80	Xiaolong Li	97
Wolfgang Huerst	98	Xiaoming Liu	54
Wouter Florijn	98	Xiaoming Nan	80
Wu Liu	54	Xiaonan Hou	74
Wulin Wang	79	Xiaopeng Fan	99

Xiaoyong Lu	80		55,
Xiaoyuan Yi	59		63,
Xin Wang	64		74
Xinchen Liu	54	Yan-Ying Chen	72
Xinfeng Zhang	57	Yanan Guo	93,
Xinggong Zhang	44		94
Xinglin Zhang	70	Yanbing Xue	68
Xinhui Song	73,	Yanchun Xie	67
	92,	Yang Xia	76
	94	Yanhao Zhang	63
Xinmei Tian	100	Yanning Wang	100
Xinpeng L. Liao	84	Yao Lu	58,
Xintao Hu	54		70,
Xinxiao Wu	63		71
Xinxing Li	53	Yao Zhao	56,
Xinyu Ou	45		67,
Xiongfei Li	71		75
Xiongkuo Min	54	Yao-Hong Tsai	79
Xiongwei Zhang	53	Yao-Hung Hubert	
Xiuchao Wang	94,	Tsai	59
	96	Yao-Jen Chang	77
Xiuhua Jiang	90	Yaotang Li	93,
Xiusheng Lu	63		94
Xiwen Qu	70	Yaoyi Li	62,
Xu Zhang	64		75
Xuan Wang	85	Yap-Peng Tan	69
Xuan Zhu	92,	Yapeng Xue	69
	95	Yawen Chen	99
Xudong Li	65	Yazhou Yao	76
Xuejian Rong	81	Yen-Kuang Chen	80
Xuejin Chen	65	Yen-Liang Lin	66
Xueying Du	76	Yi Liu	59
Yafei Shang	93,	Yi Wang	63
	95	Yi Yang	86
Yahong Han	71	Yi-Hui Chen	80
Yalong Bai	45	Yi-Ling Xu	90
Yan Liu	62	Yi-Ren Yeh	59
Yan Qiu Chen	52,	Yi-Ting Lin	42

Yicong Zhou	70	Yuan-Ting Hsieh	59
Yifan Ding	86	Yuchen Chen	90
Yifan Zuo	67	Yue Wang	44
Yifeng He	80,	Yue-Jiao Gong	70
	82	Yuedong Xu	64
Ying He	57	Yuehan Xiong	74
Ying Li	42	Yueliang Qian	58,
Ying Zhao	71		72
Ying-Hsuang		Yuexian Zou	63
Wang	58	Yuhang Wang	45
Ying-Ting Chen	42	Yukai Shi	57,
Yingli Tian	71,		74
	81	Yuki Furumoto	72
Yiru Zhao	62,	Yuming Fang	54,
	74		58,
Yishuang Ning	53,		99
	59	Yun Li	43
Yoichi Fujii	72	Yun Zhang	93,
Yoko Yamakata	101,		94,
	102		96
Yong Liu	68	Yunchao Wei	67
Yong Rui	45	Yuncong Feng	71
Yong-Xiang Wang	62	Yunde Jia	63
Yongbing Zhang	62	Yung-Yao Chen	79
Yongdong Zhang	75	Yung-Yu Chuang	58
Yougen Yuan	92,	Yunlong Li	44
	95	Yusuf Sani	44
Yu Bai	65	Yusuke Koji	72
Yu Cao	59,	Yuta Nakashima	62,
	69		72
Yu Liu	75	Yuwei Ma	93,
Yu-Chiang Frank	59,		95
Wang	61	Yuxiao Hu	45
Yu-Hao Huang	42	Zan Gao	68
Yu-Hsiu Chen	66	Zhangjian Ji	70
Yu-Tsung Miao	62	Zhaoming Lu	99
Yu-Xiong Su	64	Zhaoqiang Zhang	70
Yuan Gao	60	Zhe Chen	64

Zhe Wu	66	Zsolt Kramer	42
Zhe Zhang	70	Zulin Wang	77
Zhen Ju	99	Zun Li	66
Zhen Wang	71		
Zhen Wei	45		
Zheng Zhang	53		
Zhengfang			
Duanmu	58		
Zhengjun Zha	100		
Zhenmin Tang	76		
Zhenqi Xu	74		
Zhenzhong Chen	75		
Zhibin Pan	97		
Zhiling Long	56		
Zhimin Xu	44		
Zhiming Cui	65		
Zhisheng Yan	64		
Zhiwei Xiong	43		
Zhiwen Shao	74		
Zhiyang Li	52		
Zhiyong Wu	73, 92, 95		
Zhiyuan Wang	92, 94		
Zhong Liu	57, 72		
Zhongjun Wu	61		
Zhongyu Jiang	68		
Zhou Wang	58		
Zhu Li	90		
Zhu Teng	66		
Zichao Guo	58, 72		
Zoltán Móczár	42		
Zongming Guo	44, 64, 97		

