

Laurent DAUDET - List of publications - updated July 29th, 2016

Most PDFs and an updated list can be found at
<http://www.institut-langevin.espci.fr/Laurent-Daudet>

Peer-reviewed journal articles :

- A-1 **del Hougne P., Rajaei B., Daudet L. and Leroosey G.**, Intensity-only measurement of partially uncontrollable transmission matrix: demonstration with wave-field shaping in a microwave cavity, *Optics Express* (to appear, 2016).
- A-2 **Rajaei B., Gigan S., Krzakala F. and Daudet L.**, Fast phase retrieval for high dimensions: A block-based approach, *IEEE Signal Processing Letters* (to appear, 2016).
- A-3 **Nowakowski T., Daudet L. and De Rosny J.**, Localization of acoustic sensors from passive Green's function estimation, *Journal of the Acoustical Society of America*, 138 (5), pp. 3010-3018 (Nov 2015).
- A-4 **Bai H., Richard G. and Daudet L.**, Late reverberation synthesis: from Radiance Transfer to Feedback Delay Networks, *IEEE/ACM Transactions on Audio, Speech, and Language Processing*, Vol. 23 (12), pp. 2260-2271 (2015).
- A-5 **Drémeau, A., Liutkus, A., Martina, D., Katz, O., Schülke, C., Krzakala, F., Gigan, S. and Daudet, L.**, Reference-less measurement of the transmission matrix of a highly scattering material using a DMD and phase retrieval techniques, *Optics Express*, Vol. 23 (9), pp. 11898-11911 (2015).
- A-6 **Chardon G., Nowakowski T., De Rosny J. and Daudet L.**, A blind dereverberation method for narrowband source localization, *IEEE Journal of Selected Topics in Signal Processing*, Vol. 9 (5), pp. 815–824 (2015).
- A-7 **Liu N., Liutkus A., Aubry J.-F., Marsac L., Tanter M. and Daudet L.**, Random calibration for accelerating MR-ARFI guided ultrasonic focusing in transcranial therapy, *Physics in Medicine & Biology*, Vol. 60 (3), pp. 1069–1085 (2015).
- A-8 **Bilen C., Puy G., Gribonval R., and Daudet L.**, Convex Optimization Approaches for Blind Sensor Calibration using Sparsity, *IEEE Transactions on Signal Processing*, Vol. 62 (18), pp. 4847–4856 (2014).
- A-9 **Yaghoobi M., Daudet L. and Davies M.E.**, Dictionary Subselection Using an Overcomplete Joint Sparsity Model, *IEEE Transactions on Signal Processing*, Vol. 62 (17), pp. 4547–4556 (2014).
- A-10 **Liutkus A., Fitzgerald D., Rafii Z., Pardo B., and Daudet L.**, Kernel additive models for source separation, *IEEE Transactions on Signal Processing*, Vol. 62 (16), pp. 4298–4310 (2014).
- A-11 **Chardon G., Cohen A. and Daudet L.**, Sampling and reconstruction of solutions to the Helmholtz equation, *Sampling Theory in Signal and Image Processing*, Vol. 13 (1), pp. 67–89 (2014).
- A-12 **Chadefaux D., Le Carrou J.-L., Fabre B., and Daudet L.**, Investigation of the Harpist/Harp Interaction, (*selected post-proceedings, revised version of [D-24]*), *Springer Lecture Notes in Computer Science series, LCNS 8905*, pp. 3–19, (2014).
- A-13 **Moussallam M., Gramfort A., Daudet L., and Richard G.**, Blind Denoising with Random Greedy Pursuits, *IEEE Signal Processing Letters*, Vol. 21 (11), pp. 1341-1345; DOI 10.1109 / LSP.2014.2334231, (Nov. 2014).
- A-14 **Liutkus A., Martina D., Popoff S., Chardon G., Katz O., Leroosey G., Gigan S., Daudet L., and Carron I.**, Imaging With Nature: Compressive Imaging Using a Multiply Scattering Medium, *Scientific Reports* (4) 5552 ; doi:10.1038/srep05552 (July 2014).

- A-15 **Nowakowski T., De Rosny J. and Daudet L.**, Méthode parcimonieuse pour la localisation de sources en milieux réverbérants hétérogènes (selected post-proceedings, revised version of [D-17]), *Acoustique & techniques*, No. 75, pp. 47–53 (2014).
- A-16 **Mignot R., Chardon G. and Daudet L.**, Low Frequency Interpolation of Room Impulse Responses using Compressed Sensing, *IEEE/ACM Transactions on Audio, Speech, and Language Processing*, Vol. 22 (1), pp. 205–216 (2014).
- A-17 **Chadefaux D., Le Carrou J.-L., Fabre B., Wanderley M. and Daudet L.**, Gestural strategies in the harp performance, *Acta Acustica united with Acustica*, Vol. 99 (6), pp. 986–996, (Nov/Dec. 2013)
- A-18 **Mignot R., Daudet L. and Ollivier F.**, Room Reverberation Reconstruction: Interpolation of the Early Part using Compressed Sensing, *IEEE Transactions on Audio, Speech, and Language Processing*, vol. 21 (11), pp. 2301–2312, (Nov. 2013)
- A-19 **Chardon G. and Daudet L.**, Low-complexity computation of plate eigenmodes with Vekua approximations and the Method of Particular Solutions, *Computational Mechanics*, Vol 52(5), pp. 983–992 (2013)
- A-20 **Suied C., Drémeau A., Pressnitzer D., and Daudet L.**, Auditory sketches: Sparse representations of sounds based on perceptual models, *Computer Music Modelling and Retrieval (selected post-proceedings)*, Springer Lecture Notes in Computer Science, Vol. 7900, pp. 154–170 (2013).
- A-21 **Rigaud F., David B. and Daudet L.**, A parametric model and estimation techniques for the inharmonicity and tuning of the piano, *Journal of the Acoustical Society of America*, Vol. 133 (5), pp. 3107–3118 (2013).
- A-22 **Sturmel N. and Daudet L.**, Informed Source Separation using Iterative Reconstruction, *IEEE Transactions on Audio, Speech, and Language Processing*, Vol. 21 (1), pp. 178–185 (Jan. 2013).
- A-23 **Chardon G., Peillot A., Ollivier F., Bertin N., Gribonval R., and Daudet L.**, Nearfield Acoustic Holography using sparse regularization and compressive sampling principles, *Journal of the Acoustical Society of America*, Vol. 132 (3), pp. 1521–1534 (2012).
- A-24 **Chadefaux D., Wanderley M., Le Carrou J.-L., Fabre B. and Daudet L.**, Etude expérimentale de l'interaction musicien/instrument dans le cas de la harpe de concert (selected post-proceedings, revised version of [D-44]), *Acoustique & techniques*, No. 69, pp. 29–34 (2012).
- A-25 **Moussallam M., Daudet L. and Richard G.**, Matching Pursuits with Random Sequential Subdictionaries, *Signal Processing*, Vol. 92 (10), pp. 2532–2544, (Oct. 2012).
- A-26 **Drémeau A., Herzet C. and Daudet L.**, Boltzmann machine and mean-field approximation for structured sparse decompositions, *IEEE Transactions on Signal Processing*, Vol. 60 (7), pp. 3425–3438 (July 2012).
- A-27 **Chadefaux D., Le Carrou J.-L., Fabre B. and Daudet L.**, Experimentally-based description of harp plucking, *Journal of the Acoustical Society of America*, Special Issue on Musical Acoustics, Vol. 131 (1), pp. 844–855 (Jan 2012).
- A-28 **Sturm B. L. and Daudet L.**, Recursive Nearest Neighbor Search in a Sparse and Multiscale Domain for Comparing Audio Signals, *Signal Processing*, Special Issue on “100 years of wavelets: Advances in Multirate Filter Bank Structures and Multiscale Representations”, Vol. 91(12), pp. 2836–2851 (Dec. 2011).
- A-29 **Chardon G., Leblanc A. and Daudet L.**, Plate impulse response spatial interpolation with sub-Nyquist sampling, *Journal of Sound and Vibration*, Vol 330 (23), pp. 5678–5689, (Nov. 2011).
- A-30 **Lagrange M., Badeau R., David B., Bertin N., Derrien O., Marchand S. and Daudet L.**, Décompositions en Éléments Sonores et Applications Musicales, *Traitements du Signal*, extended and revised version of [D-62] (in French), Vol. 28 (6), pp. 665–689 (Oct. 2011).
- A-31 **Sturm B. L. and Daudet L.**, On Similarity Search in Audio Signals Using Adaptive Sparse Approximations, *Adaptive Multimedia Retrieval 2009 (selected post-proceedings, revised version of [D-71])*, Springer Lecture Notes in Computer Science series, LCNS 6535, pp. 59–71, (2011).

- A-32 **Morvidone M., Sturm B. L. and Daudet L.**, Incorporating Scale Information with Cepstral Features: Experiments on Musical Instrument Recognition, *Pattern Recognition Letters*, Vol. 31(12), pp. 1489–1497, (Sept. 2010).
- A-33 **Plumbley M., Blumensath T., Daudet L., Gribonval R. and Davies M.E.**, Sparse Representations in Audio and Music: From Coding to Source Separation, *Proceedings of the IEEE*, vol. 98 (6), pp. 995–1005, (June 2010).
- A-34 **Daudet L.**, Audio sparse decompositions in parallel : let the greed be shared !, *IEEE Signal Processing Magazine*, vol. 27(2), pp. 90–96, (Mar. 2010).
- A-35 **Ravelli E., Richard G. and Daudet L.**, Audio signal representations for indexing in the transform domain, *IEEE Transactions on Audio, Speech, and Language Processing*, Vol. 18(3), pp. 434–446, (Mar. 2010).
- A-36 **Yaghoobi M., Daudet L. and Davies M.E.**, Parametric dictionary design for sparse coding, *IEEE Transactions on Signal Processing*, vol. 57 (12), pp. 4800–4810, (Dec. 2009).
- A-37 **Defrance G., Daudet L. and Polack J.-D.**, Using Matching Pursuit for estimating mixing time within Room Impulse Responses, *Acta Acustica*, vol. 95 (6), pp. 1071–1081 (Nov./ Dec. 2009).
- A-38 **Ravelli E., Richard G. and Daudet L.**, Union of MDCT bases for audio coding, *IEEE Transactions on Audio, Speech, and Language Processing*, vol. 16 (8), pp. 1361–1372, (Nov. 2008).
- A-39 **Defrance G., Daudet L. and Polack J.-D.**, Finding the onset of a room impulse response: straightforward?, *Journal of the Acoustical Society of America - Express Letters*, vol. 124 (4), pp. EL248–254 (Oct. 2008).
- A-40 **Sturm B., Shynk J., Daudet L. and Roads C.**, Dark energy in sparse atomic decompositions, *IEEE Transactions on Audio, Speech, and Language Processing*, vol. 16 (3), pp. 671–676, (Mar. 2008).
- A-41 **Leveau P., Vincent E., Richard G. and Daudet L.**, Instrument-specific harmonic atoms for mid-level music representations, *IEEE Transactions on Audio, Speech, and Language Processing*, Vol.16 (1), pp. 116–128, (Jan. 2008).
- A-42 **Févotte C., Torrésani B., Daudet L. and Godsill S.J.**, Denoising of musical audio using sparse linear regression and structured priors, *IEEE Transactions on Audio, Speech, and Language Processing*, Vol.16 (1), pp. 174–185, (Jan. 2008).
- A-43 **Ravelli M. and Daudet L.**, Embedded polar quantization, *IEEE Signal Processing Letters*, Vol. 14 (10), pp. 657–660, (Oct. 2007).
- A-44 **Bello J.-P., Daudet L. and Sandler M.**, Automatic Piano Transcription Using Frequency and Time-Domain Information, *IEEE Transactions on Audio, Speech, and Language Processing*, Vol.14 (6), pp. 2242–2251, (Nov. 2006).
- A-45 **Daudet L.**, Sparse and structured decompositions of signals with the Molecular Matching Pursuit, *IEEE Transactions on Audio, Speech, and Language Processing*, Vol.14 (5), pp. 1808–1816, (Sept. 2006).
- A-46 **Davies M. and Daudet L.**, Sparse audio representations using the MCLT, *Signal Processing*, special issue : “Sparse Approximations in Signal and Image Processing”, Vol.86 (3), pp. 457–470, (March 2006).
- A-47 **Daudet L.**, A review on techniques for the extraction of transients in musical signals, *Computer Music Modeling and Retrieval, Springer Lecture Notes in Computer Science series : 3902* (extended and revised version of [D-97]), pp. 219–232 (2006).
- A-48 **Bello J.-P., Daudet L., Abdallah S., Duxbury C., Davies M. and Sandler M.**, A tutorial on onset detection in music signals, *IEEE Transactions on Speech and Audio Processing*, Vol. 13 (5.2), pp. 1035–1047, (Sept. 2005).

- A-49 **Daudet L. and Sandler M.**, MDCT analysis of sinusoids: explicit results and applications to coding artifacts reduction,
IEEE Transactions on Speech and Audio Processing, Vol.12 (3), pp. 302–312, (May 2004).
- A-50 **Daudet L. and Torrésani B.**, Hybrid representations for audiophonic signal encoding,
Signal Processing, Vol. 82, No. 11, pp. 1595-1617 (2002).
- A-51 **Aramaki M., Bensa J., Daudet L., Guillemain P. and Kronland-Martinet R.**,
Resynthesis of coupled piano string vibrations based on physical modeling,
Journal of New Music Research Vol. 30, No.3, pp. 213–226 (2001).
- A-52 **Aramaki M., Bensa J., Daudet L., Guillemain P. and Kronland-Martinet R..**,
Synthèse de sons musicaux: des modèles mécaniques aux modèles de signaux,
Revue de l'Electricité et de l'Electronique (2), pp. 59–67 (Fev. 2001).
- A-53 **Counillon C., Daudet L., Podgorski T. and Limat L.**, Dynamics of a liquid columns array under periodic boundary conditions, *Physical Review Letters* **80** (10), pp. 2117–2120 (1998).
- A-54 **Counillon C., Daudet L., Podgorski T., Jullien M.C., Akamatsu S. and Limat L..**, Global drift of a circular array of liquid columns, *Europhysics Letters* **40** (1), pp. 37–42 (1997).
- A-55 **Daudet L., Ego V., Manneville S. and Bechhoefer J.**, Secondary instabilities of surface waves on viscous fluids in the Faraday instability, *Europhysics Letters* **32** (4), pp. 313–318 (1995).

Book chapters :

- B-1 **Bertin N., Daudet L., Emiya V., and Gribonval R.**, Compressive Sensing in Acoustic Imaging, in *Compressed Sensing and its Applications*, Boche, H., Calderbank, R., Kutyniok, G., Vybirdal, J. (Eds.), Birkhäuser, Springer (2015).
- B-2 **Daudet L. and Torrésani B.**, Sparse adaptive representations for musical signals, in *Signal Processing Methods for Music Transcription*, Klapuri A. and Davy M. eds., Springer, pp. 65–98 (2006).

Reports, monographs :

- C-1 **Daudet L.**, Représentations parcimonieuses des sons musicaux : modèles, algorithmes et applications, *Mémoire d'Habilitation à Diriger des Recherches*, Université Pierre et Marie Curie - Paris 6 (2008, in French).
- C-2 **Daudet L.**, Représentations structurelles des signaux audiophoniques, avec application au codage hybride, *Thèse de l'Université de Provence* (2000, in French).

Conference proceedings :

- D-1 **Rajaei B., Tramel E., Gigan S., Krzakala F. and Daudet L.**, Intensity-only optical compressive imaging using a multiply scattering material : a double phase retrieval system, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2016)*, Shanghai, China (2016).
- D-2 **Saade A., Caltagirone F., Carron I., Daudet L., Drémeau A., Gigan S. and Krzakala F..**, Random projections through multiple optical scattering : approximating kernels at the speed of light, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2016)*, Shanghai, China (2016).

- D-3 **Le T.-K., Ono N., Nowakowski T., Daudet L. and De Rosny J.**, Experimental validation of TOA-based methods for microphones array positions calibration, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2016), Shanghai, China* (2016).
- D-4 **Nowakowski T., Bertin N., Gribonval R. , De Rosny J. and Daudet L.**, Membrane shape and boundary conditions estimate using eigenmode decomposition, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2016), Shanghai, China* (2016).
- D-5 **Dokmanić I., Daudet L. and Vetterli M.**, From acoustic room reconstruction to SLAM, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2016), Shanghai, China* (2016).
- D-6 **Bai H., Richard G. and Daudet L.**, Geometric-based reverberator using Acoustic Rendering Networks, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics, Mohonk, NY* (2015).
- D-7 **Dokmanić I., Daudet L. and Vetterli M.**, From Acoustic Room Reconstruction to SLAM *Proceedings of the 53rd Annual Allerton Conference on Communication, Control, and Computing, Monticello, IL, USA* (2015).
- D-8 **Drémeau, A., Liutkus, A., Martina, D., Katz, O., Schülke, C., Krzakala, F., Gigan, S. and Daudet, L.**, Approches Bayésiennes pour la reconstruction de phase - Application à l'optique des milieux complexes, *Proceedings of GRESTI'15, Lyon* (2015).
- D-9 **Nowakowski T., Daudet L., and De Rosny J.** , Comment “entendre” la forme d'un tambour avec quelques points de mesure ?, *Proceedings of GRESTI'15, Lyon* (2015).
- D-10 **Nowakowski T., Daudet L., and De Rosny J.** , Microphone array position calibration in the frequency domain using a single unknown source, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2015), Brisbane, Australia* (2015).
- D-11 **Dokmanić I., Daudet L. and Vetterli M.**, How to Localize Ten Microphones in One Finger Snap, *Proceedings of the 22th EUropean SIgnal Processing COnference (EUSIPCO'2014)*, Lisbon (2014).
- D-12 **Gigan S., Popoff S., Liutkus A., Martina D., Katz O., Chardon G., Carminati R., Lerosey G., Fink M., Boccara A.C., Carron I. and Daudet L.**, Image transmission through a scattering medium : inverse problem and sparsity-based imaging, *Proceedings of the IEEE 13th Workshop on Information Optics (WIO)*, Neuchâtel, Switzerland (2014). **Best paper award**
- D-13 **Liutkus A., Martina D., Gigan S. and Daudet L.**, Compressed Sensing Under Strong Noise. Application to Imaging Through Multiply Scattering Media, *Proceedings of the 22th EUropean SIgnal Processing COnference (EUSIPCO'2014)*, Lisbon, Portugal (2014).
- D-14 **Fitzgerald D., Liutkus A., Rafi Z., Pardo B., and Daudet L.**, Harmonic/Percussive Separation Using Kernel Additive Modelling, *25th Irish Signals and Systems Conference 2014 (ISSC 2014)*, Limerick, Ireland (2014).
- D-15 **Liutkus A., Rafi Z., Pardo B., Fitzgerald D. and Daudet L.**, Kernel spectrogram models for source separation, *4th Joint Workshop on Hands-free Speech Communication and Microphone Arrays (HSCMA 2014)*, Nancy, France (2014).
- D-16 **Daudet L., Bertin N., Emiya V. and Gribonval R.**, Acquisition comprimée en acoustique audible, *Congrès Français d'Acoustique*, Poitiers, France (2014). **Invited contribution**
- D-17 **Nowakowski T., De Rosny J. and Daudet L.**, Méthode parcimonieuse pour la localisation de sources en milieux réverbérants hétérogènes, *Congrès Français d'Acoustique*, Poitiers, France (2014).
- D-18 **Emiya V., Bonnefoy A., Gribonval R., and Daudet L.** Compressed sensing with unknown sensor permutation, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2014), Florence, Italy* (2014).
- D-19 **Moussallam M. and Daudet L.** A General Framework For Dictionary Based Audio Fingerprinting, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2014), Florence, Italy* (2014).

- D-20 **Duan Z., Pardo B. and Daudet L.**, A Novel Cepstral Representation For Timbre Modeling Of Sound Sources In Polyphonic Mixtures, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2014)*, Florence, Italy (2014).
- D-21 **Badar S., Ono N. and Daudet L.**, Microphone Multiplexing with Diffuse Noise Model-based Principal Component Analysis, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics*, Mohonk, NY (2013).
- D-22 **Rigaud F., Drémeau A., David B. and Daudet L.**, A Probabilistic Line Spectrum Model for Music. Application to Piano Tuning Estimation, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics*, Mohonk, NY (2013).
- D-23 **Bai H., Richard G. and Daudet L.**, Modeling Early Reflections of Room Impulse Responses Using a Radiance Transfer Method, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics*, Mohonk, NY (2013).
- D-24 **Chadefaux D., Le Carrou J.-L., Fabre B., and Daudet L.**, Investigation of the Harpist/Harp Interaction, *Proceedings of Computer Music Modeling and Retrieval workshop (CMMR'2013)*, Marseille (2013).
- D-25 **Bilen C., Puy G., Gribonval R., and Daudet L.**, Blind Phase Calibration in Sparse Recovery, *Proceedings of EUSIPCO13*, Marrakech (2013).
- D-26 **Liutkus A., Martina D., Katz O., Daudet L. and Gigan S.**, Utilisation d'un milieu optique diffusant pour la caractérisation de modulateurs spatiaux de lumière, *Proceedings of GRETI'13*, Brest (2013).
- D-27 **Nowakowski T., Daudet L., De Rosny J. and Chardon G.**, Localisation de sources en milieu réverbérant par décomposition parcimonieuse du champ acoustique sur un modèle hybride pression-vitesse, *Proceedings of GRETI'13*, Brest (2013).
- D-28 **Moussallam M., Gramfort A., Daudet L., and Richard G.**, Débruitage aveugle par décompositions parcimonieuses et aléatoires, *Proceedings of GRETI'13*, Brest (2013).
- D-29 **Liutkus A., Durrieu J.-L., Daudet L., and Richard G.**, An overview of informed audio source separation *Proceedings of the International Workshop on Image Analysis for Multimedia Interactive Services*, Paris (2013).
- D-30 **Chardon G., Cohen A. and Daudet L.**, Reconstruction of solutions to the Helmholtz equation from punctual measurements, *Proceedings of SAMPTA'13*, Bremen (2013).
- D-31 **Bilen C., Puy G., Gribonval R., and Daudet L.**, Blind Sensor Calibration in Sparse Recovery Using Convex Optimization, *Proceedings of SAMPTA'13*, Bremen (2013).
- D-32 **Rigaud F., Falaize A., David B. and Daudet L.**, Does inharmonicity improve an NMF-based piano transcription model ?, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2013)*, Vancouver (2013).
- D-33 **Capobianco J., Pallone G. and Daudet L.**, Low complexity transient detection in audio coding using an image edge detection approach, *Proceedings of AES 133nd Convention*, San Francisco (2012).
- D-34 **Marchand S., Badeau R., Baras C., Daudet L., Fourer D., Girin L., Gorlow S., Liutkus A., and Pinel J.**, DReAM: a novel system for joint source separation and multi-track coding, *Proceedings of AES 133nd Convention*, San Francisco (2012).
- D-35 **Sturmel N., Daudet L. and Girin L.**, Phase-based informed source separation for active listening of music, *Proceedings of the Digital Audio Effects Workshop (DAFx'2012)*, York (2012).
- D-36 **Liutkus A., Gorlow S., Sturmel N., Zhang S., Girin L., Badeau R., Daudet L., Marchand S. and Richard G.**, Informed audio source separation: a comparative study, *Proceedings of the 20th European Signal Processing COnference (EUSIPCO'2012)*, Bucharest (2012).
- D-37 **Fenet S., Moussallam M., Grenier Y., Richard G. and Daudet L.**, A framework for fingerprint-based detection of repeating objects in multimedia streams, *Proceedings of the 20th European Signal Processing COnference (EUSIPCO'2012)*, Bucharest (2012).

- D-38 **Moussallam M., Richard G. and Daudet L.**, Audio source separation informed by redundancy with greedy multiscale decompositions, *Proceedings of the 20th European Signal Processing Conference (EUSIPCO'2012)*, Bucharest (2012).
- D-39 **Rigaud F., David B. and Daudet L.**, Piano sound analysis using non-negative matrix factorization with inharmonicity constraint, *Proceedings of the 20th European Signal Processing Conference (EUSIPCO'2012)*, Bucharest (2012).
- D-40 **Sturmel N., Liutkus A., Pinel J., Girin L., Marchand S., Richard G., Badeau R., and Daudet L.**, Linear mixing models for active listening of music productions in realistic studio conditions, *Proceedings of AES 132nd Convention, Budapest* (2012).
Best peer-reviewed paper award.
- D-41 **Mignot R., Daudet L. and Ollivier F.**, Interpolation of room impulse responses in 3d using compressed sensing, *Proceedings of Acoustics'2012, Nantes* (2012).
- D-42 **Peillot A., Ollivier F., Chardon G. and Daudet L.**, Acoustic sources joint localization and characterization using compressive sampling, *Proceedings of Acoustics'2012, Nantes* (2012).
- D-43 **Chardon G. and Daudet L.**, Source localisation in an unknown reverberant environment using compressive sampling in the frequency domain, *Proceedings of Acoustics'2012, Nantes* (2012).
- D-44 **Chadefaux D., Wanderley M., Le Carrou J.-L., Fabre B. and Daudet L.**, Experimental study of the musician / instrument interaction in the case of the concert harp, *Proceedings of Acoustics'2012, Nantes* (2012).
- D-45 **Gribonval R., Chardon G. and Daudet L.**, Blind calibration for compressed sensing by convex optimization, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2012), Kyoto* (2012).
- D-46 **Chardon G. and Daudet L.**, Narrowband source localization in an unknown reverberant environment using wavefield sparse decomposition, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2012), Kyoto* (2012).
- D-47 **Moussallam M., Daudet L. and Richard G.**, Random time-frequency Subdictionary design for sparse representation with greedy algorithms, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2012), Kyoto* (2012).
- D-48 **Drémeau A., Herzet C. and Daudet L.**, Structured Bayesian Orthogonal Matching Pursuit, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2012), Kyoto* (2012).
- D-49 **Sturmel N. and Daudet L.**, Iterative Phase reconstruction of Wiener filtered signals, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2012), Kyoto* (2012).
- D-50 **Capobianco J., Pallone G. and Daudet L.**, Dynamic strategy for window splitting, parameters estimation and interpolation in spatial parametric audio coders, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2012), Kyoto* (2012).
- D-51 **Mignot R., Daudet L. and Ollivier F.**, Compressed sensing for acoustic response reconstruction: interpolation of the early part, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics, Mohonk, New-York* (2011).
- D-52 **Sturmel N. and Daudet L.**, Signal reconstruction from STFT magnitude: a state-of-the-art, *Proceedings of the Digital Audio Effects Workshop (DAFx'2011), Paris* (2011).
- D-53 **Rigaud F., David B. and Daudet L.**, A parametric model for the tuning of pianos, *Proceedings of the Digital Audio Effects Workshop (DAFx'2011), Paris* (2011).
- D-54 **Chardon G., Bertin N. and Daudet L.**, Multiplexage spatial aléatoire pour l'échantillonnage compressif - application à l'holographie acoustique, *Proceedings of GRETSI 2011 conference, Bordeaux* (2011).

- D-55 **Mignot R., Chardon G. and Daudet L.**, Compressively sampling the plenacoustic function, *Proceedings of the SPIE XIVth Conference on Wavelets and Sparsity, San Diego*, vol.8138-08, invited paper (2011).
- D-56 **Chardon G. and Daudet L.**, Computation of plate eigenmodes with the plane wave decomposition method, *Proceedings of WAVES 2011 workshop, Vancouver (Canada)* (2011).
- D-57 **Peillot A., Ollivier F., Chardon G. and Daudet L.**, Localization and identification of sound sources using “compressive sampling” techniques. *Proceedings of ICSV 2011 conference, Rio de Janeiro* (2011).
- D-58 **Drémeau A., Herzet C. and Daudet L.**, Soft Bayesian Pursuit Algorithm for Sparse Representations, *Proceedings of IEEE Statistical Signal Processing workshop (SSP'2011), Nice* (2011).
- D-59 **Moussallam M., Daudet L. and Richard G.**, Audio signal representations for factorization in the sparse domain, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2011), Prague* (2011).
- D-60 **Moussallam M., Fillon T., Richard G. and Daudet L.**, How sparsely can a signal be approximated while keeping its class identity ?, *Proceedings of the ACM Multimedia 2010 Workshop - Machine Learning and Music (MML10), Florence* (2010).
- D-61 **Chardon G. and Daudet L.**, Optimal Subsampling of Multichannel Damped Sinusoids, *Proceedings of the 6th IEEE Sensor Array and Multichannel Signal Processing workshop (SAM 2010), Israel* (2010).
- D-62 **Lagrange M., Badeau R., David B., Bertin N., Echeveste J., Derrien O., Marchand S. and Daudet L.**, The DESAM Toolbox: spectral analysis of musical audio, *Proceedings of the Digital Audio Effects Workshop (DAFx'2010), Graz* (2010).
- D-63 **Parvaix M., Girin L., Daudet L., Pinel J. and Baras C.**, Hybrid coding/indexing strategy for informed source separation of linear instantaneous under-determined audio mixtures, *Proceedings of the International Conference on Acoustics (ICA 2010), Sydney* (2010).
- D-64 **Chadefaux D., Le Carrou J.-L., Fabre B., Daudet L. and Quartier L.**, Experimental study of the plucking of the concert harp, *Proceedings of the International Symposium on Musical Acoustics (ISMA 2010), Sydney* (2010).
- D-65 **Sturm B. L., Morvidone M. and Daudet L.**, Musical Instrument Identification using Multiscale Mel-frequency Cepstral Coefficients, *Proceedings of the 18th European Signal Processing Conference (EUSIPCO 2010), Aalborg, Denmark* (2010).
- D-66 **Chardon G., Peillot A., Daudet L., and Ollivier F.**, Le “Compressed sensing” pour l’holographie acoustique de champ proche - I : Aspects algorithmiques et simulations, *Actes du 10ème Congrès Français d’Acoustique, Lyon, France* (2010).
- D-67 **Peillot A., Chardon G., Ollivier F., and Daudet L.**, Le “Compressed sensing” pour l’holographie acoustique de champ proche - II : Mise en oeuvre expérimentale, *Actes du 10ème Congrès Français d’Acoustique, Lyon, France* (2010).
- D-68 **Sciabica J.-F., Daudet L., Maurin E. and De Reyer D.**, Détection acoustique des larves xylophages dans le bois, *Actes du 10ème Congrès Français d’Acoustique, Lyon, France* (2010).
- D-69 **Chadefaux D., Le Carrou J.-L., Buys K., Fabre B. and Daudet L.**, Etude du pincement d’une corde de harpe, *Actes du 10ème Congrès Français d’Acoustique, Lyon, France* (2010).
- D-70 **Yaghoobi M., Daudet L. and Davies M.E.**, Structured and Incoherent Parametric Dictionary Design, *Proceedings of International Conference on Acoustics Speech and Signal Processing (ICASSP'2010), Dallas, TX, USA*, pp. 5486-5489, (2010).
- D-71 **Sturm B. L. and Daudet L.**, On Adaptive Similarity Search in Audio Signals Using Sparse Approximations, *Proceedings of Automatic Multimedia Retrieval workshop (AMR'09), Madrid* (2009).
- D-72 **Olivero A., Daudet L., Kronland-Martinet R. and Torrésani B.**, Analyse et Catégorisation de sons par multiplicateurs temps-fréquence, *Proceedings of GRETSI'09, Dijon* (2009).

- D-73 **Maurin E., De Reyer D., Sciacibica J.-F. and Daudet L.**, Acoustic detection of xylophagous larvae in dry wood, *Proceedings of the 37th Annual Meeting of the American Institute for Conservation of Historic and Artistic Works, Los Angeles* (2009).
- D-74 **Yaghoobi M., Daudet L. and Davies M.E.**, Parametric Dictionary Design for Sparse Coding, *Proceedings of the 2nd workshop on Signal Processing with Adaptive Sparse Structured Representations (SPARS'09), Saint-Malo, France* (2009).
- D-75 **Ravelli E., Richard G. and Daudet L.**, Fast MIR in a sparse transform domain, *Proceedings of the International Conference on Music Information Retrieval (ISMIR'08), Philadelphia* (2008).
- D-76 **Defrance G., Daudet L. and Polack J.-D.**, Characterizing sound sources for room-acoustical measurements, *Proceedings of the International Symposium on Room acoustics (ISRA'08), Oslo* (2008).
- D-77 **Lachaise B. and Daudet L.**, Inverting dynamics compression with minimal side information, *Proceedings of the Digital Audio Effects Workshop (DAFx'08), Helsinki* (2008).
- D-78 **Defrance G., Daudet L. and Polack J.-D.**, Detecting arrivals within room impulse responses using Matching Pursuit, *Proceedings of the Digital Audio Effects Workshop (DAFx'08), Helsinki* (2008).
- D-79 **Ravelli E., Richard G. and Daudet L.**, Matching pursuit in adaptive dictionaries for scalable audio coding, *Proceedings of the 16th European Signal Processing Conference (EUSIPCO'08), Lausanne* (2008).
- D-80 **Sturm B. L., Shynk J. J., Daudet L., McLeran A. and Roads C.**, A comparison of molecular approaches for generating sparse and structured multiresolution representations, *Proceedings Acoustics'08, Paris* (2008).
- D-81 **Sturm B. L., Shynk J. J. and Daudet L.**, Measuring interference in sparse atomic estimations, *Proceedings of the IEEE Conference on Information Sciences and Systems (CISS'08), Princeton, NJ* (2008).
- D-82 **Sturm B. L., Shynk J. J. and Daudet L.**, Short-term measurement of Dark Energy in sparse atomic estimations, *Proceedings of the 41st Asilomar Conference on Signals, Systems and Computers* (2007).
- D-83 **Sodoyer D., Leveau P. and Daudet L.**, Using stereo information for instrument identification in polyphonic mixtures, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics, Mohonk, New-York* (2007).
- D-84 **Ravelli E., Richard G. and Daudet L.**, Extending fine-grain scalable audio coding to very low bitrates using overcomplete dictionaries, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics, Mohonk, New-York* (2007).
- D-85 **Leveau P., Sodoyer D. and Daudet L.**, Automatic Instrument Recognition in a polyphonic mixture using Sparse Representations, *Proceedings of the International Symposium on Music Information Retrieval (ISMIR'07), Vienna* (2007).
- D-86 **Cornuz G., Ravelli E., Leveau P. and Daudet L.**, Object coding of harmonic sounds using sparse and structured representations, *Proceedings of the Digital Audio Effects Workshop (DAFx'07), Bordeaux* (2007).
- D-87 **Richard G., Leveau P. , Daudet L. , Essid S. and David B.**, Towards polyphonic musical instruments recognition, invited paper, *Proceedings of International Congress of Acoustic, Madrid* (2007).
- D-88 **Daudet L., Galiègue H. and Fontaine J.-M.**, Analysis and restauration of faulty audio CDs, *Proceedings of AES Audio Engineering Society 122th Convention, Vienna* (2007).
- D-89 **Leveau P., Vincent E., Richard G. and Daudet L.**, Mid-level sparse representations for timbre identification: design of a data-driven harmonic dictionary, *Proceedings of the 1st Workshop on Learning the Semantics of Audio Signals (LSAS'06), Athens* (2006).

- D-90 **Sturm B.L., Daudet L. and Roads C.**, Pitch-shifting audio signals using sparse atomic approximations, *Proceedings of the Workshop on Audio and Music Computing for Multimedia (AMCMM 06)*, Santa Barbara (2006).
- D-91 **Ravelli E. and Daudet L.**, Representations of audio signals in overcomplete dictionaries, what is the link between redundancy factor and coding properties ? *Proceedings of the Digital Audio Effects Workshop (DAFx'06)*, Montreal (2006).
- D-92 **Dalle J.-M., Daudet L. and den Besten M.**, Mining CVS signals, *Proceedings of the Workshop on Public Data about Software Development (WoPDaSD 2006)*, Como (2006).
- D-93 **Leveau P. and Daudet L.**, Multiresolution partial tracking with modified Matching Pursuit, *Proceedings of the 14th European Signal Processing Conference (EUSIPCO'06)*, Florence (2006).
- D-94 **Févotte C., Daudet L., Godsill S., and Torrésani B.**, Sparse regression with structured priors : application to audio denoising, *Proceedings of the International Conference on Acoustics, Speech and Signal Processing (ICASSP'06)*, Toulouse (2006).
- D-95 **Leveau P., Daudet L., Krstulović S. and Gribonval R.**, Model-based matching pursuit - Estimation of chirp factors and scale of Gabor atoms with iterative extension, *Proceedings of the workshop on Signal Processing with Adaptative Sparse Structured Representations (SPARS'05)*, Rennes (2005).
- D-96 **Krstulović S., Gribonval R., Leveau P. and Daudet L.**, A comparison of two extensions of the matching pursuit algorithm for the harmonic decomposition of sounds, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics*, Mohonk, New-York (2005).
- D-97 **Daudet L.**, A review on techniques for the extraction of transients in musical signals, *Proceedings of the Computer Music Modeling and Retrieval conference (CMMR'05)*, Pisa (2005).
- D-98 **Daudet L., Mignot R. and Romain O.**, Playing cylinders of mechanical organs with an optical reader, *Proceedings of the Digital Audio Effects Workshop (DAFx'05)*, Madrid (2005).
- D-99 **De Reyer D., Maurin E., Fontaine J.-M. and Daudet L.**, Detection of xylophage larvae Anobium punctatum and Lyctus brunneus by acoustic emission, *Proceedings of the 14th International Meeting of the International Council of Museums Committee (ICOM'05)*, The Hague, (2005).
- D-100 **Essid S., Leveau P., Richard G., Daudet L. and David B.**, On the usefulness of differentiated transient / steady-state processing in machine recognition of musical instruments, *Proceedings of the Audio Engineering Society 118th Convention*, Barcelona (2005).
- D-101 **Leveau P., Daudet L. and Richard G.**, Methodology and Tools for the evaluation of automatic onset detection algorithms in music, *Proceedings of the International Symposium on Music Information Retrieval (ISMIR'04)*, Barcelona, (2004).
- D-102 **Daudet L.**, Sparse and structured decompositions of audio signals in overcomplete spaces, *Proceedings of the Digital Audio Effects Workshop (DAFx'04)*, Naples, (2004).
- D-103 **Davies M. and Daudet L.**, Fast sparse subband decomposition using FIRSP, *Proceedings of the 12th European Signal Processing Conference (EUSIPCO'04)*, Vienna (2004).
- D-104 **Daudet L., Molla S. and Torrésani B.**, Towards a hybrid audio coder, *Proceedings of the Third International Conference on Wavelet Analysis and Its Applications*, Chongqing, China (2004). **Excellent Paper Award.**
- D-105 **Bensa J. and Daudet L.**, Efficient modeling of “phantom” partials in piano tones, *Proceedings of the International Symposium on Musical Acoustics (ISMA2004)*, Nara, Japan (2004).
- D-106 **Derrien O. and Daudet L.**, Reduction of artefacts in MPEG-AAC with MDCT spectrum regularisation, *Proceedings of AES Audio Engineering Society 116th Convention*, Berlin (2004).
- D-107 **Davies M. and Daudet L.**, Sparsifying subband decompositions, *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics*, Mohonk, New-York (2003).

- D-108 **Merdjani S. and Daudet L.**, Direct estimation of frequency from MDCT-encoded files, *Proceedings of the Digital Audio Effects Workshop (DAFx'03), London* (2003).
- D-109 **Daudet L. and Sandler M.**, MDCT Analysis of Sinusoids and Applications to Coding Artifacts Reduction, *Proceedings of the AES Audio Engineering Society 114th Convention, Amsterdam* (2003).
- D-110 **Darlington D., Daudet L. and Sandler M.**, Digital Audio Effects in the Wavelet Domain, *Proceedings of the Digital Audio Effects Workshop (DAFx 2002), Hamburg*, pp. 7-12 (2002)
- D-111 **Darlington D., Daudet L. and Sandler M.**, Linear signal processing in the wavelet domain, *Proceedings of the 2nd International Workshop on Spectral Methods and Multirate Signal Processing (SMMSP 2002), Toulouse* (2002).
- D-112 **Daudet L., Torrésani B. and Sandler M.**, Overcomplete representations for hybrid audio coding, *Proceedings of the Digital Signal Processing Conference (DSP'2002), Santorini* (2002).
- D-113 **Correa J.-P., Daudet L. and Sandler M.**, Time-domain polyphonic transcription with an adaptive database, *Proceedings of the AES Audio Engineering Society 112th Convention, Munich* (2002).
- D-114 **Daudet L.**, Transients modelling by pruned wavelet trees, *Proceedings of the ICMC 2001 International Computer Music Conference, La Habana* (2001).
- D-115 **Daudet L., Molla S. and Torrésani B.**, Transient detection and encoding using wavelet coefficient trees, *Proceedings of the GRETSI'01 Conference, Toulouse* (2001).
- D-116 **Aramaki M., Bensa J., Daudet L., Guillemain P. and Kronland-Martinet R.**, Synthesis of musical sounds: from mechanical models to signal processing models, *Proceedings of the Physics in Signal and Image Processing (PSIP'2001) conference, Marseille* (2001).
- D-117 **Aramaki M., Bensa J., Daudet L., Guillemain P. and Kronland-Martinet R.**, Synthesis Model of Piano Strings Vibrations using Coupled Waveguides, *Proceedings of the 5ème Congrès Français d'Acoustique (CFA '2000), Lausanne* (2000).
- D-118 **Daudet L., Guillemain P., Kronland-Martinet R. and Torrésani B.** Low bit-rate audio coding with hybrid representations, *Proceedings of the Digital Audio Effects Workshop (DAFx 1999), Trondheim* (1999).
- D-119 **Daudet L., Guillemain P. and Kronland-Martinet R.**, Resynthesis of piano strings vibrations based on physical modeling, *Proceedings of the ICMC 99 International Computer Music Conference, Beijing* (1999).
- D-120 **Daudet L., Morvidone M. and Torrésani B.**, Time-frequency and time-scale vector fields for deforming time-frequency and time-scale representations, *Proceedings of the SPIE Conference on Wavelet Applications in Signal and Image Processing, Denver*, pp. 2–15 (1999). Invited paper.
- D-121 **Daudet L., Torrésani B., Guillemain P. and Kronland-Martinet R.**, An hybrid audio coder for very low bit rate with two-level psychoacoustic modeling, *Proceedings of the IEEE International Workshop on Multimedia Signal Processing, Copenhagen* (1999).
- D-122 **Aramaki M., Bensa J., Daudet L., Guillemain P. and Kronland-Martinet R.**, Resynthesis of coupled piano strings vibrations based on physical modeling, *Proceedings of the Digital Audio Effects Workshop (DAFx'1999), Trondheim*, pp. 135–138 (1999).
- D-123 **Pallone G., Boussard P., Daudet L., Guillemain P. and Kronland-Martinet R.**, A wavelet based method for audio-video synchronization in broadcasting applications, *Proceedings of the Digital Audio Effects Workshop (DAFx'1999), Trondheim* (1999).

Other publications (technical reports, editorials, popularizing science, online databases...)

- E-1 **Bertin N., Daudet L., Gribonval R., Ollivier F.**, L'holographie acoustique, un nouvel outil pour les luthiers, *Pour la Science* (French edition of *Scientific American*), mai 2015.

- E-2 **Moussallam M., Liutkus A. and Daudet L.**, Listening to features, *technical report Institut Langevin*, arXiv:1501.04981 (2015).
- E-3 **Espiau de Lamaëstre J., Gribonval R., Daudet L. and Bertin N.**, Ecouter pour voir, *Non-technical video on Compressive Acoustic Holography*, vidéothèque INRIA (2014), available online at <http://videotheque.inria.fr/videotheque/doc/848>
- E-4 **Daudet L.**, La vérité si je m'embrouille, ou comment l'aléatoire nous aide à mesurer, *Actes du colloque 2013 de l'Institut Universitaire de France*, Toulouse (Avr. 2013) + online video.
- E-5 **Gilles Chardon, Laurent Daudet, Antoine Peillot, François Ollivier, Nancy Bertin, Rémi Gribonval**, NACHOS : code and data for Nearfield ACOustic HOlography with Sparse regularization, available online at <http://echange.inria.fr/nah>
- E-6 **Lagrange M., Badeau R., David B., Bertin N., Echeveste J., Derrien O., Marchand S. and Daudet L.**, The DESAM Toolbox : spectral analysis of musical audio (2010), available online at <http://perso.telecom-paristech.fr/~rbadeau/desam/spip.php?article72>
- E-7 **Aucouturier J.-J. and Daudet L.**, Editorial for the Special Issue on Pattern Recognition of Non-Speech Audio, *Pattern Recognition Letters*, Vol. 31(12), (Sept. 2010).
- E-8 **David B., Goto M., Daudet L., and Smaragdis P.**, Editorial for the Special Issue on Signal Models and Representations of Musical and Environmental Sounds, *IEEE Transactions on Audio, Speech, and Language Processing*, Vol. 18(3), pp. 417–419, (Mar. 2010).
- E-9 **Daudet L.**, Les représentations numériques des sons musicaux (Digital representations of musical sounds), *Pour la Science* (French edition of *Scientific American*), No 373, pp. 84–89, Nov. 2008.
- E-10 **Daudet L.**, 4 articles on information technologies, in a collected book, *Panorama de la Physique*, (G. Pietryk, ed.) Editions Belin (1st Edition 2007, re-edited 2012).
- E-11 **E. Vincent, R. Gribonval, C. Févotte, A. Nesbit, M.D. Plumley, M.E. Davies and L. Daudet.**, BASS-dB: the Blind Audio Source Separation evaluation database (2006), available online at <http://bass-db.gforge.inria.fr/BASS-dB/>

Patents

- F-1 **Gigan S., Krzakala F., Daudet L., Carron I., Dréneau A., Saade A.**, Digital-data mixing apparatus and digital data processing system, European Patent application EP15305165 (2015).
- F-2 **Girin L., Sturmel N., and Daudet L.**, Method for digitally processing a set of audio tracks before mixing PCT/EP2012/075106 - WO/2013/087638 (2012).
- F-3 **Gigan S., Lerosey G., Daudet L., Chardon G., Popoff S. and Carron I.**, Multiple Scattering Medium for Compressive Imaging, PCT/IB2011/003352 - WO/2013/068783 (2011).
- F-4 **Daudet L., Maurin E. and Sciabica, J.-F.**, Procédé de détection de présence d'insectes xylophages actifs dans un ouvrage en bois, French Patent FR2903189 (2008).

Workshop communications without proceedings

- G-1 *Harvesting Nature : From Computational Imaging to Optical Computing*, invited presentation, SIAM imaging conference 2016, Albuquerque NM, 05/2016.
- G-2 *From computational imaging to optical computing : ELMs at the speed of light*, Invited keynote lecture at the ELM 2015 workshop, Hangzhou, China, 12/2015.
- G-3 *Localisation de sources acoustiques en milieu réverbérant par déréverbération semi-aveugle*, (with T Nowakowski, J De Rosny), Congrès Français de Mécanique, Lyon, France, 08/2015.

- G-4 *Blind source localization in a room based on wavefield separation*, (with T Nowakowski, J De Rosny, and F Ollivier), 169th Meeting of the Acoustical Society of America, Pittsburgh, Pennsylvania, USA, 05/2015, abstract in the Journal of the Acoustical Society of America 137 (4), p. 2388.
- G-5 *Le problème d'échantillonnage compressif avec permutation des capteurs et une solution de type branch-and-bound* (with V. Emiya, A. Bonnefoy and R. Gribonval). Congrès ROADEF de la société Française de Recherche Opérationnelle et Aide à la Décision, Marseille, France, 02/2015.
- G-6 *Calibration and imaging through scattering media* (with A. Liutkus, D. Martina and S. Gigan), iTwist'14 workshop, Namur, 08/2014.
- G-7 *Un imageur compressé utilisant les milieux multiplement diffusants*, (with A. Liutkus, D. Martina, S. Popoff, G. Chardon, O. Katz, G. Lerosey, S. Gigan, and I. Carron), Journées Imagerie Optique Non conventionnelle, Paris, 03/2014.
- G-8 *Imagerie optique compressée à travers les milieux diffusants*, (with A. Liutkus), journée du GDR ISIS "Nouvelles méthodologies mathématiques pour l'imagerie des ondes", Paris, 12/2013, invited talk.
- G-9 *Transmission de champs optiques complexes à travers des milieux opaques : calibration et inversion*, (with A. Liutkus), journée du GDR ISIS "Traitement du signal de données à valeurs complexes", Marseille, 06/2013, invited talk.
- G-10 *Transmission Matrix Approach to Information Transfer through Complex Media*, by S. Popoff, A. Liutkus, D. Martina, O. Katz, G. Chardon, R. Carminati, G. Lerosey, M. Fink, C. Boccara, I. Carron, L. Daudet, and S. Gigan (presenter), Computational Optical Sensing and Imaging, Arlington, VA, 06/2013
- G-11 *Random Pursuit Denoising (RPDN) with application to M/EEG signals*, (with M. Moussallam, A. Gramfort, G. Richard), workshop SPARS 2013, Lausanne, 06/2013.
- G-12 *Blind Calibration for Phase Shifts in Compressive Systems*, (with C. Bilen, R. Gribonval, and G. Puy), workshop SPARS 2013, Lausanne, 06/2013.
- G-13 *Overcomplete Joint Sparsity Model for Dictionary Selection*, (with M. Yaghoobi and M. Davies), BASP Frontiers workshop, Villars, 01/2013.
- G-14 *Blind Sensor Calibration in Sparse Recovery*, (with C. Bilen, G. Puy and R. Gribonval), BASP Frontiers workshop, Villars, 01/2013.
- G-15 *The why, how, and what of sparse representations for audio and acoustics*, CMMR workshop, London (UK), **invited keynote talk**, 06/2012.
- G-16 *Compressively sampling solutions of the Helmholtz equation* (with G. Chardon and A. Cohen), iTwist workshop, CIRM Marseille, 05/2012.
- G-17 *Structuring audio archives with sparse decompositions* (Invited talk), workshop Large Scale Multimedia Retrieval, IPAM, UCLA (USA), 01/2012.
- G-18 *Séparation de sources en audio*, GDR ISIS summer school (invited lecture), Peyresq, 07/2011.
- G-19 *Greedy decompositions with randomly varying time-frequency subdictionaries*, M. Moussallam and G. Richard), workshop SPARS 2011, Edinburgh (UK), 06/2011.
- G-20 *Structured and soft ! Boltzmann machine and mean-field approximation for structured sparse representations*, (with A. Drémeau), workshop SPARS 2011, Edinburgh (UK), 06/2011.
- G-21 *Joint localisation and identification of acoustical sources with structured-sparsity priors*, (with G. Chardon), workshop SPARS 2011, Edinburgh (UK), 06/2011.
- G-22 *Localisation et identification conjointes de sources acoustiques avec hypothèse de parcimonie structurée*, (with G. Chardon, A. Peillot and F. Ollivier), Workshop GAPSUS 2011, Lille 06/2011.

- G-23 *Compressive nearfield acoustical holography*, (with G. Chardon, N. Bertin, R. Gribonval, A Peillot and F. Ollivier), SMALL Workshop on Sparse Dictionary Learning, London UK, 01/2011.
- G-24 *Structured and Incoherent Parametric Dictionary Design*, (with M. Yaghoobi and M. Davies) INSPIRE Conference on information representation and estimation, London UK, 09/2009.
- G-25 *Is sparse coding useful for coding?* (Invited talk), ICML Workshop on Sparse Methods for Music Audio, Montreal, Canada, 06/2009.
- G-26 *Divide and conquer: a few tactical approaches for on-the-fly / parallelized sparse decompositions* (Invited talk), Workshop on Sparsity and its application to large inverse problems, Cambridge, UK, 12/2008.
- G-27 *Towards a hierarchically sparse model for audio signals* (Invited talk) at Acoustics'08, Paris, abstract in *Journal of the Acoustical Society of America*, 123 (5), p. 3802 (2008).
- G-28 *Signals emitted by larvae of insects in dry wood and acoustic detection* (with E. Maurin), Workshop of COST Action IE0601 “Wood Science for Conservation of Cultural Heritage”, Tervuren, Belgium, 06/2007.
- G-29 *Lecture optique des cylindres d’orgue mécaniques* (with O. Romain), Colloque “Traitement du signal et Arts”, Paris, France, 06/2005.
- G-30 *Détection acoustique d’insectes xylophages* (with E. Maurin, D. De Reyer et J.-M. Fontaine), Workshop of COST Action IE0601 “Wood Science for Conservation of Cultural Heritage”, Lyon, France, 06/2004.
- G-31 *New methods for audio compression*, UK workshop for Marie Curie fellows, London, UK, 12/2001.
- G-32 *Tonal+transients decompositions of audio signals*, Workshop on wavelets and applications, Munich, Germany, 12/1999.