

Publications by Björn W. Schuller

26 April 2017

Current h-index: **56** (source: Google Scholar)

Current citation count: **14052** (source: Google Scholar)

Citations are only provided for papers with citation count ≥ 100 .

(IF): Journal Impact Factor according to Journal Citation Reports, Thomson Reuters.

(IF*): Conference Impact Factor according to <http://citescholar.org>.

Acceptance rates and impact factors of satellite workshops may be subsumed with the main conference.

A) BOOKS

Books Authored (6):

- 1) Björn W. Schuller. *I Know What You're Thinking: The Making of Emotional Machines*. Princeton University Press, 2018. to appear
- 2) Alexandra Balahur-Dobrescu, Maite Taboada, and Björn W. Schuller. *Computational Methods for Affect Detection from Natural Language*. Computational Social Sciences. Springer, 2017. to appear
- 3) Björn Schuller. *Intelligent Audio Analysis*. Signals and Communication Technology. Springer, 2013. 350 pages
- 4) Björn Schuller and Anton Batliner. *Computational Paralinguistics: Emotion, Affect and Personality in Speech and Language Processing*. Wiley, November 2013
- 5) Kristian Kroschel, Gerhard Rigoll, and Björn Schuller. *Statistische Informationstechnik*. Springer, Berlin/Heidelberg, 5th edition, 2011
- 6) Björn Schuller. *Mensch, Maschine, Emotion – Erkennung aus sprachlicher und manueller Interaktion*. VDM Verlag Dr Müller, Saarbrücken, 2007. 239 pages

Books Edited (2):

- 7) Sharon Oviatt, Björn Schuller, Phil Cohen, Daniel Sonntag, Gerasimos Potamianos, and Antonio Krüger, editors. *Handbook of Multimodal-Multisensor Interfaces (3 volumes)*. ACM Books, Morgan & Claypool, 2017. to appear
- 8) Sidney D'Mello, Art Graesser, Björn Schuller, and Jean-Claude Martin, editors. *Proceedings of the 4th International HUMAINE Association Conference on Affective Computing and Intelligent Interaction 2011, ACII 2011*, volume 6974/6975, Part I / Part II of *Lecture Notes on Computer Science (LNCS)*, Memphis, TN, October 2011. HUMAINE Association, Springer

Contributions to Books (42):

- 9) Björn Schuller, Aaron Elkins, and Klaus Scherer. Computational Analysis of Vocal Expression of Affect: Trends and Challenges. In Judee Burgoon, Nadia Magnenat-Thalmann, Maja Pantic, and Alessandro Vinciarelli, editors, *Social Signal Processing*, chapter 6, pages 56–68. Cambridge University Press, 2017
- 10) Björn Schuller. Multimodal User State & Trait Recognition: An Overview. In Sharon Oviatt, Björn Schuller, Phil Cohen, Daniel Sonntag, Gerasimos Potamianos, and Antonio Krüger, editors, *Handbook of Multimodal-Multisensor Interfaces*. ACM Books, Morgan & Claypool, 2017. 30 pages, to appear
- 11) Björn Schuller, Samy Bengio, and Louis-Philippe Morency. Perspectives on Predictive Power of Multimodal Deep Learning: Surprises and Future Directions. In Sharon Oviatt, Björn Schuller, Phil Cohen, Daniel Sonntag, Gerasimos Potamianos, and Antonio Krüger, editors, *Handbook of Multimodal-Multisensor Interfaces*. ACM Books, Morgan & Claypool, 2017. 15 pages, to appear
- 12) Björn Schuller, Marc Ernst, Arun Ross, and Fabio Ramos. Perspectives on Strategic Fusion: What Can Neuroscience, Engineering, and Applications Experience Teach Us about Optimizing Multimodal Multi-sensor System Reliability? In Sharon Oviatt, Björn Schuller, Phil Cohen, Daniel Sonntag, Gerasimos Potamianos, and Antonio Krüger, editors, *Handbook of Multimodal-Multisensor Interfaces*. ACM Books, Morgan & Claypool, 2017. 15 pages, to appear
- 13) Samy Bengio, Li Deng, Louis-Philippe Morency, and Björn Schuller. Multidisciplinary Challenge Topic: Perspectives on Predictive Power of Multimodal Deep Learning: Surprises and Future Directions. In Sharon Oviatt, Björn Schuller, Phil Cohen, Daniel Sonntag, Gerasimos Potamianos, and Antonio Krüger, editors, *Handbook of Multimodal-Multisensor Interfaces*. ACM Books, Morgan & Claypool, 2017. 30 pages, to appear
- 14) Marc Ernst, Fabio Ramos, Arun Ross, and Björn Schuller. Multidisciplinary Challenge Topic: Perspectives on Strategic Fusion: What Can Neuroscience, Engineering, and Applications Experience Teach Us about Optimizing Multimodal Multi-sensor System Reliability? In Sharon Oviatt, Björn Schuller, Phil Cohen, Daniel Sonntag, Gerasimos Potamianos, and Antonio Krüger, editors, *Handbook of Multimodal-Multisensor Interfaces*. ACM Books, Morgan & Claypool, 2017. to appear
- 15) Hatice Gunes and Björn Schuller. Automatic Analysis of Aesthetics: Human Beauty, Attractiveness, and Likability. In Judee Burgoon, Nadia Magnenat-Thalmann, Maja Pantic, and Alessandro Vinciarelli, editors, *Social Signal Processing*, chapter 14, pages 183–201. Cambridge University Press, 2017
- 16) Hatice Gunes and Björn Schuller. Automatic Analysis of Social Emotions. In Judee Burgoon, Nadia Magnenat-Thalmann, Maja Pantic, and Alessandro Vinciarelli, editors, *Social Signal Processing*, chapter 16, pages 213–224. Cambridge University Press, 2017
- 17) Simone Hantke, Shahin Amiriparian, Maximilian Schmitt, Kun Qian, Jian Guo, Satoshi Matsuoka, and Björn Schuller. Big Data Multimedia Mining: Equipped for Victory facing Volume, Velocity, Variety, Veracity, and Value. In Stefanos Vrochidis, Benoit Huet, Ed Chang, and Ioannis Kompatsiaris, editors, *Big Data Analytics for Large-Scale Multimedia Search*. Wiley, 2017. to appear
- 18) Björn Schuller. Acquisition of affect. In Marco Tkalcic, Berardina De Carolis, Marco de Gemmis, Ante Odić, and Andrej Kosir, editors, *Emotions and Personality in Personalized Services*, HumanComputer Interaction Series, pages 57–80. Springer, 1st edition, 2016
- 19) Felix Burkhardt, Catherine Pelachaud, Björn Schuller, and Enrico Zovato. Emotion Markup Language. In Deborah Dahl, editor, *Multimodal Interaction with W3C Standards: Towards Natural User Interfaces to Everything*, pages 65–80. Springer, Berlin/Heidelberg, 2017
- 20) Gil Keren, Amr El-Desoky Mousa, Olivier Pietquin, Stefanos Zafeiriou, and Björn Schuller. Deep Learning for Multisensorial and Multimodal Interaction. In Sharon Oviatt, Björn Schuller, Phil Cohen, Daniel Sonntag, Gerasimos Potamianos, and Antonio Krüger, editors, *Handbook of Multimodal-Multisensor Interfaces*. ACM Books, Morgan & Claypool, 2017. 30 pages, to appear
- 21) Maximilian Schmitt and Björn Schuller. Machine-based decoding of paralinguistic vocal features. In Sascha Frühholz and Pascal Belin, editors, *The Oxford Handbook of Voice Perception*, chapter 40. Oxford University Press, 2015. invited contribution, to appear
- 22) Björn Schuller. Deep Learning our Everyday Emotions – A Short Overview. In Simone Bassis, Anna Esposito, and Francesco Carlo Morabito, editors, *Advances in Neural Networks: Computational and Theoretical Issues Emotional Expressions and Daily Cognitive Functions*, volume 37 of *Smart Innovation Systems and Technologies*, pages 339–346. Springer, Berlin Heidelberg, 2015. invited contribution
- 23) Björn Schuller and Felix Wengler. Human Affect Recognition

- Audio-Based Methods. In John G. Webster, editor, *Wiley Encyclopedia of Electrical and Electronics Engineering*, pages 1–13. John Wiley & Sons, New York, 2015. invited contribution
- 24) Björn Schuller. Multimodal Affect Databases - Collection, Challenges & Chances. In Rafael A. Calvo, Sidney D’Mello, Jonathan Gratch, and Arvid Kappas, editors, *Handbook of Affective Computing*, Oxford Library of Psychology, chapter 23, pages 323–333. Oxford University Press, 2015. invited contribution
 - 25) Björn Schuller. Emotion Modeling via Speech Content and Prosody – in Computer Games and Elsewhere. In Georgios Yannakakis and Kostas Karpozis, editors, *Emotion in Games – Theory and Practice*, volume 4 of *Socio-Affective Computing*, chapter 5, pages 85–102. Springer, 2015. invited contribution
 - 26) Anton Batliner, Stefan Steidl, Florian Eyben, and Björn Schuller. On Laughter and Speech Laugh, Based on Observations of Child-Robot Interaction. In Jürgen Trouvain and Nick Campbell, editors, *Phonetics of Laughing*. universaar – Saarland University Press, Saarbrücken, Germany, 2015. 29 pages, to appear
 - 27) Raymond Brückner and Björn Schuller. Being at Odds? – Deep and Hierarchical Neural Networks for Classification and Regression of Conflict in Speech. In Francesca D’Errico, Isabella Poggi, Alessandro Vinciarelli, and Laura Vincze, editors, *Conflict and Multimodal Communication – Social research and machine intelligence*, Computational Social Sciences, pages 403–429. Springer, Berlin/Heidelberg, 2015. invited contribution
 - 28) Ginevra Castellano, Hatice Gunes, Christopher Peters, and Björn Schuller. Multimodal Affect Detection for Naturalistic Human-Computer and Human-Robot Interactions. In Rafael A. Calvo, Sidney D’Mello, Jonathan Gratch, and Arvid Kappas, editors, *Handbook of Affective Computing*, Oxford Library of Psychology, chapter 17, pages 246–260. Oxford University Press, 2015. invited contribution
 - 29) Erik Marchi, Yue Zhang, Florian Eyben, Fabien Ringeval, and Björn Schuller. Autism and Speech, Language, and Emotion - a Survey. In Hemant Patil and Manisha Kulshreshtha, editors, *Evaluating the Role of Speech Technology in Medical Case Management*. De Gruyter, Berlin, 2015. invited contribution, to appear
 - 30) Felix Weninger, Martin Wöllmer, and Björn Schuller. Emotion Recognition in Naturalistic Speech and Language - A Survey. In Amit Konar and Aruna Chakraborty, editors, *Emotion Recognition: A Pattern Analysis Approach*, chapter 10, pages 237–267. Wiley, 1st edition, December 2015
 - 31) Erik Marchi, Fabien Ringeval, and Björn Schuller. Voice-enabled assistive robots for handling autism spectrum conditions: an examination of the role of prosody. In Amy Neustein, editor, *Speech and Automata in Health Care (Speech Technology and Text Mining in Medicine and Healthcare)*, pages 207–236. De Gruyter, Boston/Berlin/Munich, 2014. invited contribution
 - 32) Björn Schuller. Prosody and Phonemes: On the Influence of Speaking Style. In Sylvie Hancil and Daniel Hirst, editors, *Prosody and Iconicity*, chapter 13, pages 233–250. Benjamins, May 2013
 - 33) Björn Schuller and Felix Weninger. Ten Recent Trends in Computational Paralinguistics. In Anna Esposito, Alessandro Vinciarelli, Rüdiger Hoffmann, and Vincent C. Müller, editors, *4th COST 2102 International Training School on Cognitive Behavioural Systems*, volume 7403/2012 of *Lecture Notes on Computer Science (LNCS)* 7403, pages 35–49. Springer, Berlin Heidelberg, 2012
 - 34) Rudy Rotili, Emanuele Principi, Martin Wöllmer, Stefano Squartini, and Björn Schuller. Conversational Speech Recognition In Non-Stationary Reverberated Environments. In Anna Esposito, Alessandro Vinciarelli, Rüdiger Hoffmann, and Vincent C. Müller, editors, *4th COST 2102 International Training School on Cognitive Behavioural Systems*, volume 7403/2012 of *Lecture Notes on Computer Science (LNCS)*, pages 50–59. Springer, Berlin Heidelberg, 2012
 - 35) Rudy Rotili, Emanuele Principi, Stefano Squartini, and Björn Schuller. Real-Time Speech Recognition in a Multi-Talker Reverberated Acoustic Scenario. In *Advanced Intelligent Computing Theories and Applications. With Aspects of Artificial Intelligence. Proc. Seventh International Conference on Intelligent Computing (ICIC 2011)*, volume 6839 of *Lecture Notes on Computer Science (LNCS)*, pages 379–386. Springer, 2012
 - 36) Björn Schuller. Voice and Speech Analysis in Search of States and Traits. In Albert Ali Salah and Theo Gevers, editors, *Computer Analysis of Human Behavior*, Advances in Pattern Recognition, chapter 9, pages 227–253. Springer, 2011
 - 37) Björn Schuller and Tobias Knaup. Learning and Knowledge-based Sentiment Analysis in Movie Review Key Excerpts. In Anna Esposito, Antonietta M. Esposito, Raffaele Martone, Vincent Müller, and Gaetano Scarpetta, editors, *Toward Autonomous, Adaptive, and Context-Aware Multimodal Interfaces: Theoretical and Practical Issues: Third COST 2102 International Training School, Caserta, Italy, March 15-19, 2010, Revised Selected Papers*, volume 6456/2010 of *Lecture Notes on Computer Science (LNCS)*, pages 448–472. Springer, Heidelberg, 1st edition, 2011
 - 38) Björn Schuller, Martin Wöllmer, Florian Eyben, and Gerhard Rigoll. Retrieval of Paralinguistic Information in Broadcasts. In Mark T. Maybury, editor, *Multimedia Information Extraction: Advances in video, audio, and imagery extraction for search, data mining, surveillance, and authoring*, chapter 17, pages 273–288. Wiley, IEEE Computer Society Press, 2011
 - 39) Dejan Arsić and Björn Schuller. Real Time Person Tracking and Behavior Interpretation in Multi Camera Scenarios Applying Homography and Coupled HMMs. In Anna Esposito, Alessandro Vinciarelli, Klára Vicsi, Catherine Pelachaud, and Anton Nijholt, editors, *Analysis of Verbal and Nonverbal Communication and Enactment: The Processing Issues, COST 2102 International Conference, Budapest, Hungary, September 7-10, 2010, Revised Selected Papers*, volume 6800/2011 of *Lecture Notes on Computer Science (LNCS)*, pages 1–18. Springer, Heidelberg, 2011
 - 40) Björn Schuller, Florian Dibiasi, Florian Eyben, and Gerhard Rigoll. Music Thumbnailing Incorporating Harmony- and Rhythm Structure. In Marcin Detyniecki, Ulrich Leiner, and Andreas Nürnberger, editors, *Adaptive Multimedia Retrieval: 6th International Workshop, AMR 2008, Berlin, Germany, June 26-27, 2008. Revised Selected Papers*, volume 5811/2010 of *Lecture Notes in Computer Science (LNCS)*, pages 78–88. Springer, Berlin/Heidelberg, 2010
 - 41) Anton Batliner, Björn Schuller, Dino Seppi, Stefan Steidl, Laurence Devillers, Laurence Vidrascu, Thurid Vogt, Vered Aharonson, and Noam Amir. The Automatic Recognition of Emotions in Speech. In Roddy Cowie, Paolo Petta, and Catherine Pelachaud, editors, *Emotion-Oriented Systems: The HUMAINE Handbook*, Cognitive Technologies, pages 71–99. Springer, 1st edition, 2010
 - 42) Martin Wöllmer, Florian Eyben, Alex Graves, Björn Schuller, and Gerhard Rigoll. Improving Keyword Spotting with a Tandem BLSTM-DBN Architecture. In Jordi Sole-Casals and Vladimir Zaiats, editors, *Advances in Non-Linear Speech Processing: International Conference on Nonlinear Speech Processing, NOLISP 2009, Vic, Spain, June 25-27, 2009, Revised Selected Papers*, volume 5933/2010 of *Lecture Notes on Computer Science (LNCS)*, pages 68–75. Springer, 2010
 - 43) Björn Schuller, Martin Wöllmer, Florian Eyben, and Gerhard Rigoll. Spectral or Voice Quality? Feature Type Relevance for the Discrimination of Emotion Pairs. In Sylvie Hancil, editor, *The Role of Prosody in Affective Speech*, volume 97 of *Linguistic Insights, Studies in Language and Communication*, pages 285–307. Peter Lang Publishing Group, 2009
 - 44) Björn Schuller, Florian Eyben, and Gerhard Rigoll. Static and

- Dynamic Modelling for the Recognition of Non-Verbal Vocalisations in Conversational Speech. In E. André, L. Dybkjaer, H. Neumann, R. Pieraccini, and M. Weber, editors, *Perception in Multimodal Dialogue Systems: 4th IEEE Tutorial and Research Workshop on Perception and Interactive Technologies for Speech-Based Systems, PIT 2008, Kloster Irsee, Germany, June 16-18, 2008, Proceedings*, volume 5078/2008 of *Lecture Notes on Computer Science (LNCS)*, pages 99–110. Springer, Berlin/Heidelberg, 2008
- 45) Björn Schuller, Martin Wöllmer, Tobias Moosmayr, Günther Ruske, and Gerhard Rigoll. Switching Linear Dynamic Models for Noise Robust In-Car Speech Recognition. In Gerhard Rigoll, editor, *Pattern Recognition: 30th DAGM Symposium Munich, Germany, June 10-13, 2008 Proceedings*, volume 5096 of *Lecture Notes on Computer Science (LNCS)*, pages 244–253. Springer, Berlin/Heidelberg, 2008. (acceptance rate: 39 %, IF* 1.13 (2010))
 - 46) Bogdan Vlasenko, Björn Schuller, Andreas Wendemuth, and Gerhard Rigoll. On the Influence of Phonetic Content Variation for Acoustic Emotion Recognition. In E. André, L. Dybkjaer, H. Neumann, R. Pieraccini, and M. Weber, editors, *Perception in Multimodal Dialogue Systems: 4th IEEE Tutorial and Research Workshop on Perception and Interactive Technologies for Speech-Based Systems, PIT 2008, Kloster Irsee, Germany, June 16-18, 2008, Proceedings*, volume 5078/2008 of *Lecture Notes on Computer Science (LNCS)*, pages 217–220. Springer, Berlin/Heidelberg, 2008
 - 47) Michael Grimm, Kristian Kroschel, Helen Harris, Clifford Nass, Björn Schuller, Gerhard Rigoll, and Tobias Moosmayr. On the Necessity and Feasibility of Detecting a Driver’s Emotional State While Driving. In Ana Paiva, Rosalind W. Picard, and Rui Prada, editors, *Affective Computing and Intelligent Interaction: Second International Conference, ACII 2007, Lisbon, Portugal, September 12-14, 2007, Proceedings*, volume 4738/2007 of *Lecture Notes on Computer Science (LNCS)*, pages 126–138. Springer, Berlin/Heidelberg, 2007
 - 48) Bogdan Vlasenko, Björn Schuller, Andreas Wendemuth, and Gerhard Rigoll. Frame vs. Turn-Level: Emotion Recognition from Speech Considering Static and Dynamic Processing. In Ana Paiva, Rosalind W. Picard, and Rui Prada, editors, *Affective Computing and Intelligent Interaction: Second International Conference, ACII 2007, Lisbon, Portugal, September 12-14, 2007, Proceedings*, volume 4738/2007 of *Lecture Notes on Computer Science (LNCS)*, pages 139–147. Springer, Berlin/Heidelberg, 2007
 - 49) Marc Schröder, Laurence Devillers, Kostas Karpouzis, Jean-Claude Martin, Catherine Pelachaud, Christian Peter, Hannes Pirker, Björn Schuller, Jianhua Tao, and Ian Wilson. What should a generic emotion markup language be able to represent? In Ana Paiva, Rosalind W. Picard, and Rui Prada, editors, *Affective Computing and Intelligent Interaction: Second International Conference, ACII 2007, Lisbon, Portugal, September 12-14, 2007, Proceedings*, volume 4738/2007 of *Lecture Notes on Computer Science (LNCS)*, pages 440–451. Springer, Berlin/Heidelberg, 2007
 - 50) Björn Schuller, Markus Ablameier, Ronald Müller, Stefan Reifinger, Tony Poitschke, and Gerhard Rigoll. Speech Communication and Multimodal Interfaces. In Karl-Friedrich Kraiss, editor, *Advanced Man Machine Interaction*, Signals and Communication Technology, chapter 4, pages 141–190. Springer, Berlin/Heidelberg, 2006
- B) REFEREED JOURNAL PAPERS (94)
- 51) Björn Schuller. Can Affective Computing Save Lives? Meet Mobile Health. *IEEE Computer Magazine*, 50:40, 2017. (IF: 1.438 (2013))
 - 52) Jun Deng, Xinzhou Xu, Zixing Zhang, Sascha Frühholz, and Björn Schuller. Universum Autoencoder-based Domain Adaptation for Speech Emotion Recognition. *IEEE Signal Processing Letters*, 24, 2017. 5 pages, to appear (acceptance rate: 17 %, IF: 1.674, 5-year IF: 1.595 (2012))
 - 53) Jian Guo, Kun Qian, Gongxuan Zhang, Huijie Xu, and Björn Schuller. Accelerating biomedical signal processing using GPU: A case study of snore sounds feature extraction. *Interdisciplinary Sciences – Computational Life Sciences*, 9, 2017. 11 pages, to appear (IF: 0.853 (2015))
 - 54) Christoph Janott, Björn Schuller, and Clemens Heiser. Akustische Informationen von Schnarchgeräuschen. *HNO, Leitthemenheft “Schlafmedizin”*, 22(2):1–10, February 2017. (IF: 0.852 (2015))
 - 55) Erik Marchi, Fabio Vesperini, Stefano Squartini, and Björn Schuller. Deep Recurrent Neural Network-based Autoencoders for Acoustic Novelty Detection. *Computational Intelligence and Neuroscience*, 2017, 2017. 14 pages (IF: 0.430 (2015))
 - 56) Peter B. Marschik, Florian B. Pokorny, Robert Peharz, Dajie Zhang, Jonathan O’Muircheartaigh, Herbert Roeyers, Sven Bölte, Alicia J. Spittle, Berndt Urlsberger, Björn Schuller, Luise Poustka, Sally Ozonoff, Franz Pernkopf, Thomas Pock, Kristiina Tammimies, Christian Enzinger, Magdalena Kriebler, Iris Tomantschger, Katrin D. Bartl-Pokorny, Jeff Sigafoos, Laura Roche, Gianluca Esposito, Markus Gugatschka, Karin Nielsen-Saines, Christa Einspieler, Walter E. Kaufmann, and The BEE-PRI study group. A Novel Way to Measure and Predict Development: A Heuristic Approach to Facilitate the Early Detection of Neurodevelopmental Disorders. *Current Neurology and Neuroscience Reports*, 17(43), 2017. 15 pages (IF: 2.961, 5-year IF: 3.064 (2015))
 - 57) Kun Qian, Zixing Zhang, Alice Baird, and Björn Schuller. Active Learning for Bird Sounds Classification. *Acta Acustica united with Acustica*, 103:361–364, April 2017. (IF: 0.897 (2015))
 - 58) Ognjen Rudovic, Jaeryoung Lee, Lea Mascarell-Maricic, Björn W. Schuller, and Rosalind Picard. Measuring Engagement in Autism Therapy with Social Robots: a Cross-cultural Study. *Frontiers in Robotics and AI, section Humanoid Robotics, Special Issue on Affective and Social Signals for HRI*, 2017, to appear
 - 59) George Trigeorgis, Konstantinos Bousmalis, Stefanos Zafeiriou, and Björn Schuller. A deep matrix factorization method for learning attribute representations. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 39(3):417–429, March 2017. (IF: 6.077, 5-year IF: 8.693 (2015))
 - 60) George Trigeorgis, Mihalis A. Nicolaou, Stefanos Zafeiriou, and Björn Schuller. Deep Canonical Time Warping for simultaneous alignment and representation learning of sequences. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 39, 2017. 12 pages, to appear (IF: 6.077, 5-year IF: 8.693 (2015))
 - 61) Xinzhou Xu, Jun Deng, Nicholas Cummins, Zixing Zhang, Chen Wu, Li Zhao, and Björn Schuller. A Two-Dimensional Framework of Multiple Kernel Subspace Learning for Recognising Emotion in Speech. *IEEE/ACM Transactions on Audio, Speech and Language Processing*, 25, 2017. 15 pages, to appear (acceptance rate: 25 %, IF: 2.625, 5-year IF: 2.583 (2013))
 - 62) Zixing Zhang, Nicholas Cummins, and Björn Schuller. Efficient Data Exploration for Automatic Speech Analysis: Challenges and State of the Art. *IEEE Signal Processing Magazine*, 34, 2017. 15 pages, to appear (IF: 6.671 (2015))
 - 63) Björn Schuller. Can Virtual Human Interviewers “Hear” Real Humans’ Depression? *IEEE Computer Magazine*, 49(7):8, July 2016. (IF: 1.438 (2013))
 - 64) Björn Schuller. Speech Emotion Recognition: 20 Years and Beyond. *Communications of the ACM*, 2016. 8 pages, to appear (IF: 3.301, 5-year IF: 4.425 (2015))
 - 65) Jun Deng, Xinzhou Xu, Zixing Zhang, Sascha Frühholz, and Björn Schuller. Exploitation of Phase-based Features for Whispered Speech Emotion Recognition. *IEEE Access*, 4:4299–4309, July 2016. (IF: 1.270, 5-year IF: 1.276 (2015))
 - 66) Florian Eyben, Klaus Scherer, Björn Schuller, Johan Sundberg,

- Elisabeth André, Carlos Busso, Laurence Devillers, Julien Epps, Petri Laukka, Shrikanth Narayanan, and Khiet Truong. The Geneva Minimalistic Acoustic Parameter Set (GeMAPS) for Voice Research and Affective Computing. *IEEE Transactions on Affective Computing*, 7(2):190–202, April–June 2016. (acceptance rate: 22 %, IF: 3.466, 5-year IF: 3.871 (2013))
- 67) Florian Gross, Justus Jordan, Felix Weninger, Felix Klanner, and Björn Schuller. Route and Stopping Intent Prediction at Intersections from Car Fleet Data. *IEEE Transactions on Intelligent Vehicles*, 1(2):177–186, June 2016
- 68) Wenjing Han, Eduardo Coutinho, Huabin Ruan, Haifeng Li, Björn Schuller, Xiaojie Yu, and Xuan Zhu. Semi-Supervised Active Learning for Sound Classification in Hybrid Learning Environments. *PLoS ONE*, 11(9), 2016. 23 pages (IF: 3.234 (2014))
- 69) Jing Han, Zixing Zhang, Nicholas Cummins, Fabien Ringeval, and Björn Schuller. Strength Modelling for Real-World Automatic Continuous Affect Recognition from Audiovisual Signals. *Image and Vision Computing, Special Issue on Multimodal Sentiment Analysis and Mining in the Wild*, 34, 2016. 12 pages, to appear (IF: 1.766, 5-Year IF: 2.584 (2015))
- 70) Simone Hantke, Felix Weninger, Richard Kurle, Fabien Ringeval, Anton Batliner, Amr El-Desoky Mousa, and Björn Schuller. I Hear You Eat and Speak: Automatic Recognition of Eating Condition and Food Types, Use-Cases, and Impact on ASR Performance. *PLoS ONE*, 11(5):1–24, May 2016. (IF: 3.234 (2014))
- 71) Florian Lingenfeller, Johannes Wagner, Jun Deng, Raymond Brueckner, Björn Schuller, and Elisabeth André. Asynchronous and Event-based Fusion Systems for Affect Recognition on Naturalistic Data in Comparison to Conventional Approaches. *IEEE Transactions on Affective Computing*, 7, 2016. 13 pages, to appear (IF: 3.466, 5-year IF: 3.871 (2013))
- 72) Erik Marchi, Sascha Frühholz, and Björn Schuller. The Effect of Narrow-band Transmission on Recognition of Paralinguistic Information from Human Vocalizations. *IEEE Access*, 4:6059–6072, October 2016. (IF: 1.270, 5-year IF: 1.276 (2015))
- 73) Arianna Mencattini, Eugenio Martinelli, Fabien Ringeval, Björn Schuller, and Corrado Di Natale. Continuous Estimation of Emotions in Speech by Dynamic Cooperative Speaker Models. *IEEE Transactions on Affective Computing*, 7, 2016. 14 pages, to appear (IF: 3.466, 5-year IF: 3.871 (2013))
- 74) Kun Qian, Christoph Janott, Vedhas Pandit, Zixing Zhang, Clemens Heiser, Winfried Hohenhorst, Michael Herzog, Werner Hemmert, and Björn Schuller. Classification of the Excitation Location of Snore Sounds in the Upper Airway by Acoustic Multi-Feature Analysis. *IEEE Transactions on Biomedical Engineering*, 2016. 11 pages, to appear (IF: 2.468, 5-year IF: 2.719 (2015))
- 75) Agnieszka Rynkiewicz, Björn Schuller, Erik Marchi, Stefano Piana, Antonio Camurri, Amandine Lassalle, and Simon Baron-Cohen. An investigation of the ‘female camouflage effect’ in autism using a computerized ADOS-2, and a test of sex/gender differences. *Molecular Autism*, 7(10), 2016. 10 pages (IF: 5.413 (2014))
- 76) Hesam Sagha, Nicholas Cummins, and Björn Schuller. Autoencoders for Sentiment Analysis: A Review. *WIREs Data Mining and Knowledge Discovery*, 7, 2017. to appear, invited review article (IF: 1.759 (2015))
- 77) Hesam Sagha, Feipeng Li, Ehsan Variani José del R. Millán, Ricardo Chavarriga, and Björn Schuller. Stream fusion for multi-stream automatic speech recognition. *International Journal of Speech Technology*, 19(4):669–675, 2016
- 78) Björn Schuller, Stefan Steidl, Anton Batliner, Elmar Nöth, Alessandro Vinciarelli, Felix Burkhardt, Rob van Son, Felix Weninger, Florian Eyben, Tobias Bocklet, Gelareh Mohammadi, and Benjamin Weiss. A Survey on Perceived Speaker Traits: Personality, Likability, Pathology, and the First Challenge. *Computer Speech and Language, Special Issue on Next Generation Computational Paralinguistics*, 29(1):100–131, January 2015. (acceptance rate: 23 %, IF: 1.812, 5-year IF: 1.776 (2013))
- 79) Björn Schuller. Do Computers Have Personality? *IEEE Computer Magazine*, 48(3):6–7, March 2015. (IF: 1.438 (2013))
- 80) Björn Schuller, Amr El-Desoky Mousa, and Vryniotis Vasileios. Sentiment Analysis and Opinion Mining: On Optimal Parameters and Performances. *WIREs Data Mining and Knowledge Discovery*, 5:255–263, September/October 2015. invited focus article (IF: 1.759 (2015))
- 81) Eduardo Coutinho and Björn Schuller. Automatic estimation of biosignals from the human voice. *Science, Special Supplement on Advances in Computational Psychophysiology*, 350(6256):114:48–50, 2 October 2015. invited contribution
- 82) Florian Eyben, Glucia L Salomo, Johan Sundberg, Klaus Scherer, and Björn Schuller. Emotion in the singing voice - a deeper look at acoustic features in the light of automatic classification. *EURASIP Journal on Audio, Speech, and Music Processing, Special Issue on Scalable Audio-Content Analysis*, 2015, 2015. 9 pages (acceptance rate: 33 %, IF: 0.709 (2011))
- 83) Arianna Mencattini, Fabien Ringeval, Björn Schuller, Eugenio Martinelli, and Corrado Di Natale. Continuous monitoring of emotions by a multimodal cooperative sensor system. *Procedia Engineering, Special Issue EuroSensors 2015*, 120:556–559, July 2015
- 84) Felix Weninger, Johannes Bergmann, and Björn Schuller. Introducing CURRENNT: the Munich Open-Source CUDA ReCURRENT Neural Network Toolkit. *Journal of Machine Learning Research*, 16:547–551, 2015. 5 pages, (acceptance rate: 18 %, IF: 2.853, 5-year IF: 4.649 (2013))
- 85) Zixing Zhang, Eduardo Coutinho, Jun Deng, and Björn Schuller. Cooperative Learning and its Application to Emotion Recognition from Speech. *IEEE/ACM Transactions on Audio, Speech and Language Processing*, 23(1):115–126, 2015. (acceptance rate: 25 %, IF: 2.625, 5-year IF: 2.583 (2013))
- 86) Björn Schuller, Stefan Steidl, Anton Batliner, Florian Schiel, Jarek Krajewski, Felix Weninger, and Florian Eyben. Medium-Term Speaker States – A Review on Intoxication, Sleepiness and the First Challenge. *Computer Speech and Language, Special Issue on Broadening the View on Speaker Analysis*, 28(2):346–374, March 2014. (acceptance rate: 23 %, IF: 1.812, 5-year IF: 1.776 (2013))
- 87) Fabien Ringeval, Florian Eyben, Eleni Kroupi, Anil Yuce, Jean-Philippe Thiran, Touradj Ebrahimi, Denis Lalanne, and Björn Schuller. Prediction of Asynchronous Dimensional Emotion Ratings from Audiovisual and Physiological Data. *Pattern Recognition Letters*, 66:22–30, November 2015. (acceptance rate: 25 %, IF: 1.062, 5-year IF: 1.466 (2013))
- 88) Aldona Rosner, Björn Schuller, and Bozena Kostek. Classification of music genres based on music separation into harmonic and drum components. *Archives of Acoustics*, 39(4):629–638, 2014. (IF: 0.829, 5-year IF: 0.500 (2012))
- 89) Zixing Zhang, Eduardo Coutinho, Jun Deng, and Björn Schuller. Distributing Recognition in Computational Paralinguistics. *IEEE Transactions on Affective Computing*, 5(4):406–417, October–December 2014. (acceptance rate: 22 %, IF: 3.466, 5-year IF: 3.871 (2013))
- 90) Jun Deng, Zixing Zhang, Florian Eyben, and Björn Schuller. Autoencoder-based Unsupervised Domain Adaptation for Speech Emotion Recognition. *IEEE Signal Processing Letters*, 21(9):1068–1072, 2014. (acceptance rate: 17 %, IF: 1.674, 5-year IF: 1.595 (2012))
- 91) Jürgen T. Geiger, Felix Weninger, Jort F. Gemmeke, Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. Memory-Enhanced Neural Networks and NMF for Robust ASR. *IEEE/ACM Transactions on Audio, Speech and Language Processing*, 22(6):1037–1046, June 2014. (acceptance rate: 25 %, IF: 2.625, 5-year IF: 2.583 (2013))
- 92) Felix Weninger, Jürgen Geiger, Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. Feature Enhancement by Deep LSTM

- Networks for ASR in Reverberant Multisource Environments. *Computer Speech and Language*, 28(4):888–902, July 2014. (acceptance rate: 23 %, IF: 1.812, 5-year IF: 1.776 (2013))
- 93) Martin Wöllmer and Björn Schuller. Probabilistic Speech Feature Extraction with Context-Sensitive Bottleneck Neural Networks. *Neurocomputing, Special Issue on Machines learning for Non-Linear Processing Selected papers from the 2011 International Conference on Non-Linear Speech Processing (NoLISP 2011)*, 132:113–120, May 2014. (acceptance rate: 31 %, IF: 2.005 (2013))
- 94) Zixing Zhang, Joel Pinto, Christian Plahl, Björn Schuller, and Daniel Willett. Channel Mapping using Bidirectional Long Short-Term Memory for Dereverberation in Hands-Free Voice Controlled Devices. *IEEE Transactions on Consumer Electronics*, 60(3):525–533, August 2014. (acceptance rate: 15 %, IF: 1.157 (2013))
- 95) Björn Schuller, Ian Dunwell, Felix Weninger, and Lucas Paletta. Serious Gaming for Behavior Change – The State of Play. *IEEE Pervasive Computing Magazine, Special Issue on Understanding and Changing Behavior*, 12(3):48–55, July–September 2013. (IF: 2.103 (2013))
- 96) Björn Schuller, Stefan Steidl, Anton Batliner, Felix Burkhardt, Laurence Devillers, Christian Müller, and Shrikanth Narayanan. Paralinguistics in Speech and Language – State-of-the-Art and the Challenge. *Computer Speech and Language, Special Issue on Paralinguistics in Naturalistic Speech and Language*, 27(1):4–39, January 2013. (CSL most downloaded article 2012–2014 (3 208 downloads) (acceptance rate: 36 %, IF: 1.812 (2013), 5-year IF: 1.776, > 100 citations)
- 97) Erik Cambria, Björn Schuller, Yunqing Xia, and Catherine Havasi. New Avenues in Opinion Mining and Sentiment Analysis. *IEEE Intelligent Systems Magazine*, 28(2):15–21, March/April 2013. (IF: 2.570, 5-year IF: 2.632 (2010), > 300 citations)
- 98) Florian Eyben, Felix Weninger, Nicolas Lehment, Björn Schuller, and Gerhard Rigoll. Affective Video Retrieval: Violence Detection in Hollywood Movies by Large-Scale Segmental Feature Extraction. *PLOS ONE*, 8(12):1–9, December 2013. (acceptance rate: 50 %, IF: 3.534 (2013))
- 99) Hatice Gunes and Björn Schuller. Categorical and Dimensional Affect Analysis in Continuous Input: Current Trends and Future Directions. *Image and Vision Computing, Special Issue on Affect Analysis in Continuous Input*, 31(2):120–136, February 2013. (acceptance rate: 20 %, IF: 1.581 (2013), > 100 citations)
- 100) Martin Hofmann, Jürgen Geiger, Sebastian Bachmann, Björn Schuller, and Gerhard Rigoll. The TUM Gait from Audio, Image and Depth (GAID) Database: Multimodal Recognition of Subjects and Traits. *Journal of Visual Communication and Image Representation, Special Issue on Visual Understanding and Applications with RGB-D Cameras*, 25(1):195–206, 2013. (IF: 1.361 (2013))
- 101) Felix Weninger, Florian Eyben, Björn W. Schuller, Marcello Mortillaro, and Klaus R. Scherer. On the Acoustics of Emotion in Audio: What Speech, Music and Sound have in Common. *Frontiers in Psychology, section Emotion Science, Special Issue on Expression of emotion in music and vocal communication*, 4(Article ID 292):1–12, May 2013. (IF: 2.843 (2013))
- 102) Felix Weninger, Pascal Staudt, and Björn Schuller. Words that Fascinate the Listener: Predicting Affective Ratings of On-Line Lectures. *International Journal of Distance Education Technologies, Special Issue on Emotional Intelligence for Online Learning*, 11(2):110–123, April–June 2013
- 103) Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. Keyword Spotting Exploiting Long Short-Term Memory. *Speech Communication*, 55(2):252–265, 2013. (acceptance rate: 38 %, IF: 1.267, 5-year IF: 1.526 (2011))
- 104) Martin Wöllmer, Felix Weninger, Tobias Knaup, Björn Schuller, Congkai Sun, Kenji Sagae, and Louis-Philippe Morency. YouTube Movie Reviews: Sentiment Analysis in an Audiovisual Context. *IEEE Intelligent Systems Magazine, Special Issue on Statistical Approaches to Concept-Level Sentiment Analysis*, 28(3):46–53, May/June 2013. (acceptance rate: 17 %, IF: 2.570, 5-year IF: 2.632 (2010))
- 105) Martin Wöllmer, Moritz Kaiser, Florian Eyben, Björn Schuller, and Gerhard Rigoll. LSTM-Modeling of Continuous Emotions in an Audiovisual Affect Recognition Framework. *Image and Vision Computing, Special Issue on Affect Analysis in Continuous Input*, 31(2):153–163, February 2013. (acceptance rate: 20 %, IF: 1.581 (2013))
- 106) Björn Schuller. The Computational Paralinguistics Challenge. *IEEE Signal Processing Magazine*, 29(4):97–101, July 2012. (IF: 6.000, 5-year IF: 7.043 (2011))
- 107) Björn Schuller and Benedikt Gollan. Music Theoretic and Perception-based Features for Audio Key Determination. *Journal of New Music Research*, 41(2):175–193, 2012. (IF: 0.755, 5-year IF: 0.768 (2010))
- 108) Björn Schuller. Recognizing Affect from Linguistic Information in 3D Continuous Space. *IEEE Transactions on Affective Computing*, 2(4):192–205, October–December 2012. (acceptance rate: 22 %, IF: 3.466, 5-year IF: 3.871 (2013))
- 109) Björn Schuller, Zixing Zhang, Felix Weninger, and Felix Burkhardt. Synthesized Speech for Model Training in Cross-Corpus Recognition of Human Emotion. *International Journal of Speech Technology, Special Issue on New and Improved Advances in Speaker Recognition Technologies*, 15(3):313–323, 2012
- 110) Rudy Rotili, Emanuele Principi, Stefano Squartini, and Björn Schuller. A Real-Time Speech Enhancement Framework in Noisy and Reverberated Acoustic Scenarios. *Cognitive Computation*, 5(4):504–516, 2012. (IF: 1.000 (2011))
- 111) Florian Eyben, Anton Batliner, and Björn Schuller. Towards a standard set of acoustic features for the processing of emotion in speech. *Proceedings of Meetings on Acoustics*, 16, 2012. 11 pages
- 112) Felix Weninger, Jarek Krajewski, Anton Batliner, and Björn Schuller. The Voice of Leadership: Models and Performances of Automatic Analysis in On-Line Speeches. *IEEE Transactions on Affective Computing*, 3(4):496–508, 2012. (acceptance rate: 22 %, IF: 3.466, 5-year IF: 3.871 (2013))
- 113) Martin Wöllmer, Felix Weninger, Jürgen Geiger, Björn Schuller, and Gerhard Rigoll. Noise Robust ASR in Reverberated Multisource Environments Applying Convolutional NMF and Long Short-Term Memory. *Computer Speech and Language, Special Issue on Speech Separation and Recognition in Multisource Environments*, 27(3):780–797, May 2013. (acceptance rate: 36 %, IF: 1.812, 5-year IF: 1.776 (2013))
- 114) Felix Weninger and Björn Schuller. Optimization and Parallelization of Monaural Source Separation Algorithms in the openBliSSART Toolkit. *Journal of Signal Processing Systems*, 69(3):267–277, 2012. (IF: 0.672, 5-year IF: 0.684 (2011))
- 115) Emanuele Principi, Rudy Rotili, Martin Wöllmer, Florian Eyben, Stefano Squartini, and Björn Schuller. Real-Time Activity Detection in a Multi-Talker Reverberated Environment. *Cognitive Computation, Special Issue on Cognitive and Emotional Information Processing for Human-Machine Interaction*, 4(4):386–397, 2012. (IF: 1.000 (2011))
- 116) Jarek Krajewski, Sebastian Schnieder, David Sommer, Anton Batliner, and Björn Schuller. Applying Multiple Classifiers and Non-Linear Dynamics Features for Detecting Sleepiness from Speech. *Neurocomputing, Special Issue From neuron to behavior: evidence from behavioral measurements*, 84:65–75, May 2012. (acceptance rate: 31 %, IF: 2.005 (2013))
- 117) Angeliki Metallinou, Martin Wöllmer, Athanasios Katsamanis, Florian Eyben, Björn Schuller, and Shrikanth Narayanan. Context-Sensitive Learning for Enhanced Audiovisual Emotion Classification. *IEEE Transactions on Affective Computing*, 3(2):184–198, April – June 2012. (acceptance rate: 22 %, IF: 3.466, 5-year IF: 3.871 (2013))

- 118) Florian Eyben, Martin Wöllmer, and Björn Schuller. A Multi-Task Approach to Continuous Five-Dimensional Affect Sensing in Natural Speech. *ACM Transactions on Interactive Intelligent Systems, Special Issue on Affective Interaction in Natural Environments*, 2(1), March 2012. 29 pages
- 119) Peter Grosche, Björn Schuller, Meinard Müller, and Gerhard Rigoll. Automatic Transcription of Recorded Music. *Acta Acustica united with Acustica*, 98(2):199–215(17), March/April 2012. (IF: 0.714 (2012))
- 120) Marc Schröder, Elisabetta Bevacqua, Roddy Cowie, Florian Eyben, Hatice Gunes, Dirk Heylen, Mark ter Maat, Gary McKeown, Sathish Pammi, Maja Pantic, Catherine Pelachaud, Björn Schuller, Etienne de Sevin, Michel Valstar, and Martin Wöllmer. Building Autonomous Sensitive Artificial Listeners. *IEEE Transactions on Affective Computing*, 3(2):165–183, April – June 2012. (acceptance rate: 22 %, IF: 3.466, 5-year IF: 3.871 (2013), > 100 citations)
- 121) Björn Schuller. Affective Speaker State Analysis in the Presence of Reverberation. *International Journal of Speech Technology*, 14(2):77–87, 2011
- 122) Björn Schuller, Anton Batliner, Stefan Steidl, and Dino Seppi. Recognising Realistic Emotions and Affect in Speech: State of the Art and Lessons Learnt from the First Challenge. *Speech Communication, Special Issue on Sensing Emotion and Affect - Facing Realism in Speech Processing*, 53(9/10):1062–1087, November/December 2011. (acceptance rate: 38 %, IF: 1.267, 5-year IF: 1.526 (2011), > 300 citations)
- 123) Martin Wöllmer, Erik Marchi, Stefano Squartini, and Björn Schuller. Multi-Stream LSTM-HMM Decoding and Histogram Equalization for Noise Robust Keyword Spotting. *Cognitive Neurodynamics*, 5(3):253–264, 2011. (acceptance rate: 50 %, IF: 1.77 (2013))
- 124) Martin Wöllmer, Felix Weninger, Florian Eyben, and Björn Schuller. Computational Assessment of Interest in Speech – Facing the Real-Life Challenge. *Künstliche Intelligenz (German Journal on Artificial Intelligence), Special Issue on Emotion and Computing*, 25(3):227–236, 2011
- 125) Martin Wöllmer, Christoph Blaschke, Thomas Schindl, Björn Schuller, Berthold Färber, Stefan Mayer, and Benjamin Treflich. On-line Driver Distraction Detection using Long Short-Term Memory. *IEEE Transactions on Intelligent Transportation Systems*, 12(2):574–582, 2011. (IF: 3.452, 5-year IF: 4.090 (2011))
- 126) Martin Wöllmer, Björn Schuller, Anton Batliner, Stefan Steidl, and Dino Seppi. Tandem Decoding of Children’s Speech for Keyword Detection in a Child-Robot Interaction Scenario. *ACM Transactions on Speech and Language Processing, Special Issue on Speech and Language Processing of Children’s Speech for Child-machine Interaction Applications*, 7(4), August 2011. 22 pages, Article 12
- 127) Felix Weninger, Björn Schuller, Anton Batliner, Stefan Steidl, and Dino Seppi. Recognition of Non-Prototypical Emotions in Reverberated and Noisy Speech by Non-Negative Matrix Factorization. *EURASIP Journal on Advances in Signal Processing, Special Issue on Emotion and Mental State Recognition from Speech*, 2011(Article ID 838790), 2011. 16 pages (acceptance rate: 38 %, IF: 1.012, 5-Year IF: 1.136 (2010))
- 128) Anton Batliner, Stefan Steidl, Björn Schuller, Dino Seppi, Thuriid Vogt, Johannes Wagner, Laurence Devillers, Laurence Vidrascu, Vered Aharonson, Loic Kessous, and Noam Amir. Whodunnit – Searching for the Most Important Feature Types Signalling Emotion-Related User States in Speech. *Computer Speech and Language, Special Issue on Affective Speech in real-life interactions*, 25(1):4–28, 2011. (acceptance rate: 31 %, IF: 1.812, 5-year IF: 1.776 (2013), > 100 citations)
- 129) Björn Schuller, Bogdan Vlasenko, Florian Eyben, Martin Wöllmer, André Stuhlsatz, Andreas Wendemuth, and Gerhard Rigoll. Cross-Corpus Acoustic Emotion Recognition: Variances and Strategies. *IEEE Transactions on Affective Computing*, 1(2):119–131, July–December 2010. (acceptance rate: 32 %, IF: 3.466, 5-year IF: 3.871 (2013), > 100 citations)
- 130) Björn Schuller, Clemens Hage, Dagmar Schuller, and Gerhard Rigoll. “Mister D.J., Cheer Me Up!”: Musical and Textual Features for Automatic Mood Classification. *Journal of New Music Research*, 39(1):13–34, 2010. (IF: 0.755, 5-year IF: 0.768 (2010))
- 131) Björn Schuller. On the acoustics of emotion in speech: Desperately seeking a standard. *Journal of the Acoustical Society of America*, 127(3):1995–1995, March 2010. (IF: 1.644, 5-year IF: 1.899 (2010))
- 132) Björn Schuller, Johannes Dorfner, and Gerhard Rigoll. Determination of Non-Prototypical Valence and Arousal in Popular Music: Features and Performances. *EURASIP Journal on Audio, Speech, and Music Processing, Special Issue on Scalable Audio-Content Analysis*, 2010(Article ID 735854), 2010. 19 pages, (acceptance rate: 33 %, IF: 0.709 (2011))
- 133) Stefan Steidl, Anton Batliner, Dino Seppi, and Björn Schuller. On the Impact of Children’s Emotional Speech on Acoustic and Language Models. *EURASIP Journal on Audio, Speech, and Music Processing, Special Issue on Atypical Speech*, 2010(Article ID 783954), 2010. 14 pages (acceptance rate: 33 %, IF: 0.709 (2011))
- 134) Anton Batliner, Dino Seppi, Stefan Steidl, and Björn Schuller. Segmenting into adequate units for automatic recognition of emotion-related episodes: a speech-based approach. *Advances in Human Computer Interaction, Special Issue on Emotion-Aware Natural Interaction*, 2010(Article ID 782802), 2010. 15 pages
- 135) Florian Eyben, Martin Wöllmer, Alex Graves, Björn Schuller, Ellen Douglas-Cowie, and Roddy Cowie. On-line Emotion Recognition in a 3-D Activation-Valence-Time Continuum using Acoustic and Linguistic Cues. *Journal on Multimodal User Interfaces, Special Issue on Real-Time Affect Analysis and Interpretation: Closing the Affective Loop in Virtual Agents and Robots*, 3(1–2):7–12, March 2010. (IF: 0.833 (2012))
- 136) Salman Can, Björn Schuller, Michael Kranzfelder, and Hubertus Feussner. Emotional factors in speech based human-machine interaction in the operating room. *International Journal of Computer Assisted Radiology and Surgery*, 5(Supplement 1):188–189, 2010. (acceptance rate: 75 %, IF: 1.659 (2013))
- 137) Martin Wöllmer, Florian Eyben, Alex Graves, Björn Schuller, and Gerhard Rigoll. Bidirectional LSTM Networks for Context-Sensitive Keyword Detection in a Cognitive Virtual Agent Framework. *Cognitive Computation, Special Issue on Non-Linear and Non-Conventional Speech Processing*, 2(3):180–190, 2010. (IF: 1.1 (2013))
- 138) Florian Eyben, Martin Wöllmer, Tony Poitschke, Björn Schuller, Christoph Blaschke, Berthold Färber, and Nhu Nguyen-Thien. Emotion on the Road – Necessity, Acceptance, and Feasibility of Affective Computing in the Car. *Advances in Human Computer Interaction, Special Issue on Emotion-Aware Natural Interaction*, 2010(Article ID 263593), 2010. 17 pages
- 139) Martin Wöllmer, Björn Schuller, Florian Eyben, and Gerhard Rigoll. Combining Long Short-Term Memory and Dynamic Bayesian Networks for Incremental Emotion-Sensitive Artificial Listening. *IEEE Journal of Selected Topics in Signal Processing, Special Issue on Speech Processing for Natural Interaction with Intelligent Environments*, 4(5):867–881, October 2010. (IF: 2.571 (2010), > 100 citations)
- 140) Björn Schuller, Ronald Müller, Florian Eyben, Jürgen Gast, Benedikt Hörnler, Martin Wöllmer, Gerhard Rigoll, Anja Höthker, and Hitoshi Konosu. Being Bored? Recognising Natural Interest by Extensive Audiovisual Integration for Real-Life Application. *Image and Vision Computing, Special Issue on Visual and Multimodal Analysis of Human Spontaneous Behavior*, 27(12):1760–1774, November 2009. (IF: 1.474, 5-Year IF: 1.767 (2009), > 100 citations)
- 141) Björn Schuller, Martin Wöllmer, Tobias Moosmayr, and Gerhard Rigoll. Recognition of Noisy Speech: A Comparative Sur-

vey of Robust Model Architecture and Feature Enhancement. *EURASIP Journal on Audio, Speech, and Music Processing*, 2009(Article ID 942617), 2009. 17 pages (acceptance rate: 33 %, IF: 0.709 (2011))

- 142) Martin Wöllmer, Marc Al-Hames, Florian Eyben, Björn Schuller, and Gerhard Rigoll. A Multidimensional Dynamic Time Warping Algorithm for Efficient Multimodal Fusion of Asynchronous Data Streams. *Neurocomputing*, 73(1–3):366–380, December 2009. (IF: 1.440, 5-year IF: 1.459 (2009))
- 143) Björn Schuller, Florian Eyben, and Gerhard Rigoll. Tango or Waltz? – Putting Ballroom Dance Style into Tempo Detection. *EURASIP Journal on Audio, Speech, and Music Processing, Special Issue on Intelligent Audio, Speech, and Music Processing Applications*, 2008(Article ID 846135), 2008. 12 pages (acceptance rate: 33 %, IF: 0.709 (2011))
- 144) Ralf Nieschulz, Björn Schuller, Michael Geiger, and Robert Neuss. Aspects of Efficient Usability Engineering. *Information Technology, Special Issue on Usability Engineering*, 44(1):23–30, 2002

C) REFEREED CONFERENCE PROCEEDINGS

Contributions to Conference Proceedings (353):

- 145) Björn Schuller. Big Data, Deep Learning – At the Edge of X-Ray Speaker Analysis. In *Proceedings 19th International Conference on Speech and Computer, SPECOM 2017, Hatfield, UK, 12.-16.09.2017*, Lecture Notes in Computer Science (LNCS). Springer, Berlin/Heidelberg, April 2017. 10 pages, to appear
- 146) Björn Schuller. Reading the Author and Speaker: Towards a Holistic Approach on Automatic Assessment of What is in One’s Words. In *Proceedings 18th International Conference on Intelligent Text Processing and Computational Linguistics, CI-Ling 2017, Budapest, Hungary, 17.-23.04.2017*, Lecture Notes in Computer Science (LNCS). Springer, Berlin/Heidelberg, April 2017. 12 pages, to appear
- 147) Björn Schuller, Stefan Steidl, Anton Batliner, Erika Bergelson, Jarek Krajewski, Christoph Janott, Andrei Amatuini, Marisa Casillas, Amanda Seidl, Melanie Soderstrom, Anne Warlaumont, Guillermo Hidalgo, Sebastian Schlieder, Clemens Heiser, Winfried Hohenhorst, Michael Herzog, Maximilian Schmitt, Kun Qian, Yue Zhang, George Trigeorgis, Panagiotis Tzirakis, and Stefanos Zafeiriou. The INTERSPEECH 2017 Computational Paralinguistics Challenge: Addressee, Cold & Snoring. In *Proceedings INTERSPEECH 2017, 18th Annual Conference of the International Speech Communication Association*, Stockholm, Sweden, August 2017. ISCA, ISCA. 5 pages, to appear
- 148) Johanna Böhm, Florian Eyben, Maximilian Schmitt, Harald Kosch, and Björn Schuller. Seeking the SuperStar: Automatic Assessment of Perceived Singing Quality. In *Proceedings 30th International Joint Conference on Neural Networks (IJCNN)*, Anchorage, AK, May 2017. IEEE, IEEE. 10 pages, to appear
- 149) Nicholas Cummins, Bogdan Vlasenko, Hesam Sagha, and Björn Schuller. Enhancing speech-based depression detection through gender dependent vowel level formant features. In *Proc. 16th Conference on Artificial Intelligence in Medicine (AIME)*, Vienna, Austria, June 2017. Society for Artificial Intelligence in Medicine (AIME). 5 pages, to appear
- 150) Nicholas Cummins, Maximilian Schmitt, Shahin Amiriparian, Jarek Krajewski, and Björn Schuller. You sound ill, take the day off: Classification of speech affected by Upper Respiratory Tract Infection. In *Proceedings of the 39th Annual International Conference of the IEEE Engineering in Medicine & Biology Society, EMBC 2017*, Jeju Island, South Korea, July 2017. IEEE, IEEE. 4 pages, to appear
- 151) Jun Deng, Nicholas Cummins, Maximilian Schmitt, Kun Qian, Fabien Ringeval, and Björn Schuller. Speech-based Diagnosis of Autism Spectrum Condition by Generative Adversarial Network Representations. In *Proceedings of the 7th International Digital Health Conference, DH 2017*, London, U. K., July 2017. ACM, ACM. 5 pages, to appear
- 152) Florian Eyben, Matthias Unfried, Gerhard Hagerer, and Björn Schuller. Automatic Multi-lingual Arousal Detection from Voice Applied to Real Product Testing Applications. In *Proceedings 42nd IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2017*, pages 5155–5159, New Orleans, LA, March 2017. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 153) Jian Guo, Kun Qian, Björn W. Schuller, and Satoshi Matsuoaka. GPU-based Training of Autoencoders for Bird Sound Data Processing. In *Proceedings IEEE International Conference on Consumer Electronics Taiwan, ICCE-TW 2017*, Taipei, Taiwan, June 2017. IEEE, IEEE. 2 pages, to appear
- 154) Gerhard Hagerer, Vedhas Pandit, Florian Eyben, and Björn Schuller. Enhancing LSTM RNN-based Speech Overlap Detection by Artificially Mixed Data. In *Proceedings AES 56th International Conference on Semantic Audio*, pages 1–8, Erlangen, Germany, June 2017. AES, Audio Engineering Society. to appear
- 155) Jing Han, Zixing Zhang, Fabien Ringeval, and Björn Schuller. Prediction-based Learning from Continuous Emotion Recognition in Speech. In *Proceedings 42nd IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2017*, pages 5005–5009, New Orleans, LA, March 2017. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 156) Jing Han, Zixing Zhang, Fabien Ringeval, and Björn Schuller. Reconstruction-error-based Learning for Continuous Emotion Recognition in Speech. In *Proceedings 42nd International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2017*, pages 2367–2371, New Orleans, LA, March 2017. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 157) Gil Keren, Tobias Kirschstein, Erik Marchi, Fabien Ringeval, and Björn Schuller. End-to-end learning for dimensional emotion recognition from physiological signals. In *Proceedings 18th IEEE International Conference on Multimedia and Expo, ICME 2017*, Hong Kong, P. R. China, July 2017. IEEE, IEEE. 6 pages, to appear (acceptance rate: 30 %, IF* 0.88 (2010))
- 158) Amr El-Desoky Mousa and Björn Schuller. Contextual Bidirectional Long Short-Term Memory Recurrent Neural Network Language Models: A Generative Approach to Sentiment Analysis. In *Proceedings EACL 2017, 15th Conference of the European Chapter of the Association for Computational Linguistics*, Valencia, Spain, April 2017. ACL, ACL. 9 pages, to appear
- 159) Emilia Parada-Cabaleiro, Alice E. Baird, Nicholas Cummins, and Björn Schuller. Stimulation of Psychological Listener Experiences by Semi-Automatically Composed Electroacoustic Environments. In *Proceedings 18th IEEE International Conference on Multimedia and Expo, ICME 2017*, Hong Kong, P. R. China, July 2017. IEEE, IEEE. 7 pages, to appear (acceptance rate: 30 %, IF* 0.88 (2010))
- 160) Kun Qian, Christoph Janott, Jun Deng, Clemens Heiser, Winfried Hohenhorst, Nicholas Cummins, and Björn Schuller. Snore Sound Recognition: On Wavelets and Classifiers from Deep Nets to Kernels. In *Proceedings of the 39th Annual International Conference of the IEEE Engineering in Medicine & Biology Society, EMBC 2017*, Jeju Island, South Korea, July 2017. IEEE, IEEE. 4 pages, to appear
- 161) Romain Sabathé, Eduardo Coutinho, and Björn Schuller. Deep Recurrent Music Writer: Memory-enhanced Variational Autoencoder-based Musical Score Composition and an Objective Measure. In *Proceedings 30th International Joint Conference on Neural Networks (IJCNN)*, Anchorage, AK, May 2017. IEEE, IEEE. 8 pages, to appear
- 162) Robert Walecki, Ognjen Rudovic, Vladimir Pavlovic, Björn Schuller, and Maja Pantic. Deep Structured Ordinal Regression for Facial Action Unit Intensity Estimation. In *Proceedings IEEE Conference on Computer Vision and Pattern Recognition*,

- CVPR 2017, Honolulu, HI, July 2017. IEEE, IEEE. (acceptance rate: 20 %, IF* 5.97 (2010))
- 163) Yue Zhang, Yifan Liu, Felix Weninger, and Björn Schuller. Multi-Task Deep Neural Network with Shared Hidden Layers: Breaking Down the Wall between Emotion Representations. In *Proceedings 42nd IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2017*, pages 4990–4994, New Orleans, LA, March 2017. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 164) Zixing Zhang, Felix Weninger, Martin Wöllmer, Jing Han, and Björn Schuller. Towards Intoxicated Speech Recognition. In *Proceedings 30th International Joint Conference on Neural Networks (IJCNN)*, Anchorage, AK, May 2017. IEEE, IEEE. 8 pages, to appear
- 165) Björn Schuller. 7 Essential Principles to Make Multimodal Sentiment Analysis Work in the Wild. In Sivaji Bandyopadhyay, Dipankar Das, Erik Cambria, and Braja Gopal Patra, editors, *Proceedings of the 4th Workshop on Sentiment Analysis where AI meets Psychology (SAAIP 2016)*, satellite of the 25th International Joint Conference on Artificial Intelligence, IJCAI 2016, volume 1619, page 1, New York City, NY, July 2016. IJCAI/AAAI, CEUR. invited contribution
- 166) Björn Schuller, Jean-Gabriel Ganascia, and Laurence Devillers. Multimodal Sentiment Analysis in the Wild: Ethical considerations on Data Collection, Annotation, and Exploitation. In Laurence Devillers, Björn Schuller, Emily Mower Provost, Peter Robinson, Joseph Mariani, and Agnes Delaborde, editors, *Proceedings of the 1st International Workshop on ETHics In Corpus Collection, Annotation and Application (ETHI-CA² 2016)*, satellite of the 10th Language Resources and Evaluation Conference (LREC 2016), pages 29–34, Portoroz, Slovenia, May 2016. ELRA, ELRA
- 167) Björn Schuller and Michael McTear. Sociocognitive Language Processing - Emphasising the Soft Factors. In *Proceedings of the Seventh International Workshop on Spoken Dialogue Systems (IWSDS)*, Saariselkä, Finland, January 2016. 6 pages
- 168) Björn Schuller, Stefan Steidl, Anton Batliner, Julia Hirschberg, Judee K. Burgoon, Alice Baird, Aaron Elkins, Yue Zhang, Eduardo Coutinho, and Keelan Evanini. The INTERSPEECH 2016 Computational Paralinguistics Challenge: Deception, Sincerity & Native Language. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 2001–2005, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 169) Irman Abdić, Lex Fridman, Daniel McDuff, Erik Marchi, Bryan Reimer, and Björn Schuller. Driver Frustration Detection From Audio and Video. In *Proceedings of the 25th International Joint Conference on Artificial Intelligence, IJCAI 2016*, pages 1354–1360, New York City, NY, July 2016. IJCAI/AAAI. (acceptance rate: 25 %)
- 170) Irman Abdić, Lex Fridman, Daniel E. Brown, William Angell, Bryan Reimer, Erik Marchi, and Björn Schuller. Detecting Road Surface Wetness from Audio: A Deep Learning Approach. In *Proceedings 23rd International Conference on Pattern Recognition (ICPR 2016)*, Cancun, Mexico, December 2016. IAPR, IAPR. 6 pages
- 171) Irman Abdić, Lex Fridman, Daniel McDuff, Erik Marchi, Bryan Reimer, and Björn Schuller. Driver Frustration Detection From Audio and Video (Extended Abstract). In Gerhard Friedrich, Malte Helmert, and Franz Wotawa, editors, *KI 2016: Advances in Artificial Intelligence 39th Annual German Conference on AI*, volume LNCS Volume 9904/2016, pages 237–243, Klagenfurt, Austria, September 2016. GfI / ÖGAI, Springer. (acceptance rate: 45 %)
- 172) Shahin Amiriparian, Jouni Pohjalainen, Erik Marchi, Sergey Pugachevskiy, and Björn Schuller. Is deception emotional? An emotion-driven predictive approach. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 2011–2015, San Francisco, CA, September 2016. ISCA, ISCA. nominated for best student paper award (12 nominations for 3 awards, overall conference 50 % acceptance rate)
- 173) Erik Cambria, Soujanya Poria, Rajiv Bajpai, and Björn Schuller. SenticNet4: A Semantic Resource for Sentiment Analysis Based on Conceptual Primitives. In *Proceedings of the 26th International Conference on Computational Linguistics, COLING*, pages 2666–2677, Osaka, Japan, December 2016. ICCL, ANLP
- 174) Eduardo Coutinho, Florian Hönic, Yue Zhang, Simone Hantke, Anton Batliner, Elmar Nöth, and Björn Schuller. Assessing the Prosody of Non-Native Speakers of English: Measures and Feature Sets. In *Proceedings 10th Language Resources and Evaluation Conference (LREC 2016)*, pages 1328–1332, Portoroz, Slovenia, May 2016. ELRA, ELRA
- 175) Jun Deng, Nicholas Cummins, Jing Han, Xinzhou Xu, Zhao Ren, Vedhas Pandit, Zixing Zhang, and Björn Schuller. The University of Passau Open Emotion Recognition System for the Multimodal Emotion Challenge. In *Proceedings of the 7th Chinese Conference on Pattern Recognition, CCPR*, pages 652–666, Chengdu, P.R. China, November 2016. Springer
- 176) Bin Dong, Zixing Zhang, and Björn Schuller. Empirical Mode Decomposition: A Data-Enrichment Perspective on Speech Emotion Recognition. In Juan Fernando Sánchez-Rada and Björn Schuller, editors, *Proceedings of the 6th International Workshop on Emotion and Sentiment Analysis (ESA 2016)*, satellite of the 10th Language Resources and Evaluation Conference (LREC 2016), pages 71–75, Portoroz, Slovenia, May 2016. ELRA, ELRA. (74 % acceptance rate)
- 177) Jian Guo, Kun Qian, Huijie Xu, Christoph Janott, Björn W. Schuller, and Satoshi Matsuoka. GPU-Based Fast Signal Processing for Large Amounts of Snore Sound Data. In *Proceedings IEEE 5th Global Conference on Consumer Electronics, GCCE 2016*, pages 523–524, Kyoto, Japan, October 2016. IEEE, IEEE. (acceptance rate: 66 %)
- 178) Simone Hantke, Anton Batliner, and Björn Schuller. Ethics for Crowdsourced Corpus Collection, Data Annotation and its Application in the Web-based Game iHEARU-PLAY. In Laurence Devillers, Björn Schuller, Emily Mower Provost, Peter Robinson, Joseph Mariani, and Agnes Delaborde, editors, *Proceedings of the 1st International Workshop on ETHics In Corpus Collection, Annotation and Application (ETHI-CA² 2016)*, satellite of the 10th Language Resources and Evaluation Conference (LREC 2016), pages 54–59, Portoroz, Slovenia, May 2016. ELRA, ELRA. (oral acceptance rate: 45 %)
- 179) Simone Hantke, Erik Marchi, and Björn Schuller. Introducing the Weighted Trustability Evaluator for Crowdsourcing Exemplified by Speaker Likability Classification. In *Proceedings 10th Language Resources and Evaluation Conference (LREC 2016)*, pages 2156–2161, Portoroz, Slovenia, May 2016. ELRA, ELRA
- 180) Gil Keren, Jun Deng, Jouni Pohjalainen, and Björn Schuller. Convolutional Neural Networks and Data Augmentation for Classifying Speakers' Native Language. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 2393–2397, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 181) Gil Keren and Björn Schuller. Convolutional RNN: an Enhanced Model for Extracting Features from Sequential Data. In *Proceedings 2016 International Joint Conference on Neural Networks (IJCNN) as part of the IEEE World Congress on Computational Intelligence (IEEE WCCI)*, pages 3412–3419, Vancouver, Canada, July 2016. IEEE, IEEE
- 182) Gil Keren, Sivan Sabato, and Björn Schuller. Tunable Sensitivity to Large Errors in Neural Network Training. In *Proceedings of the 31st AAAI Conference on Artificial Intelligence, AAAI 17*, San Francisco, CA, February 2017. AAAI. 10 pages, to appear (acceptance rate: 25 %)
- 183) Ya Li, Jianhua Tao, Björn Schuller, Shiguang Shan, Dongmei Jiang, and Jia Jia. MEC 2016: The Multimodal Emotion

- Recognition Challenge of CCPR 2016. In *Proceedings of the 7th Chinese Conference on Pattern Recognition, CCPR*, pages 667–678, Chengdu, P.R. China, November 2016. Springer
- 184) Erik Marchi, Dario Tonelli, Xinzhou Xu, Fabien Ringeval, Jun Deng, Stefano Squartini, and Björn Schuller. Pairwise Decomposition with Deep Neural Networks and Multiscale Kernel Subspace Learning for Acoustic Scene Classification. In *Proceedings of the Detection and Classification of Acoustic Scenes and Events 2016 IEEE AASP Challenge Workshop (DCASE 2016), satellite to EUSIPCO 2016*, pages 1–5, Budapest, Hungary, September 2016. EUSIPCO, IEEE
- 185) Erik Marchi, Florian Eyben, Gerhard Hagerer, and Björn W. Schuller. Real-time Tracking of Speakers’ Emotions, States, and Traits on Mobile Platforms. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 1182–1183, San Francisco, CA, September 2016. ISCA, ISCA. Show & Tell demonstration (50 % acceptance rate)
- 186) Erik Marchi, Dario Tonelli, Xinzhou Xu, Fabien Ringeval, Jun Deng, Stefano Squartini, and Björn Schuller. The UP System for the 2016 DCASE Challenge using Deep Recurrent Neural Network and Multiscale Kernel Subspace Learning. In *Proceedings of the Detection and Classification of Acoustic Scenes and Events 2016 IEEE AASP Challenge Workshop (DCASE 2016), satellite to EUSIPCO 2016*, Budapest, Hungary, September 2016. EUSIPCO, IEEE. 1 page
- 187) Amr El-Desoky Mousa and Björn Schuller. Deep Bidirectional Long Short-Term Memory Recurrent Neural Networks for Grapheme-to-Phoneme Conversion utilizing Complex Many-to-Many Alignments. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 2836–2840, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 188) Florian B. Pokorny, Peter B. Marschik, Christa Einspieler, and Björn W. Schuller. Does She Speak RTT? Towards an Earlier Identification of Rett Syndrome Through Intelligent Pre-linguistic Vocalisation Analysis. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 1953–1957, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 189) Florian B. Pokorny, Robert Peharz, Wolfgang Roth, Matthias Zohrer, Franz Pernkopf, Peter B. Marschik, and Björn W. Schuller. Manual Versus Automated: The Challenging Routine of Infant Vocalisation Segmentation in Home Videos to Study Neuro(mal)development. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 2997–3001, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 190) Kun Qian, Christoph Janott, Zixing Zhang, Clemens Heiser, and Björn Schuller. Wavelet Features for Classification of VOTE Snore Sounds. In *Proceedings 41st IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2016*, pages 221–225, Shanghai, P.R. China, March 2016. IEEE, IEEE. (acceptance rate: 45 %, IF* 1.16 (2010))
- 191) Maja Pantic, Vanessa Evers, Marc Deisenroth, Luis Merino, and Björn Schuller. Social and Affective Robotics Tutorial. In *Proceedings of the 24th ACM International Conference on Multimedia, MM 2016*, pages 1477–1478, Amsterdam, The Netherlands, October 2016. ACM, ACM. (acceptance rate short paper: 30 %, IF* 2.45 (2010))
- 192) Jouni Pohjalainen, Fabien Ringeval, Zixing Zhang, and Björn Schuller. Spectral and Cepstral Audio Noise Reduction Techniques in Speech Emotion Recognition. In *Proceedings of the 24th ACM International Conference on Multimedia, MM 2016*, pages 670–674, Amsterdam, The Netherlands, October 2016. ACM, ACM. (acceptance rate short paper: 30 %, IF* 2.45 (2010))
- 193) Fabien Ringeval, Erik Marchi, Charline Grossard, Jean Xavier, Mohamed Chetouani, David Cohen, and Björn Schuller. Automatic Analysis of Typical and Atypical Encoding of Spontaneous Emotion in the Voice of Children. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 1210–1214, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 194) Agnes Rynkiewicz, Björn Schuller, Erik Marchi, Stefano Piana, Antonio Camurri, Amadine Lassalle, and Simon Baron-Cohen. An Investigation of the Female Camouflage Effect’ in Autism Using a New Computerized Test Showing Sex/Gender Differences during ADOS-2. In *Proceedings 15th Annual International Meeting For Autism Research (IMFAR 2016)*, Baltimore, MD, May 2016. International Society for Autism Research (INSAR), INSAR. 1 page
- 195) Hesam Sagha, Jun Deng, Maryna Gavryukova, Jing Han, and Björn Schuller. Cross Lingual Speech Emotion Recognition using Canonical Correlation Analysis on Principal Component Subspace. In *Proceedings 41st IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2016*, pages 5800–5804, Shanghai, P.R. China, March 2016. IEEE, IEEE. (acceptance rate: 45 %, IF* 1.16 (2010))
- 196) Hesam Sagha, Pavel Matejka, Maryna Gavryukova, Filip Povolny, Erik Marchi, and Björn Schuller. Enhancing multilingual recognition of emotion in speech by language identification. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 2949–2953, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 197) Juan Fernando Sánchez-Rada, Björn Schuller, Viviana Patti, Paul Buitelaar, Gabriela Vulcu, Felix Burkhardt, Chloé Clavel, Michael Petychakis, and Carlos A. Iglesias. Towards a Common Linked Data Model for Sentiment and Emotion Analysis. In Juan Fernando Sánchez-Rada and Björn Schuller, editors, *Proceedings of the 6th International Workshop on Emotion and Sentiment Analysis (ESA 2016), satellite of the 10th Language Resources and Evaluation Conference (LREC 2016)*, pages 48–54, Portoroz, Slovenia, May 2016. ELRA, ELRA. (42 % long paper acceptance rate)
- 198) Maximilian Schmitt, Christoph Janott, Vedhas Pandit, Kun Qian, Clemens Heiser, Werner Hemmert, and Björn Schuller. A Bag-of-Audio-Words Approach for Snore Sounds’ Excitation Localisation. In *Proceedings 14th ITG Conference on Speech Communication*, volume 267 of *ITG-Fachbericht*, pages 230–234, Paderborn, Germany, October 2016. ITG/VDE, IEEE/VDE. nominated for best student paper award (4 nominations for 2 awards)
- 199) Maximilian Schmitt, Fabien Ringeval, and Björn Schuller. At the Border of Acoustics and Linguistics: Bag-of-Audio-Words for the Recognition of Emotions in Speech. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 495–499, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 200) Maximilian Schmitt, Erik Marchi, Fabien Ringeval, and Björn Schuller. Towards Cross-lingual Automatic Diagnosis of Autism Spectrum Condition in Children’s Voices. In *Proceedings 14th ITG Conference on Speech Communication*, volume 267 of *ITG-Fachbericht*, pages 264–268, Paderborn, Germany, October 2016. ITG/VDE, IEEE/VDE
- 201) Marius Telespan and Björn Schuller. Audio Watermarking Based on Empirical Mode Decomposition and Beat Detection. In *Proceedings 41st IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2016*, pages 2124–2128, Shanghai, P.R. China, March 2016. IEEE, IEEE. (acceptance rate: 45 %, IF* 1.16 (2010))
- 202) George Trigeorgis, Fabien Ringeval, Raymond Brückner, Erik Marchi, Mihalis Nicolaou, Björn Schuller, and Stefanos Zafeiriou. Adieu Features? End-to-End Speech Emotion Recog-

- niton using a Deep Convolutional Recurrent Network. In *Proceedings 41st IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2016*, pages 5200–5204, Shanghai, P.R. China, March 2016. IEEE, IEEE. winner of the IEEE Spoken Language Processing Student Travel Grant 2016 (acceptance rate: 45 %, IF* 1.16 (2010))
- 203) George Trigeorgis, Mihalis A. Nicolaou, Stefanos Zafeiriou, and Björn Schuller. Deep Canonical Time Warping. In *Proceedings IEEE Conference on Computer Vision and Pattern Recognition, CVPR 2016*, pages 5110–5118, Las Vegas, NV, June 2016. IEEE, IEEE. (acceptance rate: ~25 %, IF* 5.97 (2010))
- 204) Michel Valstar, Jonathan Gratch, Björn Schuller, Fabien Ringeval, Denis Lalanne, Mercedes Torres Torres, Stefan Scherer, Giota Stratou, Roddy Cowie, and Maja Pantic. AVEC 2016: Depression, Mood, and Emotion Recognition Workshop and Challenge. In Michel Valstar, Jonathan Gratch, Björn Schuller, Fabien Ringeval, Roddy Cowie, and Maja Pantic, editors, *Proceedings of the 6th International Workshop on Audio/Visual Emotion Challenge, AVEC'16, co-located with the 24th ACM International Conference on Multimedia, MM 2016*, pages 3–10, Amsterdam, The Netherlands, October 2016. ACM, ACM
- 205) Michel Valstar, Catherine Pelachaud, Dirk Heylen, Angelo Cafaro, Soumia Dermouche, Alexandru Ghitulescu, Elisabeth André, Tobias Bauer, Johannes Wagner, Laurent Durieu, Matthew Aylett, Pascal Blaise, Eduardo Coutinho, Björn Schuller, Yue Zhang, Mariet Theune, and Jelte van Waterschoot. Ask Alice; an Artificial Retrieval of Information Agent. In Louis-Philippe Morency, Carlos Busso, and Catherine Pelachaud, editors, *Proceedings of the 18th ACM International Conference on Multimodal Interaction, ICMI*, pages 419–420, Tokyo, Japan, November 2016. ACM, ACM. (IF* 1.77 (2010))
- 206) Michel Valstar, Jonathan Gratch, Björn Schuller, Fabien Ringeval, Roddy Cowie, and Maja Pantic. Summary for AVEC 2016: Depression, Mood, and Emotion Recognition Workshop and Challenge. In *Proceedings of the 24th ACM International Conference on Multimedia, MM 2016*, pages 1483–1484, Amsterdam, The Netherlands, October 2016. ACM, ACM. (acceptance rate short paper: 30 %, IF* 2.45 (2010))
- 207) Bogdan Vlasenko, Björn Schuller, and Andreas Wendemuth. Tendencies Regarding the Effect of Emotional Intensity in Inter Corpus Phoneme-Level Speech Emotion Modelling. In *Proceedings 2016 IEEE International Workshop on Machine Learning for Signal Processing, MLSP*, pages 1–6, Salerno, Italy, September 2016. IEEE, IEEE
- 208) Rebekah Wegener, Christian Kohlschein, Sabina Jeschke, and Björn Schuller. Automatic Detection of Textual Triggers of Reader Emotion in Short Stories. In Juan Fernando Sánchez-Rada and Björn Schuller, editors, *Proceedings of the 6th International Workshop on Emotion and Sentiment Analysis (ESA 2016), satellite of the 10th Language Resources and Evaluation Conference (LREC 2016)*, pages 80–84, Portoroz, Slovenia, May 2016. ELRA, ELRA. (74 % acceptance rate)
- 209) Felix Weninger, Fabien Ringeval, Erik Marchi, and Björn Schuller. Discriminatively trained recurrent neural networks for continuous dimensional emotion recognition from audio. In *Proceedings of the 25th International Joint Conference on Artificial Intelligence, IJCAI 2016*, pages 2196–2202, New York City, NY, July 2016. IJCAI/AAAI. (acceptance rate: 25 %)
- 210) Felix Weninger, Fabien Ringeval, Erik Marchi, and Björn Schuller. Discriminatively Trained Recurrent Neural Networks for Continuous Dimensional Emotion Recognition from Audio (Extended Abstract). In Gerhard Friedrich, Malte Helmert, and Franz Wotawa, editors, *KI 2016: Advances in Artificial Intelligence 39th Annual German Conference on AI*, volume LNCS Volume 9904/2016, pages 310–315, Klagenfurt, Austria, September 2016. GfI / ÖGAI, Springer. (acceptance rate: 45 %)
- 211) Xinzhou Xu, Jund Deng, Maryna Gavryukova, Zixing Zhang, Li Zhao, and Björn Schuller. Multiscale Kernel Locally Penalised Discriminant Analysis Exemplified by Emotion Recognition in Speech. In Louis-Philippe Morency, Carlos Busso, and Catherine Pelachaud, editors, *Proceedings of the 18th ACM International Conference on Multimodal Interaction, ICMI*, pages 233–237, Tokyo, Japan, November 2016. ACM, ACM. (IF* 1.77 (2010))
- 212) Zixing Zhang, Fabien Ringeval, Bin Dong, Eduardo Coutinho, Erik Marchi, and Björn Schuller. Enhanced Semi-Supervised Learning for Multimodal Emotion Recognition. In *Proceedings 41st IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2016*, pages 5185–5189, Shanghai, P.R. China, March 2016. IEEE, IEEE. (acceptance rate: 45 %, IF* 1.16 (2010))
- 213) Zixing Zhang, Fabien Ringeval, Jing Han, Jun Deng, Erik Marchi, and Björn Schuller. Facing Realism in Spontaneous Emotion Recognition from Speech: Feature Enhancement by Autoencoder with LSTM Neural Networks. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 3593–3597, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 214) Yue Zhang, Felix Weninger, Anton Batliner, Florian Hönl, and Björn Schuller. Language Proficiency Assessment of English L2 Speakers Based on Joint Analysis of Prosody and Native Language. In Louis-Philippe Morency, Carlos Busso, and Catherine Pelachaud, editors, *Proceedings of the 18th ACM International Conference on Multimodal Interaction, ICMI*, pages 274–278, Tokyo, Japan, November 2016. ACM, ACM. (IF* 1.77 (2010))
- 215) Yue Zhang, Felix Weninger, Zhao Ren, and Björn Schuller. Sincerity and Deception in Speech: Two Sides of the Same Coin? A Transfer- and Multi-Task Learning Perspective. In *Proceedings INTERSPEECH 2016, 17th Annual Conference of the International Speech Communication Association*, pages 2041–2045, San Francisco, CA, September 2016. ISCA, ISCA. (50 % acceptance rate)
- 216) Yue Zhang, Yuxiang Zhou, Jie Shen, and Björn Schuller. Semi-autonomous Data Enrichment Based on Cross-task Labelling of Missing Targets for Holistic Speech Analysis. In *Proceedings 41st IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2016*, pages 6090–6094, Shanghai, P.R. China, March 2016. IEEE, IEEE. (acceptance rate: 45 %, IF* 1.16 (2010))
- 217) Yue Zhang and Björn Schuller. Towards Human-Like Holistic Machine Perception of Speaker States and Traits. In *Proceedings of the Human-Like Computing Machine Intelligence Workshop, MI20-HLC*, Windsor, U.K., October 2016. Springer. 3 pages
- 218) Jun Deng, Xinzhou Xu, Zixing Zhang, Sascha Frühholz, Didier Grandjean, and Björn Schuller. Fisher Kernels on Phase-based Features for Speech Emotion Recognition. In *Proceedings of the Seventh International Workshop on Spoken Dialogue Systems (IWSDS)*, Saariselkä, Finland, January 2016. Springer. 6 pages
- 219) Björn Schuller, Bogdan Vlasenko, Florian Eyben, Martin Wöllmer, André Stuhlsatz, Andreas Wendemuth, and Gerhard Rigoll. Cross-Corpus Acoustic Emotion Recognition: Variances and Strategies (Extended Abstract). In *Proc. 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, pages 470–476, Xi'an, P.R. China, September 2015. AAC, IEEE. invited for the Special Session on Most Influential Articles in IEEE Transactions on Affective Computing
- 220) Björn Schuller, Erik Marchi, Simon Baron-Cohen, Amandine Lassalle, Helen O'Reilly, Delia Pigat, Peter Robinson, Ian Davies, Tadas Baltrušaitis, Marwa Mahmoud, Ofer Golan, Shimrit Friedenson, Shahar Tal, Shai Newman, Noga Meir, Roi Shillo, Antonio Camurri, Stefano Piana, Alessandra Staglianò, Sven Bölte, Daniel Lundqvist, Steve Berggren, Aurélie Baranger, Nikki Sullings, Metin Sezgin, Nese Alyuz, Agnieszka Rynkiewicz, Kacper Ptaszek, and Karol Ligmann.

- Recent developments and results of ASC-Inclusion: An Integrated Internet-Based Environment for Social Inclusion of Children with Autism Spectrum Conditions. In Lucas Paletta, Björn Schuller, Peter Robinson, and Nicolas Sabouret, editors, *Proceedings of the 3rd International Workshop on Intelligent Digital Games for Empowerment and Inclusion (IDGEI 2015) as part of the 20th ACM International Conference on Intelligent User Interfaces, IUI 2015*, Atlanta, GA, March 2015. ACM, ACM. 9 pages, best paper award (long talk acceptance rate: 36 %)
- 221) Björn Schuller. Speech Analysis in the Big Data Era. In *Text, Speech, and Dialogue – Proceedings of the 18th International Conference on Text, Speech and Dialogue, TSD 2015*, volume 9302 of *Lecture Notes in Computer Science (LNCS)*, pages 3–11. Springer, September 2015. satellite event of INTERSPEECH 2015, invited contribution (acceptance rate: 50 %)
- 222) Björn Schuller, Stefan Steidl, Anton Batliner, Simone Hantke, Florian Hönl, Juan Rafael Orozco-Arroyave, Elmar Nöth, Yue Zhang, and Felix Weninger. The INTERSPEECH 2015 Computational Paralinguistics Challenge: Degree of Nateniveness, Parkinson's & Eating Condition. In *Proceedings INTERSPEECH 2015, 16th Annual Conference of the International Speech Communication Association*, pages 478–482, Dresden, Germany, September 2015. ISCA, ISCA. (51 % acceptance rate)
- 223) Lucas Azaïs, Adrien Payan, Tianjiao Sun, Guillaume Vidal, Tina Zhang, Eduardo Coutinho, Florian Eyben, and Björn Schuller. Does my Speech Rock? Automatic Assessment of Public Speaking Skills. In *Proceedings INTERSPEECH 2015, 16th Annual Conference of the International Speech Communication Association*, pages 2519–2523, Dresden, Germany, September 2015. ISCA, ISCA. (51 % acceptance rate)
- 224) Eduardo Coutinho, George Trigeorgis, Stefanos Zafeiriou, and Björn Schuller. Automatically Estimating Emotion in Music with Deep Long-Short Term Memory Recurrent Neural Networks. In Martha Larson, Bogdan Ionescu, Mats Sjöberg, Xavier Anguera, Johann Poignant, Michael Riegler, Maria Eskevich, Claudia Hauff, Richard Sutcliffe, Gareth J.F. Jones, Yi-Hsuan Yang, Mohammad Soleymani, and Symeon Papadopoulos, editors, *Proceedings of the MediaEval 2015 Multimedia Benchmark Workshop, satellite of Interspeech 2015*, volume 1436, Wurzen, Germany, September 2015. CEUR. 3 pages
- 225) Jun Deng, Zixing Zhang, Florian Eyben, and Björn Schuller. Autoencoder-based Unsupervised Domain Adaptation for Speech Emotion Recognition. In *Proceedings 40th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2015*, pages 1068–1072, Brisbane, Australia, April 2015. IEEE, IEEE. (IF* 1.16 (2010))
- 226) Florian Eyben, Bernd Huber, Erik Marchi, Dagmar Schuller, and Björn Schuller. Robust Real-time Affect Analysis and Speaker Characterisation on Mobile Devices. In *Proc. 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, pages 778–780, Xi'an, P.R. China, September 2015. AAAC, IEEE. (acceptance rate: 55 %)
- 227) Silvia Monica Feraru, Dagmar Schuller, and Björn Schuller. Cross-Language Acoustic Emotion Recognition: An Overview and Some Tendencies. In *Proc. 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, pages 125–131, Xi'an, P.R. China, September 2015. AAAC, IEEE. (acceptance rate oral: 28 %)
- 228) Kornelia Gentsch, Eduardo Coutinho, Florian Eyben, Björn Schuller, and Klaus R. Scherer. Classifying Emotion-Antecedent Appraisal in Brain Activity using Machine Learning Methods. In *Proceedings of the International Society for Research on Emotions Conference (ISRE 2015)*, Geneva, Switzerland, July 2015. ISRE, ISRE. 1 page
- 229) Simone Hantke, Florian Eyben, Tobias Appel, and Björn Schuller. iHEARu-PLAY: Introducing a game for crowdsourced data collection for affective computing. In *Proc. 1st International Workshop on Automatic Sentiment Analysis in the Wild (WASA 2015) held in conjunction with the 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, pages 879–884, Xi'an, P.R. China, September 2015. AAAC, IEEE. (acceptance rate: 60 %)
- 230) Erik Marchi, Fabio Vesperini, Florian Eyben, Stefano Squartini, and Björn Schuller. A Novel Approach for Automatic Acoustic Novelty Detection Using a Denoising Autoencoder with Bidirectional LSTM Neural Networks. In *Proceedings 40th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2015*, pages 1996–2000, Brisbane, Australia, April 2015. IEEE, IEEE. (IF* 1.16 (2010))
- 231) Erik Marchi, Fabio Vesperini, Felix Weninger, Florian Eyben, Stefano Squartini, and Björn Schuller. Non-Linear Prediction with LSTM Recurrent Neural Networks for Acoustic Novelty Detection. In *Proceedings 2015 International Joint Conference on Neural Networks (IJCNN)*, Killarney, Ireland, July 2015. IEEE, IEEE
- 232) Erik Marchi, Björn Schuller, Simon Baron-Cohen, Ofer Golan, Sven Bölte, Prerna Arora, and Reinhold Häb-Umbach. Typicality and Emotion in the Voice of Children with Autism Spectrum Condition: Evidence Across Three Languages. In *Proceedings INTERSPEECH 2015, 16th Annual Conference of the International Speech Communication Association*, pages 115–119, Dresden, Germany, September 2015. ISCA, ISCA. (51 % acceptance rate)
- 233) Erik Marchi, Björn Schuller, Simon Baron-Cohen, Amandine Lassalle, Helen O'Reilly, Delia Pigat, Ofer Golan, Shimrit Friedenson, Shahar Tal, Sven Bölte, Steve Berggren, Daniel Lundqvist, and Märta Sigrid Elfström. Voice Emotion Games: Language and Emotion in the Voice of Children with Autism Spectrum Condition. In Lucas Paletta, Björn Schuller, Peter Robinson, and Nicolas Sabouret, editors, *Proceedings of the 3rd International Workshop on Intelligent Digital Games for Empowerment and Inclusion (IDGEI 2015) as part of the 20th ACM International Conference on Intelligent User Interfaces, IUI 2015*, Atlanta, GA, March 2015. ACM, ACM. 9 pages (long talk acceptance rate: 36 %)
- 234) Angeliki Metallinou, Martin Wöllmer, Athanasios Katsamanis, Florian Eyben, Björn Schuller, and Shrikanth Narayanan. Context-Sensitive Learning for Enhanced Audiovisual Emotion Classification (Extended Abstract). In *Proc. 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, pages 463–469, Xi'an, P.R. China, September 2015. AAAC, IEEE. invited for the Special Session on Most Influential Articles in IEEE Transactions on Affective Computing
- 235) Shai Newman, Ofer Golan, Simon Baron-Cohen, Sven Bölte, Agnes Rynkiewicz, Aurelie Baranger, Björn Schuller, Peter Robinson, Antonio Camurri, Metin Sezgin, Noga Meir-Goren, Shahar Tal, Shimrit Fridenson-Hayo, Amandine Lassalle, Steve Berggren, Nikki Sullings, Delia Pigat, Kacper Ptaszek, Erik Marchi, Stefano Piana, and Tadas Baltrušaitis. ASC-Inclusion - a Virtual World Teaching Children with ASC about Emotions. In *Proceedings 14th Annual International Meeting For Autism Research (IMFAR 2015)*, Salt Lake City, UT, May 2015. International Society for Autism Research (INSAR), INSAR. 1 page
- 236) Peter Pohl and Björn Schuller. Digital Analysis of Vocal Operants. In *Proceedings 2015 Meeting of the Experimental Analysis of Behaviour Group (EABG)*, London, UK, March 2015. EABG, EABG. 1 page, to appear
- 237) Florian Pokorny, Franz Graf, Franz Pernkopf, and Björn Schuller. Detection of Negative Emotions in Speech Signals Using Bags-of-Audio-Words. In *Proc. 1st International Workshop on Automatic Sentiment Analysis in the Wild (WASA 2015) held in conjunction with the 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, pages 879–884, Xi'an, P.R. China, September 2015. AAAC, IEEE. (acceptance rate: 60 %)

- 238) Kun Qian, Zixing Zhang, Fabien Ringeval, and Björn Schuller. Bird Sounds Classification by Large Scale Acoustic Features and Extreme Learning Machine. In *Proceedings 3rd IEEE Global Conference on Signal and Information Processing, GlobalSIP, Machine Learning Applications in Speech Processing Symposium*, pages 1317–1321, Orlando, FL, December 2015. IEEE, IEEE. (acceptance rate: 45 %)
- 239) Fabien Ringeval, Erik Marchi, Marc Méhu, Klaus Scherer, and Björn Schuller. Face Reading from Speech - Predicting Facial Action Units from Audio Cues. In *Proceedings INTERSPEECH 2015, 16th Annual Conference of the International Speech Communication Association*, pages 1977–1981, Dresden, Germany, September 2015. ISCA, ISCA. (51 % acceptance rate)
- 240) Fabien Ringeval, Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic. AVEC 2015: The 5th International Audio/Visual Emotion Challenge and Workshop. In *Proceedings of the 23rd ACM International Conference on Multimedia, MM 2015*, pages 1335–1336, Brisbane, Australia, October 2015. ACM, ACM. (25 % acceptance rate)
- 241) Fabien Ringeval, Björn Schuller, Michel Valstar, Shashank Jaiswal, Erik Marchi, Denis Lalanne, Roddy Cowie, and Maja Pantic. AV+EC 2015 - The First Affect Recognition Challenge Bridging Across Audio, Video, and Physiological Data. In Fabien Ringeval, Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic, editors, *Proceedings of the 5th International Workshop on Audio/Visual Emotion Challenge, AVEC'15, co-located with the 23rd ACM International Conference on Multimedia, MM 2015*, pages 3–8, Brisbane, Australia, October 2015. ACM, ACM
- 242) Nicolas Sabouret, Björn Schuller, Lucas Paletta, Erik Marchi, Hazaël Jones, and Atef Ben Youssef. Intelligent User Interfaces in Digital Games for Empowerment and Inclusion. In *Proceedings of the 12th International Conference on Advancement in Computer Entertainment Technology, ACE 2015*, Iskandar, Malaysia, November 2015. ACM, ACM. 8 pages, Gold Paper Award
- 243) Hesam Sagha, Eduardo Coutinho, and Björn Schuller. The importance of individual differences in the prediction of emotions induced by music. In Fabien Ringeval, Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic, editors, *Proceedings of the 5th International Workshop on Audio/Visual Emotion Challenge, AVEC'15, co-located with the 23rd ACM International Conference on Multimedia, MM 2015*, pages 57–63, Brisbane, Australia, October 2015. ACM, ACM. (acceptance rate: 60 %)
- 244) Marc Schröder, Elisabetta Bevacqua, Roddy Cowie, Florian Eyben, Hatice Gunes, Dirk Heylen, Mark ter Maat, Gary McKeown, Sathish Pammi, Maja Pantic, Catherine Pelachaud, Björn Schuller, Etienne de Sevin, Michel Valstar, and Martin Wöllmer. Building Autonomous Sensitive Artificial Listeners (Extended Abstract). In *Proc. 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, pages 456–462, Xi'an, P.R. China, September 2015. AAAC, IEEE. invited for the Special Session on Most Influential Articles in IEEE Transactions on Affective Computing
- 245) George Trigeorgis, Eduardo Coutinho, Fabien Ringeval, Erik Marchi, Stefanos Zafeiriou, and Björn Schuller. The ICL-TUM-PASSAU approach for the MediaEval 2015 “Affective Impact of Movies” Task. In Martha Larson, Bogdan Ionescu, Mats Sjöberg, Xavier Anguera, Johann Poignant, Michael Riegler, Maria Eskevich, Claudia Hauff, Richard Sutcliffe, Gareth J.F. Jones, Yi-Hsuan Yang, Mohammad Soleymani, and Symeon Papadopoulos, editors, *Proceedings of the MediaEval 2015 Multimedia Benchmark Workshop, satellite of Interspeech 2015*, volume 1436, Wurzen, Germany, September 2015. CEUR. 3 pages, best result
- 246) George Trigeorgis, Mihalis A. Nicolaou, Stefanos Zafeiriou, and Björn Schuller. Towards Deep Alignment of Multimodal Data. In *Proceedings 2015 Multimodal Machine Learning Workshop held in conjunction with NIPS 2015 (MMML@NIPS)*, Montrai, QC, December 2015. NIPS, NIPS. 4 pages
- 247) Felix Weninger, Hakan Erdogan, Shinji Watanabe, Emmanuel Vincent, Jonathan Le Roux, John R. Hershey, and Björn Schuller. Speech Enhancement with LSTM Recurrent Neural Networks and its Application to Noise-Robust ASR. In Emmanuel Vincent, Arie Yeredor, Zbynek Koldovsk, and Petr Tichavsk, editors, *Latent Variable Analysis and Signal Separation – Proceedings 12th International Conference on Latent Variable Analysis and Signal Separation, LVA/ICA 2015*, volume 9237 of *Lecture Notes in Computer Science*, pages 91–99, Liberec, Czech Republic, August 2015. Springer
- 248) Xinzhou Xu, Jun Deng, Wenming Zheng, Li Zhao, and Björn Schuller. Dimensionality Reduction for Speech Emotion Features by Multiscale Kernels. In *Proceedings INTERSPEECH 2015, 16th Annual Conference of the International Speech Communication Association*, pages 1532–1536, Dresden, Germany, September 2015. ISCA, ISCA. (51 % acceptance rate)
- 249) Yue Zhang, Eduardo Coutinho, Zixing Zhang, Caijiao Quan, and Björn Schuller. Agreement-based Dynamic Active Learning with Least and Medium Certainty Query Strategy. In Akshay Krishnamurthy, Aaditya Ramdas, Nina Balcan, and Aarti Singh, editors, *Proceedings Advances in Active Learning : Bridging Theory and Practice Workshop held in conjunction with the 32nd International Conference on Machine Learning, ICML 2015*, Lille, France, July 2015. International Machine Learning Society, IMLS. 5 pages
- 250) Yue Zhang, Eduardo Coutinho, Zixing Zhang, Michael Adam, and Björn Schuller. On Rater Reliability and Agreement Based Dynamic Active Learning. In *Proc. 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, pages 70–76, Xi'an, P.R. China, September 2015. AAAC, IEEE. (acceptance rate oral: 28 %)
- 251) Yue Zhang, Eduardo Coutinho, Zixing Zhang, Caijiao Quan, and Björn Schuller. Dynamic Active Learning Based on Agreement and Applied to Emotion Recognition in Spoken Interactions. In *Proceedings 17th International Conference on Multimodal Interaction, ICMI 2015*, pages 275–278, Seattle, WA, November 2015. ACM, ACM. (IF* 1.77 (2010))
- 252) Björn Schuller, Yue Zhang, Florian Eyben, and Felix Weninger. Intelligent systems’ Holistic Evolving Analysis of Real-life Universal speaker characteristics. In Björn Schuller, Paul Buitelaar, Laurence Devillers, Catherine Pelachaud, Thierry Declercq, Anton Batliner, Paolo Rosso, and Seán Gaines, editors, *Proceedings of the 5th International Workshop on Emotion Social Signals, Sentiment & Linked Open Data (ES³LOD 2014), satellite of the 9th Language Resources and Evaluation Conference (LREC 2014)*, pages 14–20, Reykjavik, Iceland, May 2014. ELRA, ELRA
- 253) Björn Schuller, Stefan Steidl, Anton Batliner, Julien Epps, Florian Eyben, Fabien Ringeval, Erik Marchi, and Yue Zhang. The INTERSPEECH 2014 Computational Paralinguistics Challenge: Cognitive & Physical Load. In *Proceedings INTERSPEECH 2014, 15th Annual Conference of the International Speech Communication Association*, Singapore, Singapore, September 2014. ISCA, ISCA. 5 pages (52 % acceptance rate)
- 254) Björn Schuller, Felix Friedmann, and Florian Eyben. The Munich BioVoice Corpus: Effects of Physical Exercising, Heart Rate, and Skin Conductance on Human Speech Production. In *Proceedings 9th Language Resources and Evaluation Conference (LREC 2014)*, pages 1506–1510, Reykjavik, Iceland, May 2014. ELRA, ELRA
- 255) Björn Schuller, Erik Marchi, Simon Baron-Cohen, Helen O'Reilly, Delia Pigat, Peter Robinson, Ian Davies, Ofer Golan, Shimrit Fridenson, Shahar Tal, Shai Newman, Noga Meir, Roi Shillo, Antonio Camurri, Stefano Piana, Alessandra Staglianò, Sven Bölte, Daniel Lundqvist, Steve Berggren, Aurélie Baranger, and Nikki Sullings. The state of play of ASC-Inclusion: An Integrated Internet-Based Environment for Social Inclusion of Children with Autism Spectrum Conditions.

- In Lucas Paletta, Björn Schuller, Peter Robinson, and Nicolas Sabouret, editors, *Proceedings 2nd International Workshop on Digital Games for Empowerment and Inclusion (IDGEI 2014)*, Haifa, Israel, February 2014. ACM, ACM. 8 pages, held in conjunction with the 19th International Conference on Intelligent User Interfaces (IUI 2014)
- 256) Anton Batliner and Björn Schuller. More Than Fifty Years of Speech Processing – The Rise of Computational Paralinguistics and Ethical Demands. In *Proceedings ETHICOMP 2014*, Paris, France, June 2014. Commission de réflexion sur l’Ethique de la Recherche en sciences et technologies du Numérique d’Allistene, CERNA
- 257) Raymond Brückner and Björn Schuller. Social Signal Classification Using Deep BLSTM Recurrent Neural Networks. In *Proceedings 39th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2014*, pages 4856–4860, Florence, Italy, May 2014. IEEE, IEEE. (acceptance rate: 50 %, IF* 1.16 (2010))
- 258) Oya Celiktutan, Florian Eyben, Evangelos Sarianidi, Hatice Gunes, and Björn Schuller. MAPTRAITS 2014: The First Audio/Visual Mapping Personality Traits Challenge. In *Proceedings of the Personality Mapping Challenge & Workshop (MAPTRAITS 2014), Satellite of the 16th ACM International Conference on Multimodal Interaction (ICMI 2014)*, pages 3–9, Istanbul, Turkey, November 2014. ACM, ACM
- 259) Oya Celiktutan, Florian Eyben, Evangelos Sarianidi, Hatice Gunes, and Björn Schuller. MAPTRAITS 2014: The First Audio/Visual Mapping Personality Traits Challenge – An Introduction. In *Proceedings of the Personality Mapping Challenge & Workshop (MAPTRAITS 2014), Satellite of the 16th ACM International Conference on Multimodal Interaction (ICMI 2014)*, pages 529–530, Istanbul, Turkey, November 2014. ACM, ACM
- 260) Eduardo Coutinho, Felix Weninger, Klaus Scherer, and Björn Schuller. The Munich LSTM-RNN Approach to the MediaEval 2014 “Emotion in Music” Task. In Martha Larson, Bogdan Ionescu, Xavier Anguera, Maria Eskevich, Pavel Korshunov, Markus Schedl, Mohammad Soleymani, Georgios Petkos, Richard Sutcliffe, Jaeyoung Choi, and Gareth J.F. Jones, editors, *Proceedings of the MediaEval 2014 Multimedia Benchmark Workshop*, Barcelona, Spain, October 2014. CEUR. 2 pages, best result
- 261) Eduardo Coutinho, Jun Deng, and Björn Schuller. Transfer Learning Emotion Manifestation Across Music and Speech. In *Proceedings 2014 International Joint Conference on Neural Networks (IJCNN) as part of the IEEE World Congress on Computational Intelligence (IEEE WCCI)*, pages 3592–3598, Beijing, China, July 2014. IEEE, IEEE. (acceptance rate: 30 %)
- 262) Jun Deng, Rui Xia, Zixing Zhang, Yang Liu, and Björn Schuller. Introducing Shared-Hidden-Layer Autoencoders for Transfer Learning and their Application in Acoustic Emotion Recognition. In *Proceedings 39th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2014*, pages 4851–4855, Florence, Italy, May 2014. IEEE, IEEE. (acceptance rate: 50 %, IF* 1.16 (2010))
- 263) Jun Deng, Zixing Zhang, and Björn Schuller. Linked Source and Target Domain Subspace Feature Transfer Learning – Exemplified by Speech Emotion Recognition. In *Proceedings 22nd International Conference on Pattern Recognition (ICPR 2014)*, pages 761–766, Stockholm, Sweden, August 2014. IAPR, IAPR. acceptance rate: 56 %
- 264) Jürgen T. Geiger, Maximilian Kneissl, Björn Schuller, and Gerhard Rigoll. Acoustic Gait-based Person Identification using Hidden Markov Models. In *Proceedings of the Personality Mapping Challenge & Workshop (MAPTRAITS 2014), Satellite of the 16th ACM International Conference on Multimodal Interaction (ICMI 2014)*, pages 25–30, Istanbul, Turkey, November 2014. ACM, ACM
- 265) Jürgen T. Geiger, Jort F. Gemmeke, Björn Schuller, and Gerhard Rigoll. Investigating NMF Speech Enhancement for Neural Network based Acoustic Models. In *Proceedings INTERSPEECH 2014, 15th Annual Conference of the International Speech Communication Association*, Singapore, Singapore, September 2014. ISCA, ISCA. 5 pages, (52 % acceptance rate)
- 266) Jürgen T. Geiger, Felix Weninger, Jort F. Gemmeke, Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. Memory-Enhanced Neural Networks and NMF for Robust ASR. In *Proceedings 2nd IEEE Global Conference on Signal and Information Processing, GlobalSIP, Machine Learning Applications in Speech Processing Symposium*, Atlanta, GA, December 2014. IEEE, IEEE. 10 pages (acceptance rate: 45 %)
- 267) Jürgen T. Geiger, Zixing Zhang, Felix Weninger, Björn Schuller, and Gerhard Rigoll. Robust Speech Recognition using Long Short-Term Memory Recurrent Neural Networks for Hybrid Acoustic Modelling. In *Proceedings INTERSPEECH 2014, 15th Annual Conference of the International Speech Communication Association*, Singapore, Singapore, September 2014. ISCA, ISCA. 5 pages, (52 % acceptance rate)
- 268) Jürgen Geiger, Erik Marchi, Felix Weninger, Björn Schuller, and Gerhard Rigoll. The TUM system for the REVERB Challenge: Recognition of Reverberated Speech using Multi-Channel Correlation Shaping Dereverberation and BLSTM Recurrent Neural Networks. In *Proceedings REVERB Workshop, held in conjunction with ICASSP 2014 and HSCMA 2014*, pages 1–8, Florence, Italy, May 2014. IEEE, IEEE
- 269) Jürgen T. Geiger, Boxin Zhang, Björn Schuller, and Gerhard Rigoll. On the Influence of Alcohol Intoxication on Speaker Recognition. In *Proceedings AES 53rd International Conference on Semantic Audio*, pages 1–7, London, UK, January 2014. AES, Audio Engineering Society
- 270) Kim Hartmann, Ronald Böck, and Björn Schuller. ERM4HCI 2014 – The 2nd Workshop on Emotion Representation and Modelling in Human-Computer-Interaction-Systems. In Kim Hartmann, Ronald Böck, and Björn Schuller, editors, *Proceedings of the 2nd Workshop on Emotion representation and modelling in Human-Computer-Interaction-Systems, ERM4HCI 2014*, pages 525–526, Istanbul, Turkey, November 2014. ACM, ACM. held in conjunction with the 16th ACM International Conference on Multimodal Interaction, ICMI 2014
- 271) Heysem Kaya, Florian Eyben, Albert Ali Salah, and Björn Schuller. CCA Based Feature Selection with Application to Continuous Depression Recognition from Acoustic Speech Features. In *Proceedings 39th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2014*, pages 3757–3761, Florence, Italy, May 2014. IEEE, IEEE. (acceptance rate: 50 %, IF* 1.16 (2010))
- 272) Christian Kirst, Felix Weninger, Cyril Joder, Peter Grosche, Jürgen Geiger, and Björn Schuller. On-line NMF-based Stereo Up-Mixing of Speech Improves Perceived Reduction of Non-Stationary Noise. In Karlheinz Brandenburg and Mark Sandler, editors, *Proceedings AES 53rd International Conference on Semantic Audio*, pages 1–7, London, UK, January 2014. AES, Audio Engineering Society. Best Student Paper Award
- 273) Erik Marchi, Giacomo Ferroni, Florian Eyben, Leonardo Gabrielli, Stefano Squartini, and Björn Schuller. Multi-resolution Linear Prediction Based Features for Audio Onset Detection with Bidirectional LSTM Neural Networks. In *Proceedings 39th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2014*, pages 2183–2187, Florence, Italy, May 2014. IEEE, IEEE. (acceptance rate: 50 %, IF* 1.16 (2010))
- 274) Erik Marchi, Giacomo Ferroni, Florian Eyben, Stefano Squartini, and Björn Schuller. Audio Onset Detection: A Wavelet Packet Based Approach with Recurrent Neural Networks. In *Proceedings 2014 International Joint Conference on Neural Networks (IJCNN) as part of the IEEE World Congress on Computational Intelligence (IEEE WCCI)*, pages 3585–3591, Beijing, China, July 2014. IEEE, IEEE. (acceptance rate: 30 %)
- 275) Shai Newman, Ofer Golan, Simon Baron-Cohen, Sven Bölte,

- Aurelie Baranger, Björn Schuller, Peter Robinson, Antonio Camurri, Noga Meir-Goren, Michal Skurnik, Shimrit Fridenson, Shahar Tal, Efrat Eshchar, Helen O'Reilly, Delia Pigat, Steve Berggren, Daniel Lundqvist, Nikki Sullings, Ian Davies, and Stefano Piana. ASC-Inclusion – Interactive Software to Help Children with ASC Understand and Express Emotions. In *Proceedings 13th Annual International Meeting For Autism Research (IMFAR 2014)*, Atlanta, GA, May 2014. International Society for Autism Research (INSAR), INSAR. 1 page
- 276) Fabien Ringeval, Shahin Amiriparian, Florian Eyben, Klaus Scherer, and Björn Schuller. Emotion Recognition in the Wild: Incorporating Voice and Lip Activity in Multimodal Decision-Level Fusion. In *Proceedings of the ICMI 2014 EmotiW – Emotion Recognition In The Wild Challenge and Workshop (EmotiW 2014)*, *Satellite of the 16th ACM International Conference on Multimodal Interaction (ICMI 2014)*, pages 473–480, Istanbul, Turkey, November 2014. ACM, ACM
- 277) Mohammad Soleymani, Anna Aljanaki, Yi-Hsuan Yang, Michael N. Caro, Florian Eyben, Konstantin Markov, Björn Schuller, Remco Veltkamp, Felix Weninger, and Frans Wiering. Emotional Analysis of Music: A Comparison of Methods. In *Proceedings of the 22nd ACM International Conference on Multimedia, MM 2014*, pages 1161–1164, Orlando, FL, November 2014. ACM, ACM. 4 pages
- 278) George Trigeorgis, Konstantinos Bousmalis, Stefanos Zafeiriou, and Björn Schuller. A Deep Semi-NMF Model for Learning Hidden Representations. In Eric P. Xing and Tony Jebara, editors, *Proceedings 31st International Conference on Machine Learning, ICML 2014*, volume 32, Beijing, China, June 2014. International Machine Learning Society, IMLS. 9 pages (acceptance rate: 25%)
- 279) Felix Weninger, John R. Hershey, Jonathan Le Rouxy, and Björn Schuller. Discriminatively Trained Recurrent Neural Networks for Single-Channel Speech Separation. In *Proceedings 2nd IEEE Global Conference on Signal and Information Processing, GlobSIP, Machine Learning Applications in Speech Processing Symposium*, pages 577–581, Atlanta, GA, December 2014. IEEE, IEEE. (acceptance rate: 45%)
- 280) Felix Weninger, Shinji Watanabe, Jonathan Le Roux, John R. Hershey, Yuuki Tachioka, Jürgen Geiger, Björn Schuller, and Gerhard Rigoll. The MERL/MELCO/TUM system for the REVERB Challenge using Deep Recurrent Neural Network Feature Enhancement. In *Proceedings REVERB Workshop, held in conjunction with ICASSP 2014 and HSCMA 2014*, pages 1–8, Florence, Italy, May 2014. IEEE, IEEE. second best result
- 281) Zixing Zhang, Florian Eyben, Jun Deng, and Björn Schuller. An Agreement and Sparseness-based Learning Instance Selection and its Application to Subjective Speech Phenomena. In Björn Schuller, Paul Buitelaar, Laurence Devillers, Catherine Pelachaud, Thierry Declerck, Anton Batliner, Paolo Rosso, and Seán Gaines, editors, *Proceedings of the 5th International Workshop on Emotion Social Signals, Sentiment & Linked Open Data (ES³LOD 2014)*, *satellite of the 9th Language Resources and Evaluation Conference (LREC 2014)*, pages 21–26, Reykjavik, Iceland, May 2014. ELRA, ELRA
- 282) Michel Valstar, Björn Schuller, Kirsty Smith, Timur Almaev, Florian Eyben, Jarek Krajewski, Roddy Cowie, and Maja Pantic. AVEC 2014 – The Three Dimensional Affect and Depression Challenge. In *Proceedings of the 4th ACM international workshop on Audio/Visual Emotion Challenge*, Orlando, FL, November 2014. ACM, ACM. 9 pages
- 283) Felix J. Weninger, Shinji Watanabe, Yuuki Tachioka, and Björn Schuller. Deep Recurrent De-Noising Auto-Encoder and blind de-reverberation for reverberated speech recognition. In *Proceedings 39th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2014*, pages 4656–4660, Florence, Italy, May 2014. IEEE, IEEE. (acceptance rate: 50%, IF* 1.16 (2010))
- 284) Felix J. Weninger, Florian Eyben, and Björn Schuller. On-Line Continuous-Time Music Mood Regression with Deep Recurrent Neural Networks. In *Proceedings 39th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2014*, pages 5449–5453, Florence, Italy, May 2014. IEEE, IEEE. (acceptance rate: 50%, IF* 1.16 (2010))
- 285) Felix J. Weninger, Florian Eyben, and Björn Schuller. Single-Channel Speech Separation With Memory-Enhanced Recurrent Neural Networks. In *Proceedings 39th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2014*, pages 3737–3741, Florence, Italy, May 2014. IEEE, IEEE. (acceptance rate: 50%, IF* 1.16 (2010))
- 286) Rui Xia, Jun Deng, Björn Schuller, and Yang Liu. Modeling Gender Information for Emotion Recognition Using Denoising Autoencoders. In *Proceedings 39th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2014*, pages 990–994, Florence, Italy, May 2014. IEEE, IEEE. (acceptance rate: 50%, IF* 1.16 (2010))
- 287) Björn Schuller, Erik Marchi, Simon Baron-Cohen, Helen O'Reilly, Peter Robinson, Ian Davies, Ofer Golan, Shimrit Friedenson, Shahar Tal, Shai Newman, Noga Meir, Roi Shillo, Antonio Camurri, Stefano Piana, Sven Bölte, Daniel Lundqvist, Steve Berggren, Aurélie Baranger, and Nikki Sullings. ASC-Inclusion: Interactive Emotion Games for Social Inclusion of Children with Autism Spectrum Conditions. In Björn Schuller, Lucas Paletta, and Nicolas Sabouret, editors, *Proceedings 1st International Workshop on Intelligent Digital Games for Empowerment and Inclusion (IDGEI 2013) held in conjunction with the 8th Foundations of Digital Games 2013 (FDG)*, Chania, Greece, May 2013. ACM, SASDG. 8 pages (acceptance rate: 69%)
- 288) Björn Schuller, Stefan Steidl, Anton Batliner, Alessandro Vinciarelli, Klaus Scherer, Fabien Ringeval, Mohamed Chetouani, Felix Weninger, Florian Eyben, Erik Marchi, Marcello Mortillaro, Hugues Salamin, Anna Polychroniou, Fabio Valente, and Samuel Kim. The INTERSPEECH 2013 Computational Paralinguistics Challenge: Social Signals, Conflict, Emotion, Autism. In *Proceedings INTERSPEECH 2013, 14th Annual Conference of the International Speech Communication Association*, pages 148–152, Lyon, France, August 2013. ISCA, ISCA. (acceptance rate: 52%, IF* 1.05 (2010), > 200 citations)
- 289) Björn Schuller, Felix Friedmann, and Florian Eyben. Automatic Recognition of Physiological Parameters in the Human Voice: Heart Rate and Skin Conductance. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 7219–7223, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53%, IF* 1.16 (2010))
- 290) Björn Schuller, Florian Pokorny, Stefan Ladstätter, Maria Fellner, Franz Graf, and Lucas Paletta. Acoustic Geo-Sensing: Recognising Cyclists' Route, Route Direction, and Route Progress from Cell-Phone Audio. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 453–457, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53%, IF* 1.16 (2010))
- 291) Raymond Brückner and Björn Schuller. Hierarchical Neural Networks and Enhanced Class Posteriors for Social Signal Classification. In *Proceedings 13th Biannual IEEE Automatic Speech Recognition and Understanding Workshop, ASRU 2013*, pages 362–367, Olomouc, Czech Republic, December 2013. IEEE, IEEE. 6 pages (acceptance rate: 47%)
- 292) Jun Deng, Zixing Zhang, Erik Marchi, and Björn Schuller. Sparse Autoencoder-based Feature Transfer Learning for Speech Emotion Recognition. In *Proc. 5th biannual Humaine Association Conference on Affective Computing and Intelligent Interaction (ACII 2013)*, pages 511–516, Geneva, Switzerland, September 2013. HUMAINE Association, IEEE. (acceptance rate oral: 31%)
- 293) Ian Dunwell, Petros Lameris, Craig Stewart, Pangiotis Petridis,

- Sylvester Arnab, Maurice Hendrix, Sara de Freitas, Mark Gaved, Björn Schuller, and Lucas Paletta. Developing a Digital Game to Support Cultural Learning amongst Immigrants. In Björn Schuller, Lucas Paletta, and Nicolas Sabouret, editors, *Proceedings 1st International Workshop on Intelligent Digital Games for Empowerment and Inclusion (IDGEI 2013) held in conjunction with the 8th Foundations of Digital Games 2013 (FDG)*, Chania, Greece, May 2013. ACM, SASDG. 8 pages (acceptance rate: 69%)
- 294) Florian Eyben, Felix Weninger, Lucas Paletta, and Björn Schuller. The acoustics of eye contact - Detecting visual attention from conversational audio cues. In *Proceedings 6th Workshop on Eye Gaze in Intelligent Human Machine Interaction: Gaze in Multimodal Interaction (GAZEIN 2013)*, held in conjunction with the 15th International Conference on Multimodal Interaction, ICMI 2013, pages 7–12, Sydney, Australia, December 2013. ACM, ACM. (acceptance rate: 38 %, IF* 1.77 (2010))
- 295) Florian Eyben, Felix Weninger, and Björn Schuller. Affect recognition in real-life acoustic conditions - A new perspective on feature selection. In *Proceedings INTERSPEECH 2013, 14th Annual Conference of the International Speech Communication Association*, pages 2044–2048, Lyon, France, August 2013. ISCA, ISCA. (acceptance rate: 52 %, IF* 1.05 (2010))
- 296) Florian Eyben, Felix Weninger, Florian Groß, and Björn Schuller. Recent Developments in openSMILE, the Munich Open-Source Multimedia Feature Extractor. In *Proceedings of the 21st ACM International Conference on Multimedia, MM 2013*, pages 835–838, Barcelona, Spain, October 2013. ACM, ACM. (Honorable Mention (2nd place) in the ACM MM 2013 Open-source Software Competition, acceptance rate: 28 %, > 200 citations))
- 297) Florian Eyben, Felix Weninger, Stefano Squartini, and Björn Schuller. Real-life Voice Activity Detection with LSTM Recurrent Neural Networks and an Application to Hollywood Movies. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 483–487, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 298) Florian Eyben, Felix Weninger, Erik Marchi, and Björn Schuller. Likability of human voices: A feature analysis and a neural network regression approach to automatic likability estimation. In *Proceedings 14th International Workshop on Image and Audio Analysis for Multimedia Interactive Services, WIAMIS 2013*, Paris, France, July 2013. IEEE, IEEE. Special Session on Social Stance Analysis, 4 pages (acceptance rate: 52%)
- 299) Jürgen T. Geiger, Florian Eyben, Björn Schuller, and Gerhard Rigoll. Detecting Overlapping Speech with Long Short-Term Memory Recurrent Neural Networks. In *Proceedings INTERSPEECH 2013, 14th Annual Conference of the International Speech Communication Association*, pages 1668–1672, Lyon, France, August 2013. ISCA, ISCA. (acceptance rate: 52 %, IF* 1.05 (2010))
- 300) Jürgen T. Geiger, Björn Schuller, and Gerhard Rigoll. Large-Scale Audio Feature Extraction and SVM for Acoustic Scene Classification. In *Proceedings of the 2013 IEEE Workshop on Applications of Signal Processing to Audio and Acoustics, WASPAA 2013*, pages 1–4, New Paltz, NY, October 2013. IEEE, IEEE
- 301) Jürgen T. Geiger, Florian Eyben, Nicholas Evans, Björn Schuller, and Gerhard Rigoll. Using Linguistic Information to Detect Overlapping Speech. In *Proceedings INTERSPEECH 2013, 14th Annual Conference of the International Speech Communication Association*, pages 690–694, Lyon, France, August 2013. ISCA, ISCA. (acceptance rate: 52 %, IF* 1.05 (2010))
- 302) Jürgen T. Geiger, Martin Hofmann, Björn Schuller, and Gerhard Rigoll. Gait-based Person Identification by Spectral, Cepstral and Energy-related Audio Features. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 458–462, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 303) Jürgen T. Geiger, Felix Weninger, Antti Hurmalainen, Jort F. Gemmeke, Martin Wöllmer, Björn Schuller, Gerhard Rigoll, and Tuomas Virtanen. The TUM+TUT+KUL Approach to the CHiME Challenge 2013: Multi-Stream ASR Exploiting BLSTM Networks and Sparse NMF. In *Proceedings The 2nd CHiME Workshop on Machine Listening in Multisource Environments held in conjunction with ICASSP 2013*, pages 25–30, Vancouver, Canada, June 2013. IEEE, IEEE. winning paper of track 1 and best paper award
- 304) Wenjing Han, Haifeng Li, Huabin Ruan, Lin Ma, Jiayin Sun, and Björn Schuller. Active Learning for Dimensional Speech Emotion Recognition. In *Proceedings INTERSPEECH 2013, 14th Annual Conference of the International Speech Communication Association*, pages 2856–2859, Lyon, France, August 2013. ISCA, ISCA. (acceptance rate: 52 %, IF* 1.05 (2010))
- 305) Cyril Joder, Felix Weninger, David Virette, and Björn Schuller. A Comparative Study on Sparsity Penalties for NMF-based Speech Separation: Beyond LP-Norms. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 858–862, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 306) Cyril Joder, Felix Weninger, David Virette, and Björn Schuller. Integrating Noise Estimation and Factorization-based Speech Separation: a Novel Hybrid Approach. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 131–135, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 307) Cyril Joder and Björn Schuller. Off-line Refinement of Audio-to-Score Alignment by Observation Template Adaptation. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 206–210, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 308) Shai Newman, Ofer Golan, Simon Baron-Cohen, Sven Bölte, Aurélie Baranger, Björn Schuller, Peter Robinson, Antonio Camurri, Noga Meir, Chava Rotman, Shahar Tal, Shimrit Fridenson, Helen O'Reilly, Daniel Lundqvist, Steve Berggren, Nikki Sullings, Erik Marchi, Anton Batliner, Ian Davies, and Stefano Piana. ASC-Inclusion – Interactive Software to Help Children with ASC Understand and Express Emotions. In *Proceedings 12th Annual International Meeting For Autism Research (IMFAR 2013)*, San Sebastián, Spain, May 2013. International Society for Autism Research (INSAR), INSAR. 1 page
- 309) Aldona Rosner, Felix Weninger, Björn Schuller, Marcin Michalak, and Bozena Kostek. Influence of Low-Level Features Extracted from Rhythmic and Harmonic Sections on Music Genre Classification. In Aleksandra Gruca, Tadeusz Czachurski, and Stanislaw Kozielski, editors, *Man-Machine Interactions 3*, volume 242 of *Advances in Intelligent Systems and Computing (AISC)*, pages 467–473. Springer, 2013
- 310) Michel Valstar, Björn Schuller, Kirsty Smith, Florian Eyben, Bihan Jiang, Sanjay Bilakhia, Sebastian Schnieder, Roddy Cowie, and Maja Pantic. AVEC 2013 - The Continuous Audio/Visual Emotion and Depression Recognition Challenge. In *Proceedings of the 3rd ACM international workshop on Audio/Visual Emotion Challenge*, pages 3–10, Barcelona, Spain, October 2013. ACM, ACM. (> 100 citations)
- 311) Michel Valstar, Björn Schuller, Jarek Krajewski, Roddy Cowie, and Maja Pantic. Workshop summary for the 3rd international audio/visual emotion challenge and workshop (AVEC'13). In *Proceedings of the 21st ACM international conference on Multimedia, ACM MM 2013*, pages 1085–1086, Barcelona, Spain, October 2013. ACM, ACM. (acceptance rate: 28 %)

- 312) Felix Weninger, Christian Kirst, Björn Schuller, and Hans-Joachim Bungartz. A Discriminative Approach to Polyphonic Piano Note Transcription using Non-negative Matrix Factorization. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 6–10, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 313) Felix Weninger, Claudia Wagner, Martin Wöllmer, Björn Schuller, and Louis-Philippe Morency. Speaker Trait Characterization in Web Videos: Uniting Speech, Language, and Facial Features. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 3647–3651, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 314) Felix Weninger, Jürgen Geiger, Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. The Munich Feature Enhancement Approach to the 2013 CHiME Challenge Using BLSTM Recurrent Neural Networks. In *Proceedings The 2nd CHiME Workshop on Machine Listening in Multisource Environments held in conjunction with ICASSP 2013*, pages 86–90, Vancouver, Canada, June 2013. IEEE, IEEE
- 315) Felix Weninger, Florian Eyben, and Björn Schuller. The TUM Approach to the MediaEval Music Emotion Task Using Generic Affective Audio Features. In Martha Larson, Xavier Anguera, Timo Reuter, Gareth J.F. Jones, Bogdan Ionescu, Markus Schedl, Tomas Piatrik, Claudia Hauff, and Mohammad Soleymani, editors, *Proceedings of the MediaEval 2013 Multimedia Benchmark Workshop*, Barcelona, Spain, October 2013. CEUR. 2 pages, best result
- 316) Martin Wöllmer, Zixing Zhang, Felix Weninger, Björn Schuller, and Gerhard Rigoll. Feature Enhancement by Bidirectional LSTM Networks for Conversational Speech Recognition in Highly Non-Stationary Noise. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 6822–6826, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 317) Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. Probabilistic ASR Feature Extraction Applying Context-Sensitive Connectionist Temporal Classification Networks. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 7125–7129, Vancouver, Canada, May 2013
- 318) Zixing Zhang, Jun Deng, Erik Marchi, and Björn Schuller. Active Learning by Label Uncertainty for Acoustic Emotion Recognition. In *Proceedings INTERSPEECH 2013, 14th Annual Conference of the International Speech Communication Association*, pages 2841–2845, Lyon, France, August 2013. ISCA, ISCA. (acceptance rate: 52 %, IF* 1.05 (2010))
- 319) Zixing Zhang, Jun Deng, and Björn Schuller. Co-Training Succeeds in Computational Paralinguistics. In *Proceedings 38th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2013*, pages 8505–8509, Vancouver, Canada, May 2013. IEEE, IEEE. (acceptance rate: 53 %, IF* 1.16 (2010))
- 320) Björn Schuller, Stefan Steidl, Anton Batliner, Elmar Nöth, Alessandro Vinciarelli, Felix Burkhardt, Rob van Son, Felix Weninger, Florian Eyben, Tobias Bocklet, Gelareh Mohammadi, and Benjamin Weiss. The INTERSPEECH 2012 Speaker Trait Challenge. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010), > 100 citations)
- 321) Björn Schuller, Michel Valstar, Florian Eyben, Roddy Cowie, and Maja Pantic. AVEC 2012 – The Continuous Audio/Visual Emotion Challenge. In Louis-Philippe Morency, Dan Bohus, Hamid K. Aghajan, Justine Cassell, Anton Nijholt, and Julien Epps, editors, *Proceedings of the 14th ACM International Conference on Multimodal Interaction, ICMI*, pages 449–456, Santa Monica, CA, October 2012. ACM, ACM. (acceptance rate: 36 %, IF* 1.77 (2010), > 100 citations)
- 322) Björn Schuller, Simone Hantke, Felix Weninger, Wenjing Han, Zixing Zhang, and Shrikanth Narayanan. Automatic Recognition of Emotion Evoked by General Sound Events. In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 341–344, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 323) Stefan Unruh, Jarek Krajewski, and Björn Schuller. Maus- und tastaturunterstützte Detektion von Schläfrigkeit Zuständen. In *Proceedings 48. Kongress der Deutschen Gesellschaft für Psychologie*, Bielefeld, Germany, September 2012. Deutsche Gesellschaft für Psychologie (DGPs), Deutsche Gesellschaft für Psychologie. 1 page
- 324) Florian Eyben, Felix Weninger, Nicolas Lehment, Gerhard Rigoll, and Björn Schuller. Violent Scenes Detection with Large, Brute-forced Acoustic and Visual Feature Sets. In Martha A. Larson, Sebastian Schmiedeke, Pascal Kelm, Adam Rae, Vasileios Mezaris, Tomas Piatrik, Mohammad Soleymani, Florian Metze, and Gareth J.F. Jones, editors, *Working Notes Proceedings of the MediaEval 2012 Workshop*, volume 927, Pisa, Italy, October 2012. CEUR. 2 pages
- 325) Cyril Joder, Felix Weninger, Martin Wöllmer, and Björn Schuller. The TUM Cumulative DTW Approach for the Mediaeval 2012 Spoken Web Search Task. In Martha A. Larson, Sebastian Schmiedeke, Pascal Kelm, Adam Rae, Vasileios Mezaris, Tomas Piatrik, Mohammad Soleymani, Florian Metze, and Gareth J.F. Jones, editors, *Working Notes Proceedings of the MediaEval 2012 Workshop*, volume 927, Pisa, Italy, October 2012. CEUR. 2 pages
- 326) Florian Eyben, Björn Schuller, and Gerhard Rigoll. Improving Generalisation and Robustness of Acoustic Affect Recognition. In Louis-Philippe Morency, Dan Bohus, Hamid K. Aghajan, Justine Cassell, Anton Nijholt, and Julien Epps, editors, *Proceedings of the 14th ACM International Conference on Multimodal Interaction, ICMI*, pages 517–522, Santa Monica, CA, October 2012. ACM, ACM. (acceptance rate: 36 %, IF* 1.77 (2010))
- 327) Wenjing Han, Haifeng Li, Lin Ma, Xiaopeng Zhang, Jiayin Sun, Florian Eyben, and Björn Schuller. Preserving Actual Dynamic Trend of Emotion in Dimensional Speech Emotion Recognition. In Louis-Philippe Morency, Dan Bohus, Hamid K. Aghajan, Justine Cassell, Anton Nijholt, and Julien Epps, editors, *Proceedings of the 14th ACM International Conference on Multimodal Interaction, ICMI*, pages 523–528, Santa Monica, CA, October 2012. ACM, ACM. (acceptance rate: 36 %, IF* 1.77 (2010))
- 328) Erik Marchi, Björn Schuller, Anton Batliner, Shimrit Fridenzon, Shahar Tal, and Ofer Golan. Emotion in the Speech of Children with Autism Spectrum Conditions: Prosody and Everything Else. In *Proceedings 3rd Workshop on Child, Computer and Interaction (WOCCI 2012), Satellite Event of INTERSPEECH 2012*, Portland, OR, September 2012. ISCA, ISCA. 8 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 329) Erik Marchi, Anton Batliner, Björn Schuller, Shimrit Fridenzon, Shahar Tal, and Ofer Golan. Speech, Emotion, Age, Language, Task, and Typicality: Trying to Disentangle Performance and Feature Relevance. In *Proceedings First International Workshop on Wide Spectrum Social Signal Processing (WSP 2012), held in conjunction with the ASE/IEEE International Conference on Social Computing (SocialCom 2012)*, Amsterdam, The Netherlands, September 2012. ASE/IEEE, IEEE. 8 pages (acceptance rate: 42 %, IF* 2.6 (2010))
- 330) Jun Deng and Björn Schuller. Confidence Measures in Speech Emotion Recognition Based on Semi-supervised Learning. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate:

- 52 %, IF* 1.05 (2010))
- 331) Felix Weninger, Erik Marchi, and Björn Schuller. Improving Recognition of Speaker States and Traits by Cumulative Evidence: Intoxication, Sleepiness, Age and Gender. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 332) Felix Weninger and Björn Schuller. Discrimination of Linguistic and Non-Linguistic Vocalizations in Spontaneous Speech: Intra- and Inter-Corpus Perspectives. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 333) Raymond Brückner and Björn Schuller. Likability Classification – A not so Deep Neural Network Approach. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 334) Felix Weninger, Martin Wöllmer, and Björn Schuller. Combining Bottleneck-BLSTM and Semi-Supervised Sparse NMF for Recognition of Conversational Speech in Highly Instationary Noise. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 335) Zixing Zhang and Björn Schuller. Active Learning by Sparse Instance Tracking and Classifier Confidence in Acoustic Emotion Recognition. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 336) Jürgen T. Geiger, Ravichander Vippera, Simon Bozonnet, Nicholas Evans, Björn Schuller, and Gerhard Rigoll. Convolutional Non-Negative Sparse Coding and New Features for Speech Overlap Handling in Speaker Diarization. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 337) Martin Wöllmer, Florian Eyben, and Björn Schuller. Temporal and Situational Context Modeling for Improved Dominance Recognition in Meetings. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 338) Fabien Ringeval, Mohamed Chetouani, and Björn Schuller. Novel Metrics of Speech Rhythm for the Assessment of Emotion. In *Proceedings INTERSPEECH 2012, 13th Annual Conference of the International Speech Communication Association*, Portland, OR, September 2012. ISCA, ISCA. 4 pages (acceptance rate: 52 %, IF* 1.05 (2010))
- 339) Cyril Joder and Björn Schuller. Score-Informed Leading Voice Separation from Monaural Audio. In *Proceedings 13th International Society for Music Information Retrieval Conference, ISMIR 2012*, pages 277–282, Porto, Portugal, October 2012. ISMIR, ISMIR. (acceptance rate: 44 %)
- 340) Jürgen T. Geiger, Ravichander Vippera, Nicholas Evans, Björn Schuller, and Gerhard Rigoll. Speech Overlap Handling for Speaker Diarization Using Convolutional Non-negative Sparse Coding and Energy-Related Features. In *Proceedings 20th European Signal Processing Conference (EUSIPCO)*, Bucharest, Romania, August 2012. EURASIP, EURASIP. 4 pages
- 341) Wenjing Han, Haifeng Li, Lin Ma, Xiaopeng Zhang, and Björn Schuller. A Ranking-based Emotion Annotation Scheme and Real-life Speech Database. In *Proceedings 4th International Workshop on EMOTION SENTIMENT & SOCIAL SIGNALS 2012 (ES 2012) – Corpora for Research on Emotion, Sentiment & Social Signals, held in conjunction with LREC 2012*, pages 67–71, Istanbul, Turkey, May 2012. ELRA, ELRA. (acceptance rate: 68 %, IF* 1.37 (2010))
- 342) Emanuele Principi, Rudy Rotili, Martin Wöllmer, Stefano Squartini, and Björn Schuller. Dominance Detection in a Reverberated Acoustic Scenario. In *Proceedings 9th International Conference on Advances in Neural Networks, ISNN 2012, Shenyang, China, 11.-14.07.2012*, volume 7367 of *Lecture Notes in Computer Science (LNCS)*, pages 394–402. Springer, Berlin/Heidelberg, July 2012. Special Session on Advances in Cognitive and Emotional Information Processing
- 343) Felix Weninger, Martin Wöllmer, Jürgen Geiger, Björn Schuller, Jort Gemmeke, Antti Hurmalainen, Tuomas Virtanen, and Gerhard Rigoll. Non-Negative Matrix Factorization for Highly Noise-Robust ASR: to Enhance or to Recognize? In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 4681–4684, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 344) Martin Wöllmer, Angeliki Metallinou, Nassos Katsamanis, Björn Schuller, and Shrikanth Narayanan. Analyzing the Memory of BLSTM Neural Networks for Enhanced Emotion Classification in Dyadic Spoken Interactions. In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 4157–4160, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 345) Zixing Zhang and Björn Schuller. Semi-supervised Learning Helps in Sound Event Classification. In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 333–336, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 346) Felix Weninger, Jordi Feliu, and Björn Schuller. Supervised and Semi-Supervised Suppression of Background Music in Monaural Speech Recordings. In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 61–64, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 347) Felix Weninger, Noam Amir, Ofer Amir, Irit Ronen, Florian Eyben, and Björn Schuller. Robust Feature Extraction for Automatic Recognition of Vibrato Singing in Recorded Polyphonic Music. In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 85–88, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 348) Dmytro Prylipko, Björn Schuller, and Andreas Wendemuth. Fine-Tuning HMMs for Nonverbal Vocalizations in Spontaneous Speech: a Multicorpus Perspective. In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 4625–4628, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 349) Florian Eyben, Stavros Petridis, Björn Schuller, and Maja Pantic. Audiovisual Vocal Outburst Classification in Noisy Acoustic Conditions. In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 5097–5100, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 350) Ravichander Vippera, Jürgen Geiger, Simon Bozonnet, Dong Wang, Nicholas Evans, Björn Schuller, and Gerhard Rigoll. Speech Overlap Detection and Attribution Using Convolutional Non-Negative Sparse Coding. In *Proceedings 37th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2012*, pages 4181–4184, Kyoto, Japan, March 2012. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 351) Cyril Joder, Felix Weninger, Florian Eyben, David Virette, and Björn Schuller. Real-time Speech Separation by Semi-Supervised Nonnegative Matrix Factorization. In Fabian J.

- Theis, Andrzej Cichocki, Arie Yeredor, and Michael Zibulevsky, editors, *Proceedings 10th International Conference on Latent Variable Analysis and Signal Separation, LVA/ICA 2012*, volume 7191 of *Lecture Notes in Computer Science*, pages 322–329, Tel Aviv, Israel, March 2012. Springer. Special Session Real-world constraints and opportunities in audio source separation
- 352) Björn Schuller, Felix Weninger, and Johannes Dorfner. Multi-Modal Non-Prototypical Music Mood Analysis in Continuous Space: Reliability and Performances. In *Proceedings 12th International Society for Music Information Retrieval Conference, ISMIR 2011*, pages 759–764, Miami, FL, October 2011. ISMIR, ISMIR. (acceptance rate: 59 %)
- 353) Björn Schuller, Michel Valstar, Florian Eyben, Gary McKeown, Roddy Cowie, and Maja Pantic. AVEC 2011 - The First International Audio/Visual Emotion Challenge. In Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic, editors, *Proceedings First International Audio/Visual Emotion Challenge and Workshop, AVEC 2011, held in conjunction with the International HUMAINE Association Conference on Affective Computing and Intelligent Interaction 2011, ACII 2011*, volume II, pages 415–424. Springer, Memphis, TN, October 2011. (> 200 citations)
- 354) Björn Schuller, Zixing Zhang, Felix Weninger, and Gerhard Rigoll. Selecting Training Data for Cross-Corpus Speech Emotion Recognition: Prototypicality vs. Generalization. In *Proceedings 2011 Speech Processing Conference*, Tel Aviv, Israel, June 2011. AVIOS, AVIOS. invited contribution, 4 pages
- 355) Björn Schuller, Anton Batliner, Stefan Steidl, Florian Schiel, and Jarek Krajewski. The INTERSPEECH 2011 Speaker State Challenge. In *Proceedings INTERSPEECH 2011, 12th Annual Conference of the International Speech Communication Association*, pages 3201–3204, Florence, Italy, August 2011. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010), > 100 citations)
- 356) Björn Schuller, Zixing Zhang, Felix Weninger, and Gerhard Rigoll. Using Multiple Databases for Training in Emotion Recognition: To Unite or to Vote? In *Proceedings INTERSPEECH 2011, 12th Annual Conference of the International Speech Communication Association*, pages 1553–1556, Florence, Italy, August 2011. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 357) Rudy Rotili, Emanuele Principi, Stefano Squartini, and Björn Schuller. A Real-Time Speech Enhancement Framework for Multi-party Meetings. In Carlos M. Travieso-González and Jesús Alonso-Hernández, editors, *Advances in Nonlinear Speech Processing, 5th International Conference on Nonlinear Speech Processing, NoLISP 2011, Las Palmas de Gran Canaria, Spain, November 7-9, 2011, Proceedings*, volume 7015/2011 of *Lecture Notes in Computer Science (LNCS)*, pages 80–87. Springer, 2011
- 358) Martin Wöllmer and Björn Schuller. Enhancing Spontaneous Speech Recognition with BLSTM Features. In Carlos M. Travieso-González and Jesús Alonso-Hernández, editors, *Advances in Nonlinear Speech Processing, 5th International Conference on Nonlinear Speech Processing, NoLISP 2011, Las Palmas de Gran Canaria, Spain, November 7-9, 2011, Proceedings*, volume 7015/2011 of *Lecture Notes in Computer Science (LNCS)*, pages 17–24. Springer, 2011
- 359) Zixing Zhang, Felix Weninger, Martin Wöllmer, and Björn Schuller. Unsupervised Learning in Cross-Corpus Acoustic Emotion Recognition. In *Proceedings 12th Biannual IEEE Automatic Speech Recognition and Understanding Workshop, ASRU 2011*, pages 523–528, Big Island, HI, December 2011. IEEE, IEEE. (acceptance rate: 43 %)
- 360) Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. A Novel Bottleneck-BLSTM Front-End for Feature-Level Context Modeling in Conversational Speech Recognition. In *Proceedings 12th Biannual IEEE Automatic Speech Recognition and Understanding Workshop, ASRU 2011*, pages 36–41, Big Island, HI, December 2011. IEEE, IEEE. (acceptance rate: 43 %)
- 361) Felix Weninger, Martin Wöllmer, and Björn Schuller. Automatic Assessment of Singer Traits in Popular Music: Gender, Age, Height and Race. In *Proceedings 12th International Society for Music Information Retrieval Conference, ISMIR 2011*, pages 37–42, Miami, FL, October 2011. ISMIR, ISMIR. (acceptance rate: 59 %)
- 362) Stefan Ungruh, Jarek Krajewski, Florian Eyben, and Björn Schuller. Maus- und tastaturunterstützte Detektion von Schläfrigkeit Zuständen. In *Proceedings 7. Tagung der Fachgruppe Arbeits-, Organisations- und Wirtschaftspsychologie, AOW 2011*, Rostock, Germany, September 2011. Deutsche Gesellschaft für Psychologie (DGPs), Deutsche Gesellschaft für Psychologie. 1 page
- 363) Felix Weninger, Jürgen Geiger, Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. The Munich 2011 CHiME Challenge Contribution: NMF-BLSTM Speech Enhancement and Recognition for Reverberated Multisource Environments. In *Proceedings Machine Listening in Multisource Environments, CHiME 2011, satellite workshop of Interspeech 2011*, pages 24–29, Florence, Italy, September 2011. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 364) Martin Wöllmer, Felix Weninger, Florian Eyben, and Björn Schuller. Acoustic-Linguistic Recognition of Interest in Speech with Bottleneck-BLSTM Nets. In *Proceedings INTERSPEECH 2011, 12th Annual Conference of the International Speech Communication Association*, pages 3201–3204, Florence, Italy, August 2011. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 365) Martin Wöllmer, Felix Weninger, Stefan Steidl, Anton Batliner, and Björn Schuller. Speech-based Non-prototypical Affect Recognition for Child-Robot Interaction in Reverberated Environments. In *Proceedings INTERSPEECH 2011, 12th Annual Conference of the International Speech Communication Association*, pages 3113–3116, Florence, Italy, August 2011. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 366) Martin Wöllmer, Björn Schuller, and Gerhard Rigoll. Feature Frame Stacking in RNN-based Tandem ASR Systems – Learned vs. Predefined Context. In *Proceedings INTERSPEECH 2011, 12th Annual Conference of the International Speech Communication Association*, pages 1233–1236, Florence, Italy, August 2011. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 367) Felix Burkhardt, Björn Schuller, Benjamin Weiss, and Felix Weninger. “Would You Buy A Car From Me?” - On the Likability of Telephone Voices. In *Proceedings INTERSPEECH 2011, 12th Annual Conference of the International Speech Communication Association*, pages 1557–1560, Florence, Italy, August 2011. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 368) Jürgen Thomas Geiger, Mohamed Anouar Lakhal, Björn Schuller, and Gerhard Rigoll. Learning new acoustic events in an HMM-based system using MAP adaptation. In *Proceedings INTERSPEECH 2011, 12th Annual Conference of the International Speech Communication Association*, pages 293–296, Florence, Italy, August 2011. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 369) Hatice Gunes, Björn Schuller, Maja Pantic, and Roddy Cowie. Emotion Representation, Analysis and Synthesis in Continuous Space: A Survey. In *Proceedings International Workshop on Emotion Synthesis, rePresentation, and Analysis in Continuous space, EmoSPACE 2011, held in conjunction with the 9th IEEE International Conference on Automatic Face & Gesture Recognition and Workshops, FG 2011*, pages 827–834, Santa Barbara, CA, March 2011. IEEE, IEEE. (> 100 citations)
- 370) Martin Wöllmer, Erik Marchi, Stefano Squartini, and Björn Schuller. Robust Multi-Stream Keyword and Non-Linguistic Vocalization Detection for Computationally Intelligent Virtual Agents. In Derong Liu, Huaguang Zhang, Marios Polycarpou,

- Cesare Alippi, and Haibo He, editors, *Proceedings 8th International Conference on Advances in Neural Networks, ISNN 2011, Guilin, China, 29.05.-01.06.2011*, volume 6676, Part II of *Lecture Notes in Computer Science (LNCS)*, pages 496–505. Springer, Berlin/Heidelberg, May/June 2011
- 371) Florian Eyben, Martin Wöllmer, Michel Valstar, Hatice Gunes, Björn Schuller, and Maja Pantic. String-based Audiovisual Fusion of Behavioural Events for the Assessment of Dimensional Affect. In *Proceedings International Workshop on Emotion Synthesis, rePresentation, and Analysis in Continuous space, EmoSPACE 2011, held in conjunction with the 9th IEEE International Conference on Automatic Face & Gesture Recognition and Workshops, FG 2011*, pages 322–329, Santa Barbara, CA, March 2011. IEEE, IEEE
- 372) Florian Eyben, Stavros Petridis, Björn Schuller, George Tzimiropoulos, Stefanos Zafeiriou, and Maja Pantic. Audiovisual Classification of Vocal Outbursts in Human Conversation Using Long-Short-Term Memory Networks. In *Proceedings 36th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2011*, pages 5844–5847, Prague, Czech Republic, May 2011. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 373) Felix Weninger, Björn Schuller, Martin Wöllmer, and Gerhard Rigoll. Localization of Non-Linguistic Events in Spontaneous Speech by Non-Negative Matrix Factorization and Long Short-Term Memory. In *Proceedings 36th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2011*, pages 5840–5843, Prague, Czech Republic, May 2011. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 374) Felix Weninger and Björn Schuller. Audio Recognition in the Wild: Static and Dynamic Classification on a Real-World Database of Animal Vocalizations. In *Proceedings 36th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2011*, pages 337–340, Prague, Czech Republic, May 2011. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 375) Martin Wöllmer, Florian Eyben, Björn Schuller, and Gerhard Rigoll. A Multi-Stream ASR Framework for BLSTM Modeling of Conversational Speech. In *Proceedings 36th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2011*, pages 4860–4863, Prague, Czech Republic, May 2011. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 376) Felix Weninger, Jean-Louis Durrieu, Florian Eyben, Gaël Richard, and Björn Schuller. Combining Monaural Source Separation With Long Short-Term Memory for Increased Robustness in Vocalist Gender Recognition. In *Proceedings 36th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2011*, pages 2196–2199, Prague, Czech Republic, May 2011. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 377) Felix Weninger, Alexander Lehmann, and Björn Schuller. openBliSSART: Design and Evaluation of a Research Toolkit for Blind Source Separation in Audio Recognition Tasks. In *Proceedings 36th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2011*, pages 1625–1628, Prague, Czech Republic, May 2011. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 378) Christian Landsiedel, Jens Edlund, Florian Eyben, Daniel Neiberg, and Björn Schuller. Syllabification of Conversational Speech Using Bidirectional Long-Short-Term Memory Neural Networks. In *Proceedings 36th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2011*, pages 5265–5268, Prague, Czech Republic, May 2011. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 379) André Stuhlsatz, Christine Meyer, Florian Eyben, Thomas Zielke, Guenter Meier, and Björn Schuller. Deep Neural Networks for Acoustic Emotion Recognition: Raising the Benchmarks. In *Proceedings 36th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2011*, pages 5688–5691, Prague, Czech Republic, May 2011. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 380) Björn Schuller, Stefan Steidl, Anton Batliner, Felix Burkhardt, Laurence Devillers, Christian Müller, and Shrikanth Narayanan. The INTERSPEECH 2010 Paralinguistic Challenge. In *Proceedings INTERSPEECH 2010, 11th Annual Conference of the International Speech Communication Association*, pages 2794–2797, Makuhari, Japan, September 2010. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010), > 200 citations)
- 381) Björn Schuller and Laurence Devillers. Incremental Acoustic Valence Recognition: an Inter-Corpus Perspective on Features, Matching, and Performance in a Gating Paradigm. In *Proceedings INTERSPEECH 2010, 11th Annual Conference of the International Speech Communication Association*, pages 2794–2797, Makuhari, Japan, September 2010. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010))
- 382) Björn Schuller, Christoph Kozielski, Felix Weninger, Florian Eyben, and Gerhard Rigoll. Vocalist Gender Recognition in Recorded Popular Music. In *Proceedings 11th International Society for Music Information Retrieval Conference, ISMIR 2010*, pages 613–618, Utrecht, The Netherlands, October 2010. ISMIR, ISMIR. (acceptance rate: 61 %)
- 383) Björn Schuller, Riccardo Zaccarelli, Nicolas Rollet, and Laurence Devillers. CINEMO - A French Spoken Language Resource for Complex Emotions: Facts and Baselines. In Nicoletta Calzolari, Khalid Choukri, Bente Maegaard, Joseph Mariani, Jan Odijk, Stelios Piperidis, Mike Rosner, and Daniel Tapias, editors, *Proceedings 7th International Conference on Language Resources and Evaluation, LREC 2010*, pages 1643–1647, Valletta, Malta, May 2010. ELRA, European Language Resources Association. (acceptance rate: 69 %, IF* 1.37 (2010))
- 384) Björn Schuller, Florian Eyben, Salman Can, and Hubertus Feussner. Speech in Minimal Invasive Surgery – Towards an Affective Language Resource of Real-life Medical Operations. In Laurence Devillers, Björn Schuller, Roddy Cowie, Ellen Douglas-Cowie, and Anton Batliner, editors, *Proceedings 3rd International Workshop on EMOTION: Corpora for Research on Emotion and Affect, satellite of LREC 2010*, pages 5–9, Valletta, Malta, May 2010. ELRA, European Language Resources Association. (acceptance rate: 69 %, IF* 1.37 (2010))
- 385) Björn Schuller, Felix Weninger, Martin Wöllmer, Yang Sun, and Gerhard Rigoll. Non-Negative Matrix Factorization as Noise-Robust Feature Extractor for Speech Recognition. In *Proceedings 35th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2010*, pages 4562–4565, Dallas, TX, March 2010. IEEE, IEEE. (acceptance rate: 48 %, IF* 1.16 (2010))
- 386) Björn Schuller and Felix Burkhardt. Learning with Synthesized Speech for Automatic Emotion Recognition. In *Proceedings 35th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2010*, pages 5150–5151, Dallas, TX, March 2010. IEEE, IEEE. (acceptance rate: 48 %, IF* 1.16 (2010))
- 387) Björn Schuller and Felix Weninger. Discrimination of Speech and Non-Linguistic Vocalizations by Non-Negative Matrix Factorization. In *Proceedings 35th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2010*, pages 5054–5057, Dallas, TX, March 2010. IEEE, IEEE. (acceptance rate: 48 %, IF* 1.16 (2010))
- 388) Björn Schuller, Florian Metz, Stefan Steidl, Anton Batliner, Florian Eyben, and Tim Polzehl. Late Fusion of Individual Engines for Improved Recognition of Negative Emotions in Speech – Learning vs. Democratic Vote. In *Proceedings 35th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2010*, pages 5230–5233, Dallas, TX, March 2010. IEEE, IEEE. (acceptance rate: 48 %, IF* 1.16 (2010))
- 389) Florian Metz, Anton Batliner, Florian Eyben, Tim Polzehl, Björn Schuller, and Stefan Steidl. Emotion Recognition using

- Imperfect Speech Recognition. In *Proceedings INTERSPEECH 2010, 11th Annual Conference of the International Speech Communication Association*, pages 478–481, Makuhari, Japan, September 2010. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010))
- 390) Martin Wöllmer, Florian Eyben, Björn Schuller, and Gerhard Rigoll. Recognition of Spontaneous Conversational Speech using Long Short-Term Memory Phoneme Predictions. In *Proceedings INTERSPEECH 2010, 11th Annual Conference of the International Speech Communication Association*, pages 1946–1949, Makuhari, Japan, September 2010. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010))
- 391) Martin Wöllmer, Yang Sun, Florian Eyben, and Björn Schuller. Long Short-Term Memory Networks for Noise Robust Speech Recognition. In *Proceedings INTERSPEECH 2010, 11th Annual Conference of the International Speech Communication Association*, pages 2966–2969, Makuhari, Japan, September 2010. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010))
- 392) Martin Wöllmer, Angeliki Metallinou, Florian Eyben, Björn Schuller, and Shrikanth Narayanan. Context-Sensitive Multimodal Emotion Recognition from Speech and Facial Expression using Bidirectional LSTM Modeling. In *Proceedings INTERSPEECH 2010, 11th Annual Conference of the International Speech Communication Association*, pages 2362–2365, Makuhari, Japan, September 2010. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010))
- 393) Martin Wöllmer, Florian Eyben, Björn Schuller, and Gerhard Rigoll. Spoken Term Detection with Connectionist Temporal Classification: a Novel Hybrid CTC-DBN Decoder. In *Proceedings 35th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2010*, pages 5274–5277, Dallas, TX, March 2010. IEEE, IEEE. (acceptance rate: 48 %, IF* 1.16 (2010))
- 394) Florian Eyben, Martin Wöllmer, and Björn Schuller. openSMILE – The Munich Versatile and Fast Open-Source Audio Feature Extractor. In *Proceedings of the 18th ACM International Conference on Multimedia, MM 2010*, pages 1459–1462, Florence, Italy, October 2010. ACM, ACM. (Honorable Mention (2nd place) in the ACM MM 2010 Open-source Software Competition, acceptance rate short paper: about 30 %, IF* 2.45 (2010), > 600 citations)
- 395) Dejan Arsić, Martin Wöllmer, Gerhard Rigoll, Luis Roalter, Matthias Kranz, Moritz Kaiser, Florian Eyben, and Björn Schuller. Automated 3D Gesture Recognition Applying Long Short-Term Memory and Contextual Knowledge in a CAVE. In *Proceedings 1st Workshop on Multimodal Pervasive Video Analysis, MPVA 2010, held in conjunction with ACM Multimedia 2010*, pages 33–36, Florence, Italy, October 2010. ACM, ACM. (acceptance rate short paper: about 30 %, IF* 2.45 (2010))
- 396) Florian Eyben, Sebastian Böck, Björn Schuller, and Alex Graves. Universal Onset Detection with Bidirectional Long-Short Term Memory Neural Networks. In *Proceedings 11th International Society for Music Information Retrieval Conference, ISMIR 2010*, pages 589–594, Utrecht, The Netherlands, October 2010. ISMIR, ISMIR. (acceptance rate: 61 %)
- 397) Mátyás Brendel, Riccardo Zaccarelli, Björn Schuller, and Laurence Devillers. Towards measuring similarity between emotional corpora. In Laurence Devillers, Björn Schuller, Roddy Cowie, Ellen Douglas-Cowie, and Anton Batliner, editors, *Proceedings 3rd International Workshop on EMOTION: Corpora for Research on Emotion and Affect, satellite of LREC 2010*, pages 58–64, Valletta, Malta, May 2010. ELRA, European Language Resources Association. (acceptance rate: 69 %, IF* 1.37 (2010))
- 398) Florian Eyben, Anton Batliner, Björn Schuller, Dino Seppi, and Stefan Steidl. Cross-Corpus Classification of Realistic Emotions - Some Pilot Experiments. In Laurence Devillers, Björn Schuller, Roddy Cowie, Ellen Douglas-Cowie, and Anton Batliner, editors, *Proceedings 3rd International Workshop on EMOTION: Corpora for Research on Emotion and Affect, satellite of LREC 2010*, pages 77–82, Valletta, Malta, May 2010. ELRA, European Language Resources Association. (acceptance rate: 69 %, IF* 1.37 (2010))
- 399) Etienne de Sevin, Elisabetta Bevacqua, Sathish Pammi, Catherine Pelachaud, Marc Schröder, and Björn Schuller. A Multimodal Listener Behaviour Driven by Audio Input. In *Proceedings International Workshop on Interacting with ECAs as Virtual Characters, satellite of AAMAS 2010*, Toronto, Canada, May 2010. ACM, ACM. 4 pages (acceptance rate: 24 %, IF* 3.12 (2010))
- 400) Marc Schröder, Sathish Pammi, Roddy Cowie, Gary McKeown, Hatice Gunes, Maja Pantic, Michel Valstar, Dirk Heylen, Mark ter Maat, Florian Eyben, Björn Schuller, Martin Wöllmer, Elisabetta Bevacqua, Catherine Pelachaud, and Etienne de Sevin. Demo: Have a Chat with Sensitive Artificial Listeners. In *Proceedings 36th Annual Convention of the Society for the Study of Artificial Intelligence and Simulation of Behaviour, AISB 2010*, Leicester, UK, March 2010. AISB, AISB. Symposium Towards a Comprehensive Intelligence Test, TCIT, 1 page
- 401) Marc Schröder, Roddy Cowie, Dirk Heylen, Maja Pantic, Catherine Pelachaud, and Björn Schuller. How to build a machine that people enjoy talking to. In *Proceedings 4th International Conference on Cognitive Systems, CogSys, Zurich, Switzerland, January 2010*. 1 page
- 402) Dino Seppi, Anton Batliner, Stefan Steidl, Björn Schuller, and Elmar Nöth. Word Accent and Emotion. In *Proceedings 5th International Conference on Speech Prosody, SP 2010*, Chicago, IL, May 2010. ISCA, ISCA. 4 pages
- 403) Björn Schuller, Bogdan Vlasenko, Florian Eyben, Gerhard Rigoll, and Andreas Wendemuth. Acoustic Emotion Recognition: A Benchmark Comparison of Performances. In *Proceedings 11th Biannual IEEE Automatic Speech Recognition and Understanding Workshop, ASRU 2009*, pages 552–557, Merano, Italy, December 2009. IEEE, IEEE. (acceptance rate: 43 %, > 100 citations)
- 404) Björn Schuller, Stefan Steidl, and Anton Batliner. The Interspeech 2009 Emotion Challenge. In *Proceedings INTERSPEECH 2009, 10th Annual Conference of the International Speech Communication Association*, pages 312–315, Brighton, UK, September 2009. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010), > 400 citations)
- 405) Björn Schuller and Gerhard Rigoll. Recognising Interest in Conversational Speech – Comparing Bag of Frames and Suprasegmental Features. In *Proceedings INTERSPEECH 2009, 10th Annual Conference of the International Speech Communication Association*, pages 1999–2002, Brighton, UK, September 2009. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010))
- 406) Björn Schuller, Joachim Schenk, Gerhard Rigoll, and Tobias Knaup. “The Godfather” vs. “Chaos”: Comparing Linguistic Analysis based on Online Knowledge Sources and Bags-of-N-Grams for Movie Review Valence Estimation. In *Proceedings 10th International Conference on Document Analysis and Recognition, ICDAR 2009*, pages 858–862, Barcelona, Spain, July 2009. IAPR, IEEE. (acceptance rate: 64 %)
- 407) Björn Schuller, Salman Can, Hubertus Feussner, Martin Wöllmer, Dejan Arsić, and Benedikt Hörnler. Speech Control in Surgery: a Field Analysis and Strategies. In *Proceedings 10th IEEE International Conference on Multimedia and Expo, ICME 2009*, pages 1214–1217, New York, NY, July 2009. IEEE, IEEE. (acceptance rate: about 30 %, IF* 0.88 (2010))
- 408) Björn Schuller, Benedikt Hörnler, Dejan Arsić, and Gerhard Rigoll. Audio Chord Labeling by Musiological Modeling and Beat-Synchronization. In *Proceedings 10th IEEE International Conference on Multimedia and Expo, ICME 2009*, pages 526–529, New York, NY, July 2009. IEEE, IEEE. (acceptance rate: about 30 %, IF* 0.88 (2010))
- 409) Björn Schuller. Traits Prosodiques dans la Modélisation Acoustique à Base de Segment. In Sylvie Hancil, editor, *Proceedings*

- Conférence Internationale sur Prosodie et Iconicité, Proscico 2009*, pages 24–26, Rouen, France, April 2009
- 410) Björn Schuller, Anton Batliner, Stefan Steidl, and Dino Seppi. Emotion Recognition from Speech: Putting ASR in the Loop. In *Proceedings 34th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2009*, pages 4585–4588, Taipei, Taiwan, April 2009. IEEE, IEEE. (acceptance rate: 43 %, IF* 1.16 (2010))
- 411) Martin Wöllmer, Florian Eyben, Björn Schuller, and Gerhard Rigoll. Robust Vocabulary Independent Keyword Spotting with Graphical Models. In *Proceedings 11th Biannual IEEE Automatic Speech Recognition and Understanding Workshop, ASRU 2009*, pages 349–353, Merano, Italy, December 2009. IEEE, IEEE. (acceptance rate: 43 %)
- 412) Florian Eyben, Martin Wöllmer, Björn Schuller, and Alex Graves. From Speech to Letters – Using a novel Neural Network Architecture for Grapheme Based ASR. In *Proceedings 11th Biannual IEEE Automatic Speech Recognition and Understanding Workshop, ASRU 2009*, pages 376–380, Merano, Italy, December 2009. IEEE, IEEE. (acceptance rate: 43 %)
- 413) Martin Wöllmer, Florian Eyben, Björn Schuller, Ellen Douglas-Cowie, and Roddy Cowie. Data-driven Clustering in Emotional Space for Affect Recognition Using Discriminatively Trained LSTM Networks. In *Proceedings INTERSPEECH 2009, 10th Annual Conference of the International Speech Communication Association*, pages 1595–1598, Brighton, UK, September 2009. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010))
- 414) Martin Wöllmer, Florian Eyben, Björn Schuller, Yang Sun, Tobias Moosmayr, and Nhu Nguyen-Thien. Robust In-Car Spelling Recognition – A Tandem BLSTM-HMM Approach. In *Proceedings INTERSPEECH 2009, 10th Annual Conference of the International Speech Communication Association*, pages 1990–1972, Brighton, UK, September 2009. ISCA, ISCA. (acceptance rate: 58 %, IF* 1.05 (2010))
- 415) Joachim Schenk, Benedikt Hörnler, Björn Schuller, Artur Braun, and Gerhard Rigoll. GMs in On-Line Handwritten Whiteboard Note Recognition: the Influence of Implementation and Modeling. In *Proceedings 10th International Conference on Document Analysis and Recognition, ICDAR 2009*, pages 877–880, Barcelona, Spain, July 2009. IAPR, IEEE. (acceptance rate: 64 %)
- 416) Benedikt Hörnler, Dejan Arsić, Björn Schuller, and Gerhard Rigoll. Boosting Multi-modal Camera Selection with Semantic Features. In *Proceedings 10th IEEE International Conference on Multimedia and Expo, ICME 2009*, pages 1298–1301, New York, NY, July 2009. IEEE, IEEE. (acceptance rate: about 30 %, IF* 0.88 (2010))
- 417) Martin Wöllmer, Florian Eyben, Joseph Keshet, Alex Graves, Björn Schuller, and Gerhard Rigoll. Robust Discriminative Keyword Spotting for Emotionally Colored Spontaneous Speech Using Bidirectional LSTM Networks. In *Proceedings 34th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2009*, pages 3949–3952, Taipei, Taiwan, April 2009. IEEE, IEEE. (acceptance rate: 43 %, IF* 1.16 (2010))
- 418) Dejan Arsić, Atanas Lyutskanov, Björn Schuller, and Gerhard Rigoll. Applying Bayes Markov Chains for the Detection of ATM Related Scenarios. In *Proceedings 10th IEEE Workshop on Applications of Computer Vision, WACV 2009*, pages 464–471, Snowbird, UT, December 2009. IEEE, IEEE
- 419) Marc Schröder, Elisabetta Bevacqua, Florian Eyben, Hatice Gunes, Dirk Heylen, Mark ter Maat, Sathish Pammi, Maja Pantic, Catherine Pelachaud, Björn Schuller, Etienne de Sevin, Michel Valstar, and Martin Wöllmer. A Demonstration of Audiovisual Sensitive Artificial Listeners. In *Proceedings 3rd International Conference on Affective Computing and Intelligent Interaction and Workshops, ACII 2009*, volume I, pages 263–264, Amsterdam, The Netherlands, September 2009. HUMAINE Association, IEEE. Best Technical Demonstration Award
- 420) Florian Eyben, Martin Wöllmer, and Björn Schuller. openEAR – Introducing the Munich Open-Source Emotion and Affect Recognition Toolkit. In *Proceedings 3rd International Conference on Affective Computing and Intelligent Interaction and Workshops, ACII 2009*, volume I, pages 576–581, Amsterdam, The Netherlands, September 2009. HUMAINE Association, IEEE. (> 200 citations)
- 421) Martin Wöllmer, Florian Eyben, Alex Graves, Björn Schuller, and Gerhard Rigoll. A Tandem BLSTM-DBN Architecture for Keyword Spotting with Enhanced Context Modeling. In *Proceedings ISCA Tutorial and Research Workshop on Non-Linear Speech Processing, NOLISP 2009*, Vic, Spain, June 2009. ISCA, ISCA. 9 pages
- 422) Nicolas Lehment, Dejan Arsić, Atanas Lyutskanov, Björn Schuller, and Gerhard Rigoll. Supporting Multi Camera Tracking by Monocular Deformable Graph Tracking. In *Proceedings 11th IEEE International Workshop on Performance Evaluation of Tracking and Surveillance, PETS 2009, in Conjunction with the IEEE Conference on Computer Vision and Pattern Recognition, CVPR 2009*, pages 87–94, Miami, FL, June 2009. IEEE, IEEE. (acceptance rate: 26 %, IF* 5.97 (2010))
- 423) Dejan Arsić, Björn Schuller, Benedikt Hörnler, and Gerhard Rigoll. A Hierarchical Approach for Visual Suspicious Behavior Detection in Aircrafts. In *Proceedings 16th International Conference on Digital Signal Processing, DSP 2009*, Santorini, Greece, July 2009. IEEE, IEEE. 7 pages (acceptance rate oral: 38 %)
- 424) Dejan Arsić, Benedikt Hörnler, Björn Schuller, and Gerhard Rigoll. Resolving Partial Occlusions in Crowded Environments Utilizing Range Data and Video Cameras. In *Proceedings 16th International Conference on Digital Signal Processing, DSP 2009*, Santorini, Greece, July 2009. IEEE, IEEE. 6 pages (acceptance rate oral: 38 %)
- 425) Benedikt Hörnler, Dejan Arsić, Björn Schuller, and Gerhard Rigoll. Graphical Models for Multi-Modal Automatic Video Editing in Meetings. In *Proceedings 16th International Conference on Digital Signal Processing, DSP 2009*, Santorini, Greece, July 2009. IEEE, IEEE. 8 pages (acceptance rate oral: 38 %)
- 426) Anton Batliner, Stefan Steidl, Florian Eyben, and Björn Schuller. Laughter in Child-Robot Interaction. In *Proceedings Interdisciplinary Workshop on Laughter and other Interactional Vocalisations in Speech, Laughter 2009*, Berlin, Germany, February 2009
- 427) Björn Schuller, Anton Batliner, Stefan Steidl, and Dino Seppi. Does Affect Affect Automatic Recognition of Children’s Speech? In *Proceedings 1st Workshop on Child, Computer and Interaction, WOCCI 2008, ACM ICMI 2008 post-conference workshop*, Chania, Greece, October 2008. ISCA, ISCA. 4 pages (acceptance rate: 44 %, IF* 1.77 (2010))
- 428) Dino Seppi, Matteo Gerosa, Björn Schuller, Anton Batliner, and Stefan Steidl. Detecting Problems in Spoken Child-Computer Interaction. In *Proceedings 1st Workshop on Child, Computer and Interaction, WOCCI 2008, ACM ICMI 2008 post-conference workshop*, Chania, Greece, October 2008. ISCA, ISCA. 4 pages (acceptance rate: 44 %, IF* 1.77 (2010))
- 429) Björn Schuller, Martin Wöllmer, Tobias Moosmayr, and Gerhard Rigoll. Speech Recognition in Noisy Environments using a Switching Linear Dynamic Model for Feature Enhancement. In *Proceedings INTERSPEECH 2008, 9th Annual Conference of the International Speech Communication Association, incorporating 12th Australasian International Conference on Speech Science and Technology, SST 2008*, pages 1789–1792, Brisbane, Australia, September 2008. ISCA/ASSTA, ISCA. Special Session Human-Machine Comparisons of Consonant Recognition in Noise (Consonant Challenge) (acceptance rate: 59 %, IF* 1.05 (2010))
- 430) Björn Schuller, Xiaohua Zhang, and Gerhard Rigoll. Prosodic

- and Spectral Features within Segment-based Acoustic Modeling. In *Proceedings INTERSPEECH 2008, 9th Annual Conference of the International Speech Communication Association, incorporating 12th Australasian International Conference on Speech Science and Technology, SST 2008*, pages 2370–2373, Brisbane, Australia, September 2008. ISCA/ASSTA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 431) Björn Schuller, Matthias Wimmer, Dejan Arsić, Tobias Moosmayr, and Gerhard Rigoll. Detection of Security Related Affect and Behaviour in Passenger Transport. In *Proceedings INTERSPEECH 2008, 9th Annual Conference of the International Speech Communication Association, incorporating 12th Australasian International Conference on Speech Science and Technology, SST 2008*, pages 265–268, Brisbane, Australia, September 2008. ISCA/ASSTA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 432) Björn Schuller, Florian Dibiasi, Florian Eyben, and Gerhard Rigoll. One Day in Half an Hour: Music Thumbnailing Incorporating Harmony- and Rhythm Structure. In *Proceedings 6th Workshop on Adaptive Multimedia Retrieval, AMR 2008*, Berlin, Germany, June 2008. 10 pages
- 433) Björn Schuller, Gerhard Rigoll, Salman Can, and Hubertus Feussner. Emotion Sensitive Speech Control for Human-Robot Interaction in Minimal Invasive Surgery. In *Proceedings 17th IEEE International Symposium on Robot and Human Interactive Communication, RO-MAN 2008*, pages 453–458, Munich, Germany, August 2008. IEEE, IEEE
- 434) Björn Schuller, Bogdan Vlasenko, Dejan Arsić, Gerhard Rigoll, and Andreas Wendemuth. Combining Speech Recognition and Acoustic Word Emotion Models for Robust Text-Independent Emotion Recognition. In *Proceedings 9th IEEE International Conference on Multimedia and Expo, ICME 2008*, pages 1333–1336, Hannover, Germany, June 2008. IEEE, IEEE. (acceptance rate: 50 %, IF* 0.88 (2010))
- 435) Björn Schuller, Matthias Wimmer, Lorenz Mösenlechner, Christian Kern, Dejan Arsić, and Gerhard Rigoll. Brute-Forcing Hierarchical Functionals for Paralinguistics: a Waste of Feature Space? In *Proceedings 33rd IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2008*, pages 4501–4504, Las Vegas, NV, April 2008. IEEE, IEEE. (acceptance rate: 50 %, IF* 1.16 (2010))
- 436) Martin Wöllmer, Florian Eyben, Stephan Reiter, Björn Schuller, Cate Cox, Ellen Douglas-Cowie, and Roddy Cowie. Abandoning Emotion Classes – Towards Continuous Emotion Recognition with Modelling of Long-Range Dependencies. In *Proceedings INTERSPEECH 2008, 9th Annual Conference of the International Speech Communication Association, incorporating 12th Australasian International Conference on Speech Science and Technology, SST 2008*, pages 597–600, Brisbane, Australia, September 2008. ISCA/ASSTA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010), > 100 citations)
- 437) Dino Seppi, Anton Batliner, Björn Schuller, Stefan Steidl, Thurid Vogt, Johannes Wagner, Laurence Devillers, Laurence Vidrascu, Noam Amir, and Vered Aharonson. Patterns, Prototypes, Performance: Classifying Emotional User States. In *Proceedings INTERSPEECH 2008, 9th Annual Conference of the International Speech Communication Association, incorporating 12th Australasian International Conference on Speech Science and Technology, SST 2008*, pages 601–604, Brisbane, Australia, September 2008. ISCA/ASSTA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 438) Bogdan Vlasenko, Björn Schuller, Kinf Tadesse Mengistu, Gerhard Rigoll, and Andreas Wendemuth. Balancing Spoken Content Adaptation and Unit Length in the Recognition of Emotion and Interest. In *Proceedings INTERSPEECH 2008, 9th Annual Conference of the International Speech Communication Association, incorporating 12th Australasian International Conference on Speech Science and Technology, SST 2008*, pages 805–808, Brisbane, Australia, September 2008. ISCA/ASSTA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 439) Anton Batliner, Björn Schuller, Sonja Schaeffler, and Stefan Steidl. Mothers, Adults, Children, Pets – Towards the Acoustics of Intimacy. In *Proceedings 33rd IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2008*, pages 4497–4500, Las Vegas, NV, April 2008. IEEE, IEEE. (acceptance rate: 50 %, IF* 1.16 (2010))
- 440) Dejan Arsić, Björn Schuller, and Gerhard Rigoll. Multiple Camera Person Tracking in multiple layers combining 2D and 3D information. In *Proceedings Workshop on Multi-camera and Multi-modal Sensor Fusion Algorithms and Applications, M2SFA2 2008, in conjunction with 10th European Conference on Computer Vision, ECCV 2008*, pages 1–12, Marseille, France, October 2008. (acceptance rate: about 23 %, IF* 5.91 (2010))
- 441) Marc Schröder, Roddy Cowie, Dirk Heylen, Maja Pantic, Catherine Pelachaud, and Björn Schuller. Towards responsive Sensitive Artificial Listeners. In *Proceedings 4th International Workshop on Human-Computer Conversation*, Bellagio, Italy, October 2008. 6 pages
- 442) Dejan Arsić, Nicolas Lehment, Encho Hristov, Björn Schuller, and Gerhard Rigoll. Applying Multi Layer Homography for Multi Camera tracking. In *Proceedings Workshop on Activity Monitoring by Multi-Camera Surveillance Systems, AMMCSS 2008, in conjunction with 2nd ACM/IEEE International Conference on Distributed Smart Cameras, ICDSC 2008*, Stanford, CA, September 2008. ACM/IEEE, IEEE. 9 pages
- 443) Matthias Wimmer, Björn Schuller, Dejan Arsić, Bernd Radig, and Gerhard Rigoll. Low-Level Fusion of Audio and Video Features For Multi-Modal Emotion Recognition. In *Proceedings 3rd International Conference on Computer Vision Theory and Applications, VISAPP 2008*, Funchal, Portugal, January 2008. 7 pages
- 444) Björn Schuller, Bogdan Vlasenko, Ricardo Minguez, Gerhard Rigoll, and Andreas Wendemuth. Comparing One and Two-Stage Acoustic Modeling in the Recognition of Emotion in Speech. In *Proceedings 10th Biannual IEEE Automatic Speech Recognition and Understanding Workshop, ASRU 2007*, pages 596–600, Kyoto, Japan, December 2007. IEEE, IEEE. (acceptance rate: 43 %)
- 445) Björn Schuller, Anton Batliner, Dino Seppi, Stefan Steidl, Thurid Vogt, Johannes Wagner, Laurence Devillers, Laurence Vidrascu, Noam Amir, Loic Kessous, and Vered Aharonson. The Relevance of Feature Type for the Automatic Classification of Emotional User States: Low Level Descriptors and Functionals. In *Proceedings INTERSPEECH 2007, 8th Annual Conference of the International Speech Communication Association*, pages 2253–2256, Antwerp, Belgium, August 2007. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010), > 100 citations)
- 446) Björn Schuller, Dino Seppi, Anton Batliner, Andreas Maier, and Stefan Steidl. Towards More Reality in the Recognition of Emotional Speech. In *Proceedings 32nd IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2007*, volume IV, pages 941–944, Honolulu, HI, April 2007. IEEE, IEEE. (acceptance rate: 46 %, IF* 1.16 (2010), > 100 citations)
- 447) Björn Schuller, Matthias Wimmer, Dejan Arsić, Gerhard Rigoll, and Bernd Radig. Audiovisual Behavior Modeling by Combined Feature Spaces. In *Proceedings 32nd IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2007*, volume II, pages 733–736, Honolulu, HI, April 2007. IEEE, IEEE. (acceptance rate: 46 %, IF* 1.16 (2010))
- 448) Björn Schuller, Florian Eyben, and Gerhard Rigoll. Fast and Robust Meter and Tempo Recognition for the Automatic Discrimination of Ballroom Dance Styles. In *Proceedings 32nd IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2007*, volume I, pages 217–220, Honolulu, HI, April 2007. IEEE, IEEE. (acceptance rate: 46 %, IF* 1.16 (2010))

- IF* 1.16 (2010))
- 449) Bogdan Vlasenko, Björn Schuller, Andreas Wendemuth, and Gerhard Rigoll. Combining Frame and Turn-Level Information for Robust Recognition of Emotions within Speech. In *Proceedings INTERSPEECH 2007, 8th Annual Conference of the International Speech Communication Association*, pages 2249–2252, Antwerp, Belgium, August 2007. ISCA, ISCA. (acceptance rate: 59 %, IF* 1.05 (2010))
- 450) Dejan Arsić, Martin Hofmann, Björn Schuller, and Gerhard Rigoll. Multi-Camera Person Tracking and Left Luggage Detection Applying Homographic Transformation. In James M. Ferryman, editor, *Proceedings 10th IEEE International Workshop on Performance Evaluation of Tracking and Surveillance, PETS 2007, in association with ICCV 2007*, pages 55–62, Rio de Janeiro, Brazil, October 2007. IEEE, IEEE. (acceptance rate: 24 %, IF* 5.05 (2010))
- 451) Anton Batliner, Stefan Steidl, Björn Schuller, Dino Seppi, Thurid Vogt, Laurence Devillers, Laurence Vidrascu, Noam Amir, Loic Kessous, and Vered Aharonson. The Impact of F0 Extraction Errors on the Classification of Prominence and Emotion. In *Proceedings 16th International Congress of Phonetic Sciences, ICPHS 2007*, pages 2201–2204, Saarbrücken, Germany, August 2007. (acceptance rate: 66 %)
- 452) Florian Eyben, Björn Schuller, Stephan Reiter, and Gerhard Rigoll. Wearable Assistance for the Ballroom-Dance Hobbyist – Holistic Rhythm Analysis and Dance-Style Classification. In *Proceedings 8th IEEE International Conference on Multimedia and Expo, ICME 2007*, pages 92–95, Beijing, China, July 2007. IEEE, IEEE. (acceptance rate: 45 %, IF* 0.88 (2010))
- 453) Stephan Reiter, Björn Schuller, and Gerhard Rigoll. Hidden Conditional Random Fields for Meeting Segmentation. In *Proceedings 8th IEEE International Conference on Multimedia and Expo, ICME 2007*, pages 639–642, Beijing, China, July 2007. IEEE, IEEE. (acceptance rate: 45 %, IF* 0.88 (2010))
- 454) Dejan Arsić, Björn Schuller, and Gerhard Rigoll. Suspicious Behavior Detection In Public Transport by Fusion of Low-Level Video Descriptors. In *Proceedings 8th IEEE International Conference on Multimedia and Expo, ICME 2007*, pages 2018–2021, Beijing, China, July 2007. IEEE, IEEE. (acceptance rate: 45 %, IF* 0.88 (2010))
- 455) Björn Schuller and Gerhard Rigoll. Timing Levels in Segment-Based Speech Emotion Recognition. In *Proceedings INTERSPEECH 2006, 9th International Conference on Spoken Language Processing, ICSLP*, pages 1818–1821, Pittsburgh, PA, September 2006. ISCA, ISCA
- 456) Björn Schuller, Niels Köhler, Ronald Müller, and Gerhard Rigoll. Recognition of Interest in Human Conversational Speech. In *Proceedings INTERSPEECH 2006, 9th International Conference on Spoken Language Processing, ICSLP*, pages 793–796, Pittsburgh, PA, September 2006. ISCA, ISCA
- 457) Björn Schuller, Stephan Reiter, and Gerhard Rigoll. Evolutionary Feature Generation in Speech Emotion Recognition. In *Proceedings 7th IEEE International Conference on Multimedia and Expo, ICME 2006*, pages 5–8, Toronto, Canada, July 2006. IEEE, IEEE. (acceptance rate: 51 %, IF* 0.88 (2010))
- 458) Björn Schuller, Frank Wallhoff, Dejan Arsić, and Gerhard Rigoll. Musical Signal Type Discrimination Based on Large Open Feature Sets. In *Proceedings 7th IEEE International Conference on Multimedia and Expo, ICME 2006*, pages 1089–1092, Toronto, Canada, July 2006. IEEE, IEEE. (acceptance rate: 51 %, IF* 0.88 (2010))
- 459) Björn Schuller, Dejan Arsić, Frank Wallhoff, and Gerhard Rigoll. Emotion Recognition in the Noise Applying Large Acoustic Feature Sets. In *Proceedings 3rd International Conference on Speech Prosody, SP 2006*, pages 276–289, Dresden, Germany, May 2006. ISCA, ISCA
- 460) Marc Al-Hames, Stefan Zettl, Frank Wallhoff, Stephan Reiter, Björn Schuller, and Gerhard Rigoll. A Two-Layer Graphical Model for Combined Video Shot And Scene Boundary Detection. In *Proceedings 7th IEEE International Conference on Multimedia and Expo, ICME 2006*, pages 261–264, Toronto, Canada, July 2006. IEEE, IEEE. (acceptance rate: 51 %, IF* 0.88 (2010))
- 461) Dejan Arsić, Joachim Schenk, Björn Schuller, Frank Wallhoff, and Gerhard Rigoll. Submotions for Hidden Markov Model Based Dynamic Facial Action Recognition. In *Proceedings 13th IEEE International Conference on Image Processing, ICIP 2006*, pages 673–676, Atlanta, GA, October 2006. IEEE, IEEE. (acceptance rate: 41 %, IF* 0.65 (2010))
- 462) Anton Batliner, Stefan Steidl, Björn Schuller, Dino Seppi, Kornel Laskowski, Thurid Vogt, Laurence Devillers, Laurence Vidrascu, Noam Amir, Loic Kessous, and Vered Aharonson. Combining Efforts for Improving Automatic Classification of Emotional User States. In *Proceedings 5th Slovenian and 1st International Language Technologies Conference, ISLTC 2006*, pages 240–245, Ljubljana, Slovenia, October 2006. Slovenian Language Technologies Society. (> 100 citations)
- 463) Stephan Reiter, Björn Schuller, and Gerhard Rigoll. A combined LSTM-RNN-HMM-Approach for Meeting Event Segmentation and Recognition. In *Proceedings 31st IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2006*, volume 2, pages 393–396, Toulouse, France, May 2006. IEEE, IEEE. (acceptance rate: 49 %, IF* 1.16 (2010))
- 464) Stephan Reiter, Björn Schuller, and Gerhard Rigoll. Segmentation and Recognition of Meeting Events Using a Two-Layered HMM and a Combined MLP-HMM Approach. In *Proceedings 7th IEEE International Conference on Multimedia and Expo, ICME 2006*, pages 953–956, Toronto, Canada, July 2006. IEEE, IEEE. (acceptance rate: 51 %, IF* 0.88 (2010))
- 465) Frank Wallhoff, Björn Schuller, Michael Hawellek, and Gerhard Rigoll. Efficient Recognition of Authentic Dynamic Facial Expressions on the FEEDTUM Database. In *Proceedings 7th IEEE International Conference on Multimedia and Expo, ICME 2006*, pages 493–496, Toronto, Canada, July 2006. IEEE, IEEE. (acceptance rate: 51 %, IF* 0.88 (2010))
- 466) Björn Schuller, Dejan Arsić, Frank Wallhoff, Manfred Lang, and Gerhard Rigoll. Bioanalog Acoustic Emotion Recognition by Genetic Feature Generation Based on Low-Level-Descriptors. In *Proceedings International Conference on Computer as a Tool, EUROCON 2005*, volume 2, pages 1292–1295, Belgrade, Serbia and Montenegro, November 2005. IEEE, IEEE
- 467) Björn Schuller, Bernardo José Brüning Schmitt, Dejan Arsić, Stephan Reiter, Manfred Lang, and Gerhard Rigoll. Feature Selection and Stacking for Robust Discrimination of Speech, Monophonic Singing, and Polyphonic Music. In *Proceedings 6th IEEE International Conference on Multimedia and Expo, ICME 2005*, pages 840–843, Amsterdam, The Netherlands, July 2005. IEEE, IEEE. (acceptance rate: 23 %, IF* 0.88 (2010))
- 468) Björn Schuller, Stephan Reiter, Ronald Müller, Marc Al-Hames, Manfred Lang, and Gerhard Rigoll. Speaker Independent Speech Emotion Recognition by Ensemble Classification. In *Proceedings 6th IEEE International Conference on Multimedia and Expo, ICME 2005*, pages 864–867, Amsterdam, The Netherlands, July 2005. IEEE, IEEE. (acceptance rate: 23 %, IF* 0.88 (2010), > 100 citations)
- 469) Björn Schuller, Raquel Jiménez Villar, Gerhard Rigoll, and Manfred Lang. Meta-Classifiers in Acoustic and Linguistic Feature Fusion-Based Affect Recognition. In *Proceedings 30th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2005*, volume I, pages 325–328, Philadelphia, PA, March 2005. IEEE, IEEE. (acceptance rate: 52 %, IF* 1.16 (2010))
- 470) Dejan Arsić, Frank Wallhoff, Björn Schuller, and Gerhard Rigoll. Bayesian Network Based Multi Stream Fusion for Automated Online Video Surveillance. In *Proceedings International Conference on Computer as a Tool, EUROCON 2005*, volume 2, pages 995–998, Belgrade, Serbia and Montenegro, November 2005. IEEE, IEEE

- 471) Dejan Arsić, Frank Wallhoff, Björn Schuller, and Gerhard Rigoll. Vision-Based Online Multi-Stream Behavior Detection Applying Bayesian Networks. In *Proceedings 6th IEEE International Conference on Multimedia and Expo, ICME 2005*, pages 1354–1357, Amsterdam, The Netherlands, July 2005. IEEE, IEEE. (acceptance rate: 23 %, IF* 0.88 (2010))
- 472) Dejan Arsić, Frank Wallhoff, Björn Schuller, and Gerhard Rigoll. Video Based Online Behavior Detection Using Probabilistic Multi-Stream Fusion. In *Proceedings 12th IEEE International Conference on Image Processing, ICIP 2005*, volume 2, pages 606–609, Genova, Italy, September 2005. IEEE, IEEE. (acceptance rate: about 45 %, IF* 0.65 (2010))
- 473) Ronald Müller, Sascha Schreiber, Björn Schuller, and Gerhard Rigoll. A System Structure for Multimodal Emotion Recognition in Meeting Environments. In Steve Renals and Samy Bengio, editors, *Proceedings 2nd International Workshop on Machine Learning for Multimodal Interaction, MLMI 2005*, Edinburgh, UK, July 2005. 2 pages
- 474) Frank Wallhoff, Björn Schuller, and Gerhard Rigoll. Speaker Identification – Comparing Linear Regression Based Adaptation and Acoustic High-Level Features. In *Proceedings 31. Jahrestagung für Akustik, DAGA 2005*, pages 221–222, Munich, Germany, March 2005. DEGA, DEGA
- 475) Frank Wallhoff, Dejan Arsić, Björn Schuller, Jan Stadermann, Andre Störmer, and Gerhard Rigoll. Hybrid Profile Recognition on the Mugshot Database. In *Proceedings International Conference on Computer as a Tool, EUROCON 2005*, volume 2, pages 1405–1408, Belgrade, Serbia and Montenegro, November 2005. IEEE, IEEE
- 476) Björn Schuller, Gerhard Rigoll, and Manfred Lang. Multimodal Music Retrieval for Large Databases. In *Proceedings 5th IEEE International Conference on Multimedia and Expo, ICME 2004*, volume 2, pages 755–758, Taipei, Taiwan, June 2004. IEEE, IEEE. Special Session Novel Techniques for Browsing in Large Multimedia Collections (acceptance rate: 30 %, IF* 0.88 (2010))
- 477) Björn Schuller, Gerhard Rigoll, and Manfred Lang. Discrimination of Speech and Monophonic Singing in Continuous Audio Streams Applying Multi-Layer Support Vector Machines. In *Proceedings 5th IEEE International Conference on Multimedia and Expo, ICME 2004*, volume 3, pages 1655–1658, Taipei, Taiwan, June 2004. IEEE, IEEE. (acceptance rate: 30 %, IF* 0.88 (2010))
- 478) Björn Schuller, Gerhard Rigoll, and Manfred Lang. Emotion Recognition in the Manual Interaction with Graphical User Interfaces. In *Proceedings 5th IEEE International Conference on Multimedia and Expo, ICME 2004*, volume 2, pages 1215–1218, Taipei, Taiwan, June 2004. IEEE, IEEE. (acceptance rate: 30 %, IF* 0.88 (2010))
- 479) Björn Schuller, Ronald Müller, Gerhard Rigoll, and Manfred Lang. Applying Bayesian Belief Networks in Approximate String Matching for Robust Keyword-based Retrieval. In *Proceedings 5th IEEE International Conference on Multimedia and Expo, ICME 2004*, volume 3, pages 1999–2002, Taipei, Taiwan, June 2004. IEEE, IEEE. (acceptance rate: 30 %, IF* 0.88 (2010))
- 480) Björn Schuller, Gerhard Rigoll, and Manfred Lang. Speech Emotion Recognition Combining Acoustic Features and Linguistic Information in a Hybrid Support Vector Machine-Belief Network Architecture. In *Proceedings 29th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2004*, volume I, pages 577–580, Montreal, Canada, May 2004. IEEE, IEEE. (acceptance rate: 54 %, IF* 1.16 (2010), > 200 citations)
- 481) Ronald Müller, Björn Schuller, and Gerhard Rigoll. Enhanced Robustness in Speech Emotion Recognition Combining Acoustic and Semantic Analysis. In *Proceedings HUMAINE Workshop From Signals to Signs of Emotion and Vice Versa*, page 2 pages, Santorini, Greece, September 2004. HUMAINE
- 482) Ronald Müller, Björn Schuller, and Gerhard Rigoll. Belief Networks in Natural Language Processing for Improved Speech Emotion Recognition. In Samy Bengio and Hervé Bourlard, editors, *Proceedings 1st International Workshop on Machine Learning for Multimodal Interaction, MLMI 2004*, Martigny, Switzerland, June 2004. 1 page
- 483) Björn Schuller, Gerhard Rigoll, and Manfred Lang. Sprachliche Emotionserkennung im Fahrzeug. In *Proc. 45. Fachausschuss-sitzung Anthropotechnik, Entscheidungsunterstützung für die Fahrzeug- und Prozessführung*, volume DGLR Bericht 2003-04, pages 227–240, Neubiberg, Germany, October 2003. Deutsche Gesellschaft für Luft- und Raumfahrt, Deutsche Gesellschaft für Luft- und Raumfahrt
- 484) Björn Schuller, Gerhard Rigoll, and Manfred Lang. Hidden Markov Model-based Speech Emotion Recognition. In *Proceedings 4th IEEE International Conference on Multimedia and Expo, ICME 2003*, volume I, pages 401–404, Baltimore, MD, July 2003. IEEE, IEEE. (acceptance rate: 58 %, IF* 0.88 (2010))
- 485) Björn Schuller, Martin Zobl, Gerhard Rigoll, and Manfred Lang. A Hybrid Music Retrieval System using Belief Networks to Integrate Queries and Contextual Knowledge. In *Proceedings 4th IEEE International Conference on Multimedia and Expo, ICME 2003*, volume I, pages 57–60, Baltimore, MD, July 2003. IEEE, IEEE. (acceptance rate: 58 %, IF* 0.88 (2010))
- 486) Björn Schuller, Gerhard Rigoll, and Manfred Lang. HMM-Based Music Retrieval Using Stereophonic Feature Information and Framelength Adaptation. In *Proceedings 4th IEEE International Conference on Multimedia and Expo, ICME 2003*, volume II, pages 713–716, Baltimore, MD, July 2003. IEEE, IEEE. (acceptance rate: 58 %, IF* 0.88 (2010))
- 487) Björn Schuller, Gerhard Rigoll, and Manfred Lang. Hidden Markov Model-based Speech Emotion Recognition. In *Proceedings 28th IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP 2003*, volume II, pages 1–4, Hong Kong, China, April 2003. IEEE, IEEE. (acceptance rate: 54 %, IF* 1.16 (2010), > 300 citations)
- 488) Martin Zobl, Michael Geiger, Björn Schuller, Gerhard Rigoll, and Manfred Lang. A Realtime System for Hand-Gesture Controlled Operation of In-Car Devices. In *Proceedings 4th IEEE International Conference on Multimedia and Expo, ICME 2003*, volume III, pages 541–544, Baltimore, MD, July 2003. IEEE, IEEE. (acceptance rate: 58 %, IF* 0.88 (2010))
- 489) Björn Schuller. Towards intuitive speech interaction by the integration of emotional aspects. In *Proceedings IEEE International Conference on Systems, Man and Cybernetics, SMC 2002*, volume 6, Yasmine Hammamet, Tunisia, October 2002. IEEE, IEEE. 6 pages
- 490) Björn Schuller, Frank Althoff, Gregor McGlaun, Manfred Lang, and Gerhard Rigoll. Towards Automation of Usability Studies. In *Proceedings IEEE International Conference on Systems, Man and Cybernetics, SMC 2002*, volume 5, Yasmine Hammamet, Tunisia, October 2002. IEEE, IEEE. 6 pages
- 491) Björn Schuller, Manfred Lang, and Gerhard Rigoll. Multimodal Emotion Recognition in Audiovisual Communication. In *Proceedings 3rd IEEE International Conference on Multimedia and Expo, ICME 2002*, volume 1, pages 745–748, Lausanne, Switzerland, February 2002. IEEE, IEEE. (acceptance rate: 50 %, IF* 0.88 (2010))
- 492) Björn Schuller, Manfred Lang, and Gerhard Rigoll. Automatic Emotion Recognition by the Speech Signal. In *Proceedings 6th World Multiconference on Systemics, Cybernetics and Informatics, SCI 2002*, volume IX, pages 367–372, Orlando, FL, July 2002. SCI, SCI
- 493) Björn Schuller and Manfred Lang. Integrative rapid-prototyping for multimodal user interfaces. In *Proceedings USEWARE 2002, Mensch – Maschine – Kommunikation /Design*, volume VDI report #1678, pages 279–284, Darmstadt, Germany, June 2002. VDI, VDI-Verlag
- 494) Frank Althoff, Karla Geiss, Gregor McGlaun, Björn Schuller, and Manfred Lang. Experimental Evaluation of User Errors

- at the Skill-Based Level in an Automotive Environment. In *Proceedings International Conference on Human Factors in Computing Systems, CHI 2002*, pages 782–783, Minneapolis, MN, April 2002. ACM, ACM. (acceptance rate: 15 %, IF* 6.37 (2010))
- 495) Frank Althoff, Gregor McGlaun, Björn Schuller, Manfred Lang, and Gerhard Rigoll. Evaluating Misinterpretations during Human-Machine Communication in Automotive Environments. In *Proceedings 6th World Multiconference on Systemics, Cybernetics and Informatics, SCI 2002*, volume VII, Orlando, FL, July 2002. SCI, SCI. 5 pages
- 496) Gregor McGlaun, Frank Althoff, Björn Schuller, and Manfred Lang. A new technique for adjusting distraction moments in multitasking non-field usability tests. In *Proceedings International Conference on Human Factors in Computing Systems, CHI 2002*, pages 666–667, Minneapolis, MN, April 2002. ACM, ACM. (acceptance rate: 15 %, IF* 6.37 (2010))
- 497) Björn Schuller, Frank Althoff, Gregor McGlaun, and Manfred Lang. Navigation in virtual worlds via natural speech. In Constantine Stephanidis, editor, *Proceedings 9th International Conference on Human-Computer Interaction, HCI 2001*, pages 19–21, New Orleans, LA, August 2001. Lawrence Erlbaum
- 498) Frank Althoff, Gregor McGlaun, Björn Schuller, Peter Morguet, and Manfred Lang. Using Multimodal Interaction to Navigate in Arbitrary Virtual VRML Worlds. In *Proceedings 3rd International Workshop on Perceptive User Interfaces, PUI 2001*, Orlando, FL, November 2001. ACM, ACM. 8 pages (acceptance rate: 29 %)

D) PATENTS (4)

- 499) Björn Schuller, Felix Weninger, Christian Kirst, and Peter Grosche. Apparatus and Method for Improving a Perception of a Sound Signal, November 2013. WO2015070918 A1, Huawei Technologies Co Ltd, Technische Universität München, international patent, pending
- 500) Cyril Joder, Felix Weninger, Björn Schuller, and David Virette. Method for Determining a Dictionary of Base Components from an Audio Signal, November 2012. EP73149, Huawei Technologies Co Ltd, Technische Universität München, European/US patent, pending
- 501) Cyril Joder, Felix Weninger, Björn Schuller, and David Virette. Method and Device for Reconstructing a Target Signal from a Noisy Input Signal, November 2012. US9536538 (B2), Huawei Technologies Co Ltd, Technische Universität München, US patent, granted
- 502) Felix Burkhardt and Björn Schuller. Method and system for training speech processing devices, November 2009. EP2325836, Deutsche Telekom AG, Technische Universität München, European patent, pending

E) OTHER

Theses (3):

- 503) Björn Schuller. *Intelligent Audio Analysis – Speech, Music, and Sound Recognition in Real-Life Conditions*. Habilitation thesis, Technische Universität München, Munich, Germany, July 2012. 313 pages
- 504) Björn Schuller. *Automatische Emotionserkennung aus sprachlicher und manueller Interaktion*. Doctoral thesis, Technische Universität München, Munich, Germany, June 2006. 244 pages
- 505) Björn Schuller. *Automatisches Verstehen gesprochener mathematischer Formeln*. Diploma thesis, Technische Universität München, Munich, Germany, October 1999

Editorials / Edited Volumes (50):

- 506) Björn Schuller. Editorial: Transactions on Affective Computing - Challenges and Chances. *IEEE Transactions on Affective Computing*, 8(1):1–2, January–March 2017. (IF: 3.466, 5-year IF: 3.871 (2013))
- 507) Björn W. Schuller, Lucas Paletta, Peter Robinson, Nicolas Sabouret, and Georgios N. Yannakakis. Guest Editorial: Computational Intelligence in Serious Digital Games. *IEEE Transactions on Computational Intelligence and AI in Games, Special Issue on Computational Intelligence in Serious Digital Games*, 2017. (IF: 1.481 (2014))
- 508) Stefano Squartini, Björn Schuller, Aurelio Uncini, and Chuan-Kang Ting. Guest Editorial: Computational Intelligence for End-to-End Audio Processing. *IEEE Transaction on Emerging Topics in Computational Intelligence, Special Issue of Computational Intelligence for End-to-End Audio Processing*, 2017. to appear
- 509) Kirill Veselkov and Björn Schuller. Guest Editorial: Translational data analytics and health informatics. *Methods, Special Issue on on Translational data analytics and health informatics*, 2017. to appear (IF: 3.503, 5-year IF: 3.789 (2015)) xxx
- 510) Björn Schuller. Editorial: Transactions on Affective Computing - Changes and Continuance. *IEEE Transactions on Affective Computing*, 7(1):1–2, January–March 2016. (IF: 3.466, 5-year IF: 3.871 (2013))
- 511) Laurence Devillers, Björn Schuller, Emily Mower Provost, Peter Robinson, Joseph Mariani, and Agnes Delaborde, editors. *Proceedings of the 1st International Workshop on ETHICS In Corpus Collection, Annotation and Application (ETHI-CA² 2016)*, Portoroz, Slovenia, May 2016. ELRA, ELRA. Satellite of the 10th Language Resources and Evaluation Conference (LREC 2016)
- 512) Fabien Ringeval, Björn Schuller, Michel Valstar, Jonathan Gratch, Roddy Cowie, and Maja Pantic. Introduction to the Special Section on Multimedia Computing and Applications of Socioaffective Behaviors in the Wild. *ACM Transactions on Multimedia Computing, Communications and Applications*, 2016. editorial, to appear (IF: 0.904 (2013))
- 513) Juan Fernando Sánchez-Rada and Björn Schuller, editors. *Proceedings of the 6th International Workshop on Emotion and Sentiment Analysis (ESA 2016)*, Portoroz, Slovenia, May 2016. ELRA, ELRA. Satellite of the 10th Language Resources and Evaluation Conference (LREC 2016)
- 514) Mohammad Soleymani, Björn Schuller, and Shih-Fu Chang. Introduction to the Special Issue on Multimodal Sentiment Analysis and Mining in the Wild. *Image and Vision Computing, Special Issue on Multimodal Sentiment Analysis and Mining in the Wild*, 34, 2016. to appear (IF: 1.587, 5-year IF: 2.384 (2014))
- 515) Michel Valstar, Jonathan Gratch, Björn Schuller, Fabien Ringeval, Roddy Cowie, and Maja Pantic, editors. *Proceedings of the 6th International Workshop on Audio/Visual Emotion Challenge, AVEC'16, co-located with MM 2016*, Amsterdam, The Netherlands, October 2016. ACM, ACM
- 516) Kim Hartmann, Ingo Siegert, Björn Schuller, Louis-Philippe Morency, Alber Ali Salah, and Ronald Böck, editors. *Proceedings of the Workshop on Emotion Representations and Modelling for Companion Systems, ERM4CT 2015*, Seattle, WA, November 2015. ACM, ACM. held in conjunction with the 17th ACM International Conference on Multimodal Interaction, ICMI 2015
- 517) Kim Hartmann, Ingo Siegert, Björn Schuller, Louis-Philippe Morency, Alber Ali Salah, and Ronald Böck. ERM4CT 2015 - Workshop on Emotion Representations and Modelling for Companion Systems. In Kim Hartmann, Ingo Siegert, Björn Schuller, Louis-Philippe Morency, Alber Ali Salah, and Ronald Böck, editors, *Proceedings of the Workshop on Emotion Representations and Modelling for Companion Systems, ERM4CT 2015*, Seattle, WA, November 2015. ACM, ACM. 2 pages, held in conjunction with the 17th ACM International Conference on Multimodal Interaction, ICMI 2015
- 518) Erik Cambria, Björn Schuller, Yunqing Xia, and Bebo White.

- New Avenues in Knowledge Bases for Natural Language Processing. *Knowledge-Based Systems, Special Issue on New Avenues in Knowledge Bases for Natural Language Processing*, C(108):1–4, 2016. editorial (IF: 3.058, 5-year IF: 2.920 (2013))
- 519) Björn Schuller, Stefan Steidl, Anton Batliner, Alessandro Vinciarelli, Felix Burkhardt, and Rob van Son. Introduction to the Special Issue on Next Generation Computational Paralinguistics. *Computer Speech and Language, Special Issue on Next Generation Computational Paralinguistics*, 29(1):98–99, January 2015. editorial (acceptance rate: 23 %, IF: 1.812, 5-year IF: 1.776 (2013))
- 520) Lucas Paletta, Björn W. Schuller, Peter Robinson, and Nicolas Sabouret. IDGEI 2015: 3rd international workshop on intelligent digital games for empowerment and inclusion. In *Proceedings of the 20th ACM International Conference on Intelligent User Interfaces, IUI 2015*, pages 450–452, Atlanta, GA, March 2015. ACM, ACM
- 521) Lucas Paletta, Björn Schuller, Peter Robinson, and Nicolas Sabouret, editors. *IDGEI 2015 - 3rd International Workshop on Intelligent Digital Games for Empowerment and Inclusion*, Atlanta, GA, March 2015. ACM, ACM. held in conjunction with the 20th International Conference on Intelligent User Interfaces, IUI 2015
- 522) Fabien Ringeval, Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic, editors. *Proceedings of the 5th International Workshop on Audio/Visual Emotion Challenge, AVEC'15, co-located with MM 2015*, Brisbane, Australia, October 2015. ACM, ACM
- 523) Fabien Ringeval, Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic. AVEC 2015 Chairs' Welcome. In Fabien Ringeval, Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic, editors, *Proceedings of the 5th International Workshop on Audio/Visual Emotion Challenge, AVEC'15, co-located with the 23rd ACM International Conference on Multimedia, MM 2015*, page iii, Brisbane, Australia, October 2015. ACM, ACM
- 524) Björn Schuller, Stefan Steidl, Anton Batliner, Alessandro Vinciarelli, Felix Burkhardt, and Rob van Son. Introduction to the Special Issue on Next Generation Computational Paralinguistics. *Computer Speech and Language, Special Issue on Next Generation Computational Paralinguistics*, 29(1):98–99, January 2015. editorial (acceptance rate: 23 %, IF: 1.812, 5-year IF: 1.776 (2013))
- 525) Björn Schuller, Tiago H. Falk, Vijay Parsa, and Elmar Nöth. Introduction to the Special Issue on Atypical Speech & Voices: Corpora, Classification, Coaching & Conversion. *EURASIP Journal on Audio, Speech, and Music Processing, Special Issue on Atypical Speech & Voices: Corpora, Classification, Coaching & Conversion*, 2015. to appear (IF: 0.630 (2012))
- 526) Björn Schuller, Paul Buitelaar, Laurence Devillers, Catherine Pelachaud, Thierry Declerck, Anton Batliner, Paolo Rosso, and Seán Gaines, editors. *Proceedings of the 5th International Workshop on Emotion Social Signals, Sentiment & Linked Open Data (ES³LOD 2014)*, Reykjavik, Iceland, May 2014. ELRA, ELRA. Satellite of the 9th Language Resources and Evaluation Conference (LREC 2014), (acceptance rate: 72 %)
- 527) Hatice Gunes, Björn Schuller, Oya Celiktutan, Evangelos Sariyanidi, and Florian Eyben, editors. *Proceedings of the Personality Mapping Challenge & Workshop (MAPTRAITS 2014)*, Istanbul, Turkey, November 2014. ACM, ACM. Satellite of the 16th ACM International Conference on Multimodal Interaction (ICMI 2014)
- 528) Hatice Gunes, Björn Schuller, Oya Celiktutan, Evangelos Sariyanidi, and Florian Eyben. MAPTRAITS'14 Foreword. In *Proceedings of the Personality Mapping Challenge & Workshop (MAPTRAITS 2014), Satellite of the 16th ACM International Conference on Multimodal Interaction (ICMI 2014)*, page iii, Istanbul, Turkey, November 2014. ACM, ACM
- 529) Kim Hartmann, Ronald Böck, Björn Schuller, and Klaus R. Scherer, editors. *Proceedings of the 2nd Workshop on Emotion representation and modelling in Human-Computer-Interaction-Systems, ERM4HCI 2014*, Istanbul, Turkey, November 2013. ACM, ACM. held in conjunction with the 16th ACM International Conference on Multimodal Interaction, ICMI 2014
- 530) Kim Hartmann, Klaus R. Scherer, Björn Schuller, and Ronald Böck. Welcome to the ERM4HCI 2014! In Kim Hartmann, Ronald Böck, Björn Schuller, and Klaus Scherer, editors, *Proceedings of the 2nd Workshop on Emotion representation and modelling in Human-Computer-Interaction-Systems, ERM4HCI 2014*, page iii, Istanbul, Turkey, November 2014. ACM, ACM. held in conjunction with the 16th ACM International Conference on Multimodal Interaction, ICMI 2014
- 531) Lucas Paletta, Björn W. Schuller, Peter Robinson, and Nicolas Sabouret. IDGEI 2014: 2nd international workshop on intelligent digital games for empowerment and inclusion. In *Proceedings of the companion publication of the 19th international conference on Intelligent User Interfaces, IUI Companion 2014*, pages 49–50, Haifa, Israel, February 2014. ACM, ACM
- 532) Lucas Paletta, Björn Schuller, Peter Robinson, and Nicolas Sabouret, editors. *IDGEI 2014 - 2nd International Workshop on Intelligent Digital Games for Empowerment and Inclusion*, Haifa, Israel, February 2014. ACM, ACM. held in conjunction with the 19th International Conference on Intelligent User Interfaces, IUI 2014
- 533) Lucas Paletta, Björn Schuller, Peter Robinson, and Nicolas Sabouret, editors. *Proceedings of the 2nd International Workshop on Digital Games for Empowerment and Inclusion, IDGEI 2014*, Haifa, Israel, February 2014. ACM, ACM. held in conjunction with the 19th International Conference on Intelligent User Interfaces, IUI 2014
- 534) Michel Valstar, Björn Schuller, Jarek Krajewski, Roddy Cowie, and Maja Pantic. AVEC 2014: the 4th International Audio/Visual Emotion Challenge and Workshop. In *Proceedings of the 22nd ACM International Conference on Multimedia, MM 2014*, pages 1243–1244, Orlando, FL, November 2014. ACM, ACM
- 535) Albert Ali Salah, Jeff Cohn, Björn Schuller, Oya Aran, Louis-Philippe Morency, and Philip R. Cohen. ICMI 2014 Chairs' Welcome. In *Proceedings of the 16th ACM International Conference on Multimodal Interaction, ICMI*, pages iii–v, Istanbul, Turkey, November 2014. ACM, ACM. editorial, (acceptance rate: 40 %, IF* 1.77 (2010))
- 536) Björn Schuller, Lucas Paletta, and Nicolas Sabouret. Intelligent Digital Games for Empowerment and Inclusion – An Introduction. In Björn Schuller, Lucas Paletta, and Nicolas Sabouret, editors, *Proceedings 1st International Workshop on Intelligent Digital Games for Empowerment and Inclusion (IDGEI 2013) held in conjunction with the 8th Foundations of Digital Games 2013 (FDG)*, Chania, Greece, May 2013. ACM, SASDG. 2 pages
- 537) Björn Schuller, Michel Valstar, Roddy Cowie, Jarek Krajewski, and Maja Pantic, editors. *Proceedings of the 3rd ACM international workshop on Audio/visual emotion challenge*, Barcelona, Spain, October 2013. ACM, ACM. held in conjunction with the 21st ACM international conference on Multimedia, ACM MM 2013
- 538) Julien Epps, Fang Chen, Sharon Oviatt, Kenji Mase, Andrew Sears, Kristiina Jokinen, and Björn Schuller. ICMI 2013 Chairs' Welcome. In *Proceedings of the 15th ACM International Conference on Multimodal Interaction, ICMI*, pages 3–4, Sydney, Australia, December 2013. ACM, ACM. editorial, (acceptance rate: 37 %, IF* 1.77 (2010))
- 539) Kim Hartmann, Ronald Böck, Christian Becker-Asano, Jonathan Gratch, Björn Schuller, and Klaus R. Scherer, editors. *Proceedings of the Workshop on Emotion representation and modelling in Human-Computer-Interaction-Systems, ERM4HCI 2013*, Sydney, Australia, December 2013. ACM, ACM. held in conjunction with the 15th ACM International Conference on

- Multimodal Interaction, ICMI 2013
- 540) Kim Hartmann, Ronald Böck, Christian Becker-Asano, Jonathan Gratch, Björn Schuller, and Klaus R. Scherer. ERM4HCI 2013 - The 1st Workshop on Emotion Representation and Modelling in Human-Computer-Interaction-Systems. In Kim Hartmann, Ronald Böck, Christian Becker-Asano, Jonathan Gratch, Björn Schuller, and Klaus R. Scherer, editors, *Proceedings of the Workshop on Emotion representation and modelling in Human-Computer-Interaction-Systems, ERM4HCI 2013*, Sydney, Australia, December 2013. ACM, ACM. held in conjunction with the 15th ACM International Conference on Multimodal Interaction, ICMI 2013
- 541) Meinard Müller, Shrikanth S. Narayanan, and Björn Schuller, editors. *Report from Dagstuhl Seminar 13451 – Computational Audio Analysis*, volume 3 of *Dagstuhl Reports*, Dagstuhl, Germany, November 2013. Schloss Dagstuhl, Leibniz-Zentrum fuer Informatik, Dagstuhl Publishing. 28 pages
- 542) Lucas Paletta, Laurent Itti, Björn Schuller, and Fang Fang, editors. *Proceedings of the 6th International Symposium on Attention in Cognitive Systems 2013, ISACS 2013*, LNAI, Beijing, P.R. China, August 2013. arxiv.org, Springer. held in conjunction with the 23rd International Joint Conference on Artificial Intelligence, IJCAI 2013
- 543) Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic. AVEC 2012: the continuous audio/visual emotion challenge – an introduction. In Louis-Philippe Morency, Dan Bohus, Hamid K. Aghajan, Justine Cassell, Anton Nijholt, and Julien Epps, editors, *Proceedings of the 14th ACM International Conference on Multimodal Interaction, ICMI*, pages 361–362, Santa Monica, CA, October 2012. ACM, ACM. (acceptance rate: 36 %, IF* 1.77 (2010))
- 544) Björn Schuller, Stefan Steidl, and Anton Batliner. Introduction to the Special Issue on Paralinguistics in Naturalistic Speech and Language. *Computer Speech and Language, Special Issue on Paralinguistics in Naturalistic Speech and Language*, 27(1):1–3, January 2013. editorial (acceptance rate: 36 %, IF: 1.812, 5-year IF: 1.776 (2013))
- 545) Hatice Gunes and Björn Schuller. Introduction to the Special Issue on Affect Analysis in Continuous Input. *Image and Vision Computing, Special Issue on Affect Analysis in Continuous Input*, 31(2):118–119, February 2013. (IF: 1.723, 5-Year IF: 1.743 (2011))
- 546) Björn Schuller, Ellen Douglas-Cowie, and Anton Batliner. Guest Editorial: Special Section on Naturalistic Affect Resources for System Building and Evaluation. *IEEE Transactions on Affective Computing, Special Issue on Naturalistic Affect Resources for System Building and Evaluation*, 3(1):3–4, January–March 2012. (IF: 3.466, 5-year IF: 3.871 (2013))
- 547) Erik Cambria, Amir Hussain, Björn Schuller, and Newton Howard. Guest Editorial Introduction Affective Neural Networks and Cognitive Learning Systems for Big Data Analysis. *Neural Networks, Special Issue on Affective Neural Networks and Cognitive Learning Systems for Big Data Analysis*, 58(10):1–3, October 2014. editorial (IF: 2.182, 5-year IF: 2.477 (2012))
- 548) Erik Cambria, Björn Schuller, Bing Liu, Haixun Wang, and Catherine Havasi. Guest Editor's Introduction: Knowledge-based Approaches to Concept-Level Sentiment Analysis. *IEEE Intelligent Systems Magazine, Special Issue on Statistical Approaches to Concept-Level Sentiment Analysis*, 28(2):12–14, March/April 2013. (IF: 2.570, 5-year IF: 2.632 (2010))
- 549) Erik Cambria, Björn Schuller, Bing Liu, Haixun Wang, and Catherine Havasi. Guest Editor's Introduction: Statistical Approaches to Concept-Level Sentiment Analysis. *IEEE Intelligent Systems Magazine, Special Issue on Statistical Approaches to Concept-Level Sentiment Analysis*, 28(3):6–9, May/June 2013. (IF: 2.570, 5-year IF: 2.632 (2010))
- 550) Laurence Devillers, Björn Schuller, Anton Batliner, Paolo Rosso, Ellen Douglas-Cowie, Roddy Cowie, and Catherine Pelachaud, editors. *Proceedings of the 4th International Workshop on EMOTION SENTIMENT & SOCIAL SIGNALS 2012 (ES 2012) – Corpora for Research on Emotion, Sentiment & Social Signals*, Istanbul, Turkey, May 2012. ELRA, ELRA. held in conjunction with LREC 2012
- 551) Julien Epps, Roddy Cowie, Shrikanth Narayanan, Björn Schuller, and Jianhua Tao. Editorial Emotion and Mental State Recognition from Speech. *EURASIP Journal on Advances in Signal Processing, Special Issue on Emotion and Mental State Recognition from Speech*, 2012(15), 2012. 2 pages (acceptance rate: 38 %, IF: 1.012, 5-Year IF: 1.136 (2010))
- 552) Stefano Squartini, Björn Schuller, and Amir Hussain. Cognitive and Emotional Information Processing for Human-Machine Interaction. *Cognitive Computation, Special Issue on Cognitive and Emotional Information Processing for Human-Machine Interaction*, 4(4):383–385, August 2012. (IF: 1.000 (2011))
- 553) Björn Schuller, Stefan Steidl, and Anton Batliner. Introduction to the Special Issue on Sensing Emotion and Affect – Facing Realism in Speech Processing. *Speech Communication, Special Issue Sensing Emotion and Affect - Facing Realism in Speech Processing*, 53(9/10):1059–1061, November/December 2011. (acceptance rate: 38 %, IF: 1.267, 5-year IF: 1.526 (2011))
- 554) Björn Schuller, Michel Valstar, Roddy Cowie, and Maja Pantic, editors. *Proceedings of the First International Audio/Visual Emotion Challenge and Workshop, AVEC 2011*, volume 6975, Part II of *Lecture Notes on Computer Science (LNCS)*, Memphis, TN, October 2011. HUMAINE Association, Springer. held in conjunction with the International HUMAINE Association Conference on Affective Computing and Intelligent Interaction 2011, ACII 2011
- 555) Laurence Devillers, Björn Schuller, Roddy Cowie, Ellen Douglas-Cowie, and Anton Batliner, editors. *Proceedings of the 3rd International Workshop on EMOTION: Corpora for Research on Emotion and Affect*, Valletta, Malta, May 2010. ELRA, ELRA. Satellite of 7th International Conference on Language Resources and Evaluation (LREC 2010) (acceptance rate: 69 %, IF* 1.37 (2010))
- Abstracts in Journals (6):*
- 556) Florian B. Pokorny, Björn W. Schuller, Iris Tomantschger, Dajie Zhang, Christa Einspieler, and Peter B. Marschik. Intelligent pre-linguistic vocalisation analysis: a promising novel approach for the earlier identification of Rett syndrome. *Wiener Medizinische Wochenschrift*, 166(11–12):382–383, July 2016. Rett Syndrome – RTT50.1 (IF: 0.56 (2015))
- 557) Björn Schuller. Approaching Cross-Audio Computer Audition. *Dagstuhl Reports*, 3(11):22–22, November 2013
- 558) Florian Metze, Xavier Anguera, Sebastian Ewert, Jort Gemmeke, Dorothea Kolossa, Emily Mower Provost, Björn Schuller, and Joan Serra. Learning of Units and Knowledge Representation. *Dagstuhl Reports*, 3(11):13–13, November 2013
- 559) Björn Schuller, Shimrit Fridenzon, Shahar Tal, Erik Marchi, Anton Batliner, and Ofer Golan. Learning the Acoustics of Autism-Spectrum Emotional Expressions – A Children's Game? *Neuropsychiatrie de l'Enfance et de l'Adolescence*, 60(5S):32, July 2012. invited contribution
- 560) Björn Schuller. Next Gen Music Analysis: Some Inspirations from Speech. *Dagstuhl Reports*, 1(1):93–93, 2011
- 561) Sebastian Ewert, Masataka Goto, Peter Grosche, Florian Kaiser, Kazuyoshi Yoshii, Frank Kurth, Matthias Mauch, Meinard Müller, Geoffroy Peeters, Gaël Richard, and Björn Schuller. Signal Models for and Fusion of Multimodal Information. *Dagstuhl Reports*, 1(1):97–97, 2011
- Abstracts in Conference/Challenge Proceedings (22)*
- 562) Nicholas Cummins, Simone Hantke, Sebastian Schnieder, Jarek Krajewski, and Björn Schuller. Classifying the Context and Emotion of Dog Barks: A Comparison of Acoustic Feature

- Representations. In *Proceedings Pre-Conference on Affective Computing 2017 SAS Annual Conference*, pages 14–15, Boston, MA, April 2017. Society for Affective Science (SAS)
- 563) Jian Guo, Kun Qian, Björn Schuller, and Satoshi Matsuoka. GPU Processing Accelerates Training Autoencoders for Bird Sounds Data. In *Proceedings 2017 GPU Technology Conference (GTC)*, San Jose, CA, May 2017. NVIDIA. 1 page, to appear
- 564) Florian B. Pokorny, Björn W. Schuller, Katrin D. Bartl-Pokorny, Dajie Zhang, Christa Einspieler, and Peter B. Marschik. In a bad mood? Automatic audio-based recognition of infant fussing and crying in video-taped vocalisations. In *Proceedings 2017 13th International Infant Cry Workshop*, Castel Noarna-Rovereto, Italy, July 2017. 1 page
- 565) Björn Schuller. Engage to Empower: Emotionally Intelligent Computer Games & Robots for Autistic Children. In Agnieszka Rynkiewicz and Karol Grabowski, editors, *Proceedings “The world innovations combining medicine, engineering and technology in autism diagnosis and therapy”*, pages 65–67, Rzeszow, Poland, September 2016. SOLIS RADIUS
- 566) Björn Schuller. Zaangażowanie aby wzmacniać kompetencje: emocjonalnie inteligentne roboty i gry komputerowe dla dzieci z autyzmem. In Agnieszka Rynkiewicz and Karol Grabowski, editors, *Proceedings “Światowe innowacje łączące medycynę, inżynierie oraz technologie w diagnozowaniu i terapii autyzmu”*, pages 62–64, Rzeszow, Poland, September 2016. SOLIS RADIUS
- 567) Florian B. Pokorny, Björn W. Schuller, Katrin D. Bartl-Pokorny, Christa Einspieler, and Peter B. Marschik. Contributing to the early identification of Rett syndrome: Automated analysis of vocalisations from the pre-regression period. In *Proceedings Symposium of the Austrian Physiological Society 2016*, Graz, Austria, October 2016. ÖPG, ÖPG. 1 page, Best Poster award 3rd place
- 568) Florian B. Pokorny, Björn W. Schuller, Robert Peharz, Franz Pernkopf, Katrin D. Bartl-Pokorny, Christa Einspieler, and Peter B. Marschik. Contributing to the early identification of neurodevelopmental disorders: The retrospective analysis of pre-linguistic vocalisations in home video material. In *Proceedings IX Congreso Internacional y XIV Nacional de Psicología Clínica*, Santander, Spain, November 2016. 1 page
- 569) Florian B Pokorny, Björn W. Schuller, Robert Peharz, Franz Pernkopf, Katrin D. Bartl-Pokorny, Christa Einspieler, and Peter B. Marschik. Retrospektive Analyse frühkindlicher Lautäußerungen in „Home-Videos“: Ein signalanalytischer Ansatz zur Früherkennung von Entwicklungsstörungen. In *Proceedings 42. Österreichische Linguistiktagung, ÖLT*, Graz, Austria, November 2016. 1 page
- 570) Ognjen Rudovic, Vanessa Evers, Maja Pantic, Björn Schuller, and Suncica Petrovic. DE-ENIGMA Robots: Playfully Empowering Children with Autism. In *Proceedings XI Autism-Europe International Congress*, Edinburgh, Scotland, September 2016. Autism Europe, The National Autistic Society. 1 page
- 571) Ognjen Rudovic, Jaeryoung Lee, Björn Schuller, and Rosalind Picard. Automated Measurement of Engagement of Children with Autism Spectrum Conditions during Human-Robot Interaction (HRI). In *Proceedings XI Autism-Europe International Congress*, Edinburgh, Scotland, September 2016. Autism Europe, The National Autistic Society. 1 page
- 572) Björn Schuller. Modelling User Affect and Sentiment in Intelligent User Interfaces: a Tutorial Overview. In *Proceedings of the 20th ACM International Conference on Intelligent User Interfaces, IUI 2015*, pages 443–446, Atlanta, GA, March 2015. ACM, ACM
- 573) Florian B. Pokorny, Christa Einspieler, Dajie Zhang, Andreas Kimmerle, Katrin D. Bartl-Pokorny, Björn W. Schuller, and Sven Bölte. The Voice of Autism: An Acoustic Analysis of Early Vocalisations. In *COST ESSEA Conference 2014 Book of Abstracts*, Toulouse, France, September 2014. 1 page
- 574) Björn Schuller. Interfaces Seeing and Hearing the User. In *Proceedings The Rank Prize Funds Symposium on Natural User Interfaces, Augmented Reality and Beyond: Challenges at the Intersection of HCI and Computer Vision*, Grasmere, UK, November 2013. The Rank Prize Funds, The Rank Prize Funds. invited contribution, 1 page
- 575) Giacomo Ferroni, Erik Marchi, Florian Eyben, Stefano Squartini, and Björn Schuller. Onset Detection Exploiting Wavelet Transform with Bidirectional Long Short-Term Memory Neural Networks. In *Proceedings Annual Meeting of the MIREX 2013 community as part of the 14th International Conference on Music Information Retrieval*, Curitiba, Brazil, November 2013. ISMIR, ISMIR. 3 pages
- 576) Giacomo Ferroni, Erik Marchi, Florian Eyben, Leonardo Gabrielli, Stefano Squartini, and Björn Schuller. Onset Detection Exploiting Adaptive Linear Prediction Filtering in DWT Domain with Bidirectional Long Short-Term Memory Neural Networks. In *Proceedings Annual Meeting of the MIREX 2013 community as part of the 14th International Conference on Music Information Retrieval*, Curitiba, Brazil, November 2013. ISMIR, ISMIR. 4 pages
- 577) Hatice Gunes and Björn Schuller. Dimensional and Continuous Analysis of Emotions for Multimedia Applications: a Tutorial Overview. In *Proceedings of the 20th ACM International Conference on Multimedia, MM 2012*, Nara, Japan, October 2012. ACM, ACM. 2 pages
- 578) Marc Schröder, Sathish Pammi, Hatice Gunes, Maja Pantic, Michel Valstar, Roddy Cowie, Gary McKeown, Dirk Heylen, Mark ter Maat, Florian Eyben, Björn Schuller, Martin Wöllmer, Elisabetta Bevacqua, Catherine Pelachaud, and Etienne de Sevin. Come and Have an Emotional Workout with Sensitive Artificial Listeners! In *Proceedings 9th IEEE International Conference on Automatic Face & Gesture Recognition and Workshops, FG 2011*, pages 646–646, Santa Barbara, CA, March 2011. IEEE, IEEE
- 579) Florian Eyben and Björn Schuller. Music Classification with the Munich openSMILE Toolkit. In *Proceedings Annual Meeting of the MIREX 2010 community as part of the 11th International Conference on Music Information Retrieval*, Utrecht, Netherlands, August 2010. ISMIR, ISMIR. 2 pages (acceptance rate: 61 %)
- 580) Florian Eyben and Björn Schuller. Tempo Estimation from Tatum and Meter Vectors. In *Proceedings Annual Meeting of the MIREX 2010 community as part of the 11th International Conference on Music Information Retrieval*, Utrecht, Netherlands, August 2010. ISMIR, ISMIR. 1 page (acceptance rate: 61 %)
- 581) Sebastian Böck, Florian Eyben, and Björn Schuller. Beat Detection with Bidirectional Long Short-Term Memory Neural Networks. In *Proceedings Annual Meeting of the MIREX 2010 community as part of the 11th International Conference on Music Information Retrieval*, Utrecht, Netherlands, August 2010. ISMIR, ISMIR. 2 pages (acceptance rate: 61 %)
- 582) Sebastian Böck, Florian Eyben, and Björn Schuller. Onset Detection with Bidirectional Long Short-Term Memory Neural Networks. In *Proceedings Annual Meeting of the MIREX 2010 community as part of the 11th International Conference on Music Information Retrieval*, Utrecht, Netherlands, August 2010. ISMIR, ISMIR. 2 pages (acceptance rate: 61 %)
- 583) Sebastian Böck, Florian Eyben, and Björn Schuller. Tempo Detection with Bidirectional Long Short-Term Memory Neural Networks. In *Proceedings Annual Meeting of the MIREX 2010 community as part of the 11th International Conference on Music Information Retrieval*, Utrecht, Netherlands, August 2010. ISMIR, ISMIR. 3 pages (acceptance rate: 61 %)
- Invited Papers (30):*
- 584) Björn Schuller, Martin Wöllmer, Florian Eyben, Gerhard Rigoll, and Dejan Arsić. Semantic Speech Tagging: Towards Combined

- Analysis of Speaker Traits. In Karlheinz Brandenburg and Mark Sandler, editors, *Proceedings AES 42nd International Conference*, pages 89–97, Ilmenau, Germany, July 2011. AES, Audio Engineering Society. invited contribution
- 585) Björn Schuller, Salman Can, and Hubertus Feussner. Robust Key-Word Spotting in Field Noise for Open-Microphone Surgeon-Robot Interaction. In *Proceedings 5th Russian-Bavarian Conference on Bio-Medical Engineering, RBC-BME 2009*, pages 121–123, Munich, Germany, July 2009. invited contribution
- 586) Björn Schuller, Alexander Lehmann, Felix Weninger, Florian Eyben, and Gerhard Rigoll. Blind Enhancement of the Rhythmic and Harmonic Sections by NMF: Does it help? In *Proceedings International Conference on Acoustics including the 35th German Annual Conference on Acoustics, NAG/DAGA 2009*, pages 361–364, Rotterdam, The Netherlands, March 2009. Acoustical Society of the Netherlands, DEGA, DEGA. invited contribution
- 587) Björn Schuller. Speaker, Noise, and Acoustic Space Adaptation for Emotion Recognition in the Automotive Environment. In *Proceedings 8th ITG Conference on Speech Communication*, volume 211 of *ITG-Fachbericht*, Aachen, Germany, October 2008. ITG, VDE-Verlag. invited contribution, 4 pages
- 588) Björn Schuller, Martin Wöllmer, Tobias Moosmayr, and Gerhard Rigoll. Robust Spelling and Digit Recognition in the Car: Switching Models and Their Like. In *Proceedings 34. Jahrestagung für Akustik, DAGA 2008*, pages 847–848, Dresden, Germany, March 2008. DEGA, DEGA. invited contribution, Structured Session Sprachakustik im Kraftfahrzeug
- 589) Björn Schuller, Florian Eyben, and Gerhard Rigoll. Beat-Synchronous Data-driven Automatic Chord Labeling. In *Proceedings 34. Jahrestagung für Akustik, DAGA 2008*, pages 555–556, Dresden, Germany, March 2008. DEGA, DEGA. invited contribution, Structured Session Music Processing
- 590) Björn Schuller, Salman Can, Christoph Scheuermann, Hubertus Feussner, and Gerhard Rigoll. Robust Speech Recognition for Human-Robot Interaction in Minimal Invasive Surgery. In *Proceedings 4th Russian-Bavarian Conference on Bio-Medical Engineering, RBC-BME 2008*, pages 197–201, Zelenograd, Russia, July 2008. invited contribution
- 591) Björn Schuller, Ronald Müller, Benedikt Hörnler, Anja Höthker, Hitoshi Konosu, and Gerhard Rigoll. Audiovisual Recognition of Spontaneous Interest within Conversations. In *Proceedings 9th ACM International Conference on Multimodal Interfaces, ICMI 2007*, pages 30–37, Nagoya, Japan, November 2007. ACM, ACM. invited contribution, Special Session on Multimodal Analysis of Human Spontaneous Behaviour (acceptance rate: 56 %, IF* 1.77 (2010))
- 592) Björn Schuller, Gerhard Rigoll, Michael Grimm, Kristian Kroschel, Tobias Moosmayr, and Günther Ruske. Effects of In-Car Noise-Conditions on the Recognition of Emotion within Speech. In *Proceedings 33. Jahrestagung für Akustik, DAGA 2007*, pages 305–306, Stuttgart, Germany, March 2007. DEGA, DEGA. invited contribution, Structured Session Sprachakustik im Kraftfahrzeug
- 593) Björn Schuller, Jan Stadermann, and Gerhard Rigoll. Affect-Robust Speech Recognition by Dynamic Emotional Adaptation. In *Proceedings 3rd International Conference on Speech Prosody, SP 2006*, Dresden, Germany, May 2006. ISCA, ISCA. invited contribution, Special Session Prosody in Automatic Speech Recognition, 4 pages
- 594) Björn Schuller, Manfred Lang, and Gerhard Rigoll. Recognition of Spontaneous Emotions by Speech within Automotive Environment. In *Proceedings 32. Jahrestagung für Akustik, DAGA 2006*, pages 57–58, Braunschweig, Germany, March 2006. DEGA, DEGA. invited contribution, Structured Session Sprachakustik im Kraftfahrzeug
- 595) Björn Schuller and Gerhard Rigoll. Self-learning Acoustic Feature Generation and Selection for the Discrimination of Musical Signals. In *Proceedings 32. Jahrestagung für Akustik, DAGA 2006*, pages 285–286, Braunschweig, Germany, March 2006. DEGA, DEGA. invited contribution, Structured Session Music Processing
- 596) Björn Schuller, Ronald Müller, Manfred Lang, and Gerhard Rigoll. Speaker Independent Emotion Recognition by Early Fusion of Acoustic and Linguistic Features within Ensembles. In *Proceedings Interspeech 2005, Eurospeech*, pages 805–809, Lisbon, Portugal, September 2005. ISCA, ISCA. invited contribution, Special Session Emotional Speech Analysis and Synthesis: Towards a Multimodal Approach (acceptance rate: 61 %, IF* 1.05 (2010), > 100 citations)
- 597) Björn Schuller, Manfred Lang, and Gerhard Rigoll. Robust Acoustic Speech Emotion Recognition by Ensembles of Classifiers. In *Proceedings 31. Jahrestagung für Akustik, DAGA 2005*, pages 329–330, Munich, Germany, March 2005. DEGA, DEGA. invited contribution, Structured Session Automatische Spracherkennung in gestörter Umgebung
- 598) Björn Schuller, Gerhard Rigoll, and Manfred Lang. Matching Monophonic Audio Clips to Polyphonic Recordings. In *Proceedings 31. Jahrestagung für Akustik, DAGA 2005*, pages 299–300, Munich, Germany, March 2005. DEGA, DEGA. invited contribution, Structured Session Music Processing
- 599) Zixing Zhang, Felix Weninger, and Björn Schuller. Towards Automatic Intoxication Detection from Speech in Real-Life Acoustic Environments. In Tim Fingscheidt and Walter Kellermann, editors, *Proceedings of Speech Communication; 10. ITG Symposium*, pages 1–4, Braunschweig, Germany, September 2012. ITG, IEEE. invited contribution
- 600) Cyril Joder and Björn Schuller. Exploring Nonnegative Matrix Factorisation for Audio Classification: Application to Speaker Recognition. In Tim Fingscheidt and Walter Kellermann, editors, *Proceedings of Speech Communication; 10. ITG Symposium*, pages 1–4, Braunschweig, Germany, September 2012. ITG, IEEE. invited contribution
- 601) Jun Deng, Wenjing Han, and Björn Schuller. Confidence Measures for Speech Emotion Recognition: a Start. In Tim Fingscheidt and Walter Kellermann, editors, *Proceedings of Speech Communication; 10. ITG Symposium*, pages 1–4, Braunschweig, Germany, September 2012. ITG, IEEE. invited contribution
- 602) Martin Wöllmer, Moritz Kaiser, Florian Eyben, Felix Weninger, Björn Schuller, and Gerhard Rigoll. Fully Automatic Audiovisual Emotion Recognition – Voice, Words, and the Face. In Tim Fingscheidt and Walter Kellermann, editors, *Proceedings of Speech Communication; 10. ITG Symposium*, pages 1–4, Braunschweig, Germany, September 2012. ITG, IEEE. invited contribution
- 603) Felix Weninger, Martin Wöllmer, and Björn Schuller. Sparse, Hierarchical and Semi-Supervised Base Learning for Monaural Enhancement of Conversational Speech. In Tim Fingscheidt and Walter Kellermann, editors, *Proceedings 10th ITG Conference on Speech Communication*, pages 1–4, Braunschweig, Germany, September 2012. ITG, IEEE. invited contribution
- 604) Wenjing Han, Zixing Zhang, Jun Deng, Martin Wöllmer, Felix Weninger, and Björn Schuller. Towards Distributed Recognition of Emotion in Speech. In *Proceedings 5th International Symposium on Communications, Control, and Signal Processing, ISCCSP 2012*, pages 1–4, Rome, Italy, May 2012. IEEE, IEEE. invited contribution, Special Session Interactive Behaviour Analysis
- 605) Felix Weninger and Björn Schuller. Fusing Utterance-Level Classifiers for Robust Intoxication Recognition from Speech. In *Proceedings MMCogEmS 2011 Workshop (Inferring Cognitive and Emotional States from Multimodal Measures)*, held in conjunction with the 13th International Conference on Multimodal Interaction, *ICMI 2011*, Alicante, Spain, November 2011. ACM, ACM. invited contribution, 2 pages (acceptance rate: 39 %, IF* 1.77 (2010))
- 606) Felix Weninger, Björn Schuller, Cynthia Liem, Frank Kurth, and

- Alan Hanjalic. Music Information Retrieval: An Inspirational Guide to Transfer from Related Disciplines. In Meinard Müller and Masataka Goto, editors, *Multimodal Music Processing*, volume Seminar 11041 of *Dagstuhl Follow-Ups*, pages 195–215, Schloss Dagstuhl, Germany, 2012. invited contribution
- 607) Martin Wöllmer, Nikolaj Klebert, and Björn Schuller. Switching Linear Dynamic Models for Recognition of Emotionally Colored and Noisy Speech. In *Proceedings 9th ITG Conference on Speech Communication*, volume 225 of *ITG-Fachbericht*, Bochum, Germany, October 2010. ITG, VDE-Verlag. invited contribution, Special Session Bayesian Methods for Speech Enhancement and Recognition, 4 pages
- 608) Laurence Devillers and Björn Schuller. The Essential Role of Language Resources for the Future of Affective Computing Systems: A Recognition Perspective. In *Proceedings 2nd European Language Resources and Technologies Forum: Language Resources of the future – the future of Language Resources*, Barcelona, Spain, February 2010. FLReNet. invited contribution, 2 pages
- 609) Stefan Steidl, Björn Schuller, Dino Seppi, and Anton Batliner. The Hinterland of Emotions: Facing the Open-Microphone Challenge. In *Proceedings 3rd International Conference on Affective Computing and Intelligent Interaction and Workshops, ACII 2009*, volume I, pages 690–697, Amsterdam, The Netherlands, September 2009. HUMAINE Association, IEEE. invited contribution, Special Session Recognition of Non-Prototypical Emotion from Speech – The final frontier?
- 610) Paolo Baggia, Felix Burkhardt, Catherine Pelachaud, Christian Peter, Björn Schuller, Ian Wilson, and Enrico Zovato. Elements of an EmotionML 1.0. Technical report, W3C, November 2008
- 611) Anton Batliner, Dino Seppi, Björn Schuller, Stefan Steidl, Thuriid Vogt, Johannes Wagner, Laurence Devillers, Laurence Vidrascu, Noam Amir, and Vered Aharonson. Patterns, Prototypes, Performance. In Joachim Hornegger, Kurt Höller, Philipp Ritt, Anja Borsdorf, and Hans-Peter Niedermeier, editors, *Pattern Recognition in Medical and Health Engineering, Proceedings HSS-Cooperation Seminar Ingenieurwissenschaftliche Beiträge für ein leistungsfähigeres Gesundheitssystem*, pages 85–86, Wildbad Kreuth, Germany, July 2008. invited contribution
- 612) Michael Grimm, Kristian Kroschel, Björn Schuller, Gerhard Rigoll, and Tobias Moosmayr. Acoustic Emotion Recognition in Car Environment Using a 3D Emotion Space Approach. In *Proceedings 33. Jahrestagung für Akustik, DAGA 2007*, pages 313–314, Stuttgart, Germany, March 2007. DEGA, DEGA. invited contribution, Structured Session Sprachakustik im Kraftfahrzeug
- 613) Gerhard Rigoll, Ronald Müller, and Björn Schuller. Speech Emotion Recognition Exploiting Acoustic and Linguistic Information Sources. In G. Kokkinakis, editor, *Proceedings 10th International Conference Speech and Computer, SPECOM 2005*, volume 1, pages 61–67, Patras, Greece, October 2005. invited contribution
- Forewords (4):*
- 614) Björn Schuller. A decade of encouraging speech processing “outside of the box” - a Foreword. In Anna Esposito, Marcos Faundez-Zanuy, Antonietta M. Esposito, Gennaro Cordasco, Thomas Drugman, Jordi Sol-Casals, and Carlo Francesco Morabito, editors, *Recent Advances in Nonlinear Speech Processing – 7th International Conference, NOLISP 2015, Vietri sul Mare, Italy, May 18–19, 2015, Proceedings*, volume 48, Smart Innovation, Systems and Technologies of *Smart Innovation Systems and Technologies*, pages 3–4. Springer, 2015. invited
- 615) Roddy Cowie, Qiang Ji, Jianhua Tao, Jonathan Gratch, and Björn Schuller. Foreword ACII 2015 – Affective Computing and Intelligent Interaction at Xi’an. In *Proc. 6th biannual Conference on Affective Computing and Intelligent Interaction (ACII 2015)*, Xi’an, P. R. China, September 2015. AAAC, IEEE. 2 pages
- 616) Björn Schuller. Foreword. In Erik Cambria and Amir Hussain, editors, *Sentic Computing – A Common-Sense-Based Framework for Concept-Level Sentiment Analysis*, pages v–vi. Springer, 2 edition, 2015. invited foreword
- 617) Björn Schuller. Supervisor’s Foreword. In Florian Eyben, editor, *Real-time Speech and Music Classification by Large Audio Feature Space Extraction*. Springer, 2015. invited foreword, 2 pages
- Reviewed Technical Newsletter Contributions (5):*
- 618) Florian Eyben and Björn Schuller. openSMILE: The Munich Open-Source Large-Scale Multimedia Feature Extractor. *ACM SIGMM Records*, 6(4), December 2014
- 619) Björn Schuller, Stefan Steidl, and Anton Batliner. The INTERSPEECH 2013 Computational Paralinguistics Challenge – A Brief Review. *Speech and Language Processing Technical Committee (SLTC) Newsletter*, November 2013
- 620) Björn Schuller, Stefan Steidl, Anton Batliner, Florian Schiel, and Jarek Krajewski. The INTERSPEECH 2011 Speaker State Challenge – A review. *Speech and Language Processing Technical Committee (SLTC) Newsletter*, February 2012
- 621) Björn Schuller and Laurence Devillers. Emotion 2010 - On Recent Corpora for Research on Emotion and Affect. *ELRA Newsletter, LREC 2010 Special Issue*, 15(1–2):18–18, 2010
- 622) Björn Schuller, Stefan Steidl, Anton Batliner, and Filip Jurcicek. The INTERSPEECH 2009 Emotion Challenge – Results and Lessons Learnt. *Speech and Language Processing Technical Committee (SLTC) Newsletter*, October 2009
- Technical Reports (7):*
- 623) Gil Keren and Björn Schuller. Convolutional RNN: an Enhanced Model for Extracting Features from Sequential Data. *arxiv.org*, (1602.05875), February 2016. 8 pages
- 624) Gil Keren, Sivan Sabato, and Björn Schuller. Tunable Sensitivity to Large Errors in Neural Network Training. *arxiv.org*, (arXiv:1611.07743), November 2016. 10 pages
- 625) Maximilian Schmitt and Björn Schuller. openXBOW – Introducing the Passau Open-Source Crossmodal Bag-of-Words Toolkit. *arxiv.org*, (1605.06778), May 2016. 9 pages
- 626) Irman Abdić, Lex Fridman, Erik Marchi, Daniel E. Brown, William Angell, Bryan Reimer, and Björn Schuller. Detecting Road Surface Wetness from Audio: A Deep Learning Approach. *arxiv.org*, (1511.07035), December 2015. 5 pages
- 627) Amr El-Desoky Mousa, Erik Marchi, and Björn Schuller. The ICSTM+TUM+UP Approach to the 3rd CHIME Challenge: Single-Channel LSTM Speech Enhancement with Multi-Channel Correlation Shaping Dereverberation and LSTM Language Models. *arxiv.org*, (1510.00268), October 2015. 9 pages
- 628) George Trigeorgis, Konstantinos Bousmalis, Stefanos Zafeiriou, and Björn Schuller. A deep matrix factorization method for learning attribute representations. *arxiv.org*, (1509.03248), September 2015. 15 pages
- 629) Felix Weninger, Björn Schuller, Florian Eyben, Martin Wöllmer, and Gerhard Rigoll. A Broadcast News Corpus for Evaluation and Tuning of German LVCSR Systems. *arxiv.org*, (1412.4616), December 2014. 4 pages