

CURRICULUM VITAE

SERGIOS THEODORIDIS

March 2018

- **Personal Details**

- Date of Birth : 17-12-1951.
- Marital Status : Married with two children.
- Nationality : Greek.

- **Education**

- 1978, Ph.D,
Dept. of Electronics and Electrical Eng.,
University of Birmingham, U.K.
- 1975, MSc,
Dept. of Electronics and Electrical Eng.,
University of Birmingham, U.K.
- 1973, BSc (Highest Honors),
Dept. of Physics,
University of Athens, Greece.

- **Professional Experience**

- 1995-Today: Professor, Department of Informatics and Telecommunications,
University of Athens, Greece.
- 1984-1995: Department of Informatics and Computer Engineering.
University of Patras, Greece.
- 1981-1983: Military Service.
- 1978-1981: Res. Fellow University of Birmingham, UK.

- **Research Interests:**

- Adaptive Systems and Algorithms.
- Distributed Learning.
- Sparsity-Aware Learning.
- fMRI data analysis.
- Dictionary learning.
- Bayesian learning.
- Machine Learning and Deep networks.
- OCR.
- Medical Applications.
- Signal Processing Applications in Music and Audio.

- **Education Related Activities:**

- Founder and director of the Master's course in "Informatics in Medicine and Biology", Dept. Of Informatics and Telecommunications, University of Athens, 2006-today.
- Head of Undergraduate Studies, Dept. of Informatics and Telecommunications, University of Athens, 2002-2009.
- In charge of the EPEAK project, funded partly by the Greek Government and partly by EU, for upgrading the infrastructure and integrating new technologies in the curriculum, Dept. of Informatics and Telecommunications, University of Athens, 2004-2008 (400,000 Euros).
- 2000-2002: Vice Chairman, Greek Pedagogical Institute. During these three years' period, S. Theodoridis was in charge of the multimillion project (**15 million Euros**), funded partly by EU

and partly by the Greek Government, for training in Information Technologies all (**120,000**) school teachers in Greece. During this period, S. Theodoridis was in charge of the operational design of the whole project and for the first phase implementation.

- **International Activities**

Book Editorial Boards

- Editor in Chief, EURASIP Signal Processing Series, Academic Press, 2009-present.
- Editor in Chief, E-Reference Signal Processing, Elsevier, 2011-present.

Journal Editorial Boards

- **Editor in Chief, IEEE Transactions on Signal Processing, 2015-2017.**
- Associate Editor IEEE Signal Processing Magazine, 2011-2014.
- Associate Editor IEEE Transactions on Neural Networks, 2007-2011.
- Associate Editor IEEE Transactions on Circuits and Systems CAS-II, 2007-2009.
- Member Editorial Board IEEE Signal Processing Magazine, 2005-2008.
- Associate Editor IEEE Transactions on Signal Processing, 2002-2005.
- Member Editorial Board of the (Elsevier) Signal Processing Journal, 1998- 2008.
- Member Editorial Board of the (EURASIP) Journal on Advances on Signal Processing, 2001-2006.
- Member Editorial Board of the EURASIP Journal on Wireless Communications and Networking, 2003-2009.
- Associate Editor IEEE Transactions on Signal Processing, 1996-1998.

International Conference Organization

- Co-chair EUSIPCO-2107.
- Technical Program co-Chair IEEE SSP-2105.
- Technical Program Co-Chair ISCCP-2014.
- Technical Program Co-Chair IEEE ISCAS-2013.
- Co-Chair, DSP-2011.
- Co-Chair, Cognitive Information Processing, CIP-2010.
- General Co-Chair (and Founder), Cognitive Information Processing, CIP-2008.
- Technical Program Co-Chair, IEEE ISCAS-2006.
- General Chairman EUSIPCO-98.
- General Co-Chairman IEEE WISP'99.
- Organizing Committee Chairman PARLE-95.

Guest Editor for Special Issues

- Guest Editor Special Issue on Complex Systems, IEEE Signal Processing Magazine.
- Guest Editor Special Issue on Complex Systems, IEEE Journal on Selected Topics on Signal Processing.
- Guest Editor Special Issue on Kernel Methods, IEEE Signal Processing Magazine.
- Guest Editor Special issue on Emerging Machine Learning Techniques in Signal Processing, Journal of Advances on Signal Processing (JASP).
- Guest Editor Special Issue on Adaptive Algorithms and Echo Cancellation, IEEE Signal Processing Magazine.
- Guest Editor Special Issue on Signal Processing for Broadband Access Systems: Techniques and Implementations, Applied Signal Processing Journal (JASP).

Invited Speaker in Conferences.

- Invited Plenary Speaker, IFAC Workshop on Adaptation and Learning in Control and Signal Processing (ALCOSP), Caen, France, 2013.
- Invited Plenary Speaker, IEEE Workshop on Machine Learning for Signal Processing, MLSP, Southampton, U.K., 2013.
- Invited Plenary Speaker, 2nd Intl. Workshop on Mathematical Issues in Information Sciences, Xian, China, 2013.
- Invited Keynote Speaker, IMA International Conference on Mathematics in Signal Processing, Birmingham, U.K., 2012.
- Invited Tutorial Speaker, International Conference On Systems, Signals and Image Processing (IWSSIP), Vienna, Austria, 2012.
- Invited Keynote Speaker, European Signal Processing Conference, EUSIPCO, Barcelona, Spain. 2011.
- Invited Keynote Speaker, International Conference on Neural Networks, ICANN, Thessaloniki, Greece, 2010.
- Invited Plenary Speaker, IEEE International Workshop on Machine Learning for Signal Processing, MLSP, Cancun, Mexico, 2008.
- Invited Plenary Speaker, International Symposium on Image and Signal Processing and Analysis, ISPA, Istanbul, Turkey, 2007.
- Invited Plenary Speaker IEEE Benelux Signal Processing Symposium, Leuven, Belgium, 2002.
- Invited State of the Art Lecturer, IEEE Conference on Instrumentation and Measurement, Budapest, Hungary, 2001.

Activity in International Scientific Organizations

- **Vice President for Publications, IEEE Signal Processing Society, 2018-2020.**
- Chairman, IEEE Signal Processing Theory and Methods Technical Committee, 2013-2014.
- Member of the Board of Governors (Member-at-Large), IEEE Signal Processing Society, 2011-2013.
- Member of the Board of Governors (BOG), IEEE Circuits and Systems Society, 2008-2010.
- Chairman (and Founder) of the Signal Analysis and Machine Learning Technical Committee, Intl. Association for Pattern Recognition (IAPR), 2006- 2008.
- Member of the Machine Learning for Signal Processing Technical Committee, IEEE SP society, 2006-2009.
- Treasurer Conference Board, IEEE SP Society, 2006-2009.
- Member of the Signal Processing Technical Committee, IEEE CAS society, 2003-2010
- President of the European Association for Signal, Speech and Image Processing (EURASIP) 2004- 2006.
- Adcom Member European Association for Signal, Speech and Image Processing (EURASIP) 1998-2008.

Member of Prestigious Awards Committees

- IEEE SPS Fellows Committee (2014-2016).
- IEEE/RSE Maxwell Award Committee (2013-Today).
- EURASIP, Chairman of the Fellows Award Committee (2009-Today).
- IEEE Computational Intelligence Society, Best Ph.d thesis Committee Award (2010, 2011).
- IEEE Circuits and Systems Society, Van Vankelburg Award Committee (2011, 2012).

Distinctions-Awards

- EURASIP **Athanasios Papoulis Award**, 2017.
- IEEE Signal Processing Society **Education Award**, 2014.
- European Association for Signal Processing (EURASIP) **Meritorious Service Award**, 2014.

- IEEE Signal Processing Magazine **Best Paper Award**, 2014.
- IEEE Transactions on Neural Networks, **Outstanding Paper Award**, 2009.

- **Fellow EURASIP** (cited for: *contributions to adaptive signal processing and machine learning*), 2011.
- Corresponding **Fellow** Royal Society of Edinburgh (RSE) (Scottish Academy of Arts and Science), 2009.
- **Fellow IEEE** (cited for: *contributions to the design of adaptive signal processing systems*), 2008.
- **Fellow IET**, 2000.

- IEEE Circuits and Systems **Society Distinguished Lecturer**, 2014-2016.
- IEEE Signal Processing **Society Distinguished Lecturer**, 2009-2010.

- Co-author of the paper that received the **Best Scientific paper award** (Track III: Signal, Speech, Image and Video Processing) the 20th International Conference on Pattern Recognition, ICPR, Istanbul, Turkey, 2010.
- Co-author of the paper that received the **Best student paper award** of the Intl. Workshop on Cognitive Information Processing, Elba, Italy, 2010.
- Co-author of the paper that received the **Best student paper award** in IEEE Workshop on Multimedia and Signal Processing, Crete, Greece, 2007.
- Co-author of the paper that received the **Best paper award** in Multimedia Metadata Applications (M3A) Workshop, Innovations Conference for Knowledge Management, New Media Technologies and Semantic Technologies (Triple-i: i-Know, i-Semantics, i-Media), Graz, Austria, 2007.
- Co-author of the paper that received the **Best student paper award** in European Signal Processing Conference (EUSIPCO), Antalya, Turkey, 2005.

- Advisor of the Phd. Thesis (M. Mavroforakis), which received the **Best Phd Thesis Award**, IEEE Computational Intelligence Society, 2010.
- Advisor of the Phd. Thesis (M. Mavroforakis), which received the **Best Phd Thesis Award**, European Association for Signal and Image Processing (EYRASIP), 2011.

- **Non University Related Activities**

- 2007-2010: Chairman of the Signal Processing Advisory Committee, Edinburgh Research Partnership (ERP), Scotland.
- 2005-2010: Member of the National (Greek) Council for Research and Technology. This was a 13 member committee and it is the highest in rank body in Greece that consults to the Greek

Government on Policies related to Research and Technology and it is also in charge for the evaluation of the Research Centers and Institutes in Greece.

- 2001-2004: Member of the consulting committee to the Minister of Education, on Policies related to Education and Information Technologies.
- 1996-2000: Member Board of Directors COSMOTE (The Greek mobile phone operating company). COSMOTE is now the leading mobile phone company in Greece. During the first period of operation (1996), S. Theodoridis was in charge of the evaluation and later negotiation team for the purchase of the multimillion worth NOKIA base station system. During this period, S.Theodoridis was only part-time involved in the University.
- 1993-1995: Chairman, Patras Innovation Technology (PIT) Centre. PIT was an institute, funded partly by EU and partly by the Greek Government, whose goal was to intensify the interaction between the University and the local SME's, in the area of Information Technologies.

• Project Funding

(Budget in Euros)

- MacSeNet: Marie Curie, Funded EU, Budget 500,000, 2015-2108.
- HANDICAM: FET, Funded by EU, Budget 450,000, 2013-2106.
- EMPHATIC: Funded by EU, FP7, Budget 350,000, 2012-2014.
- Sparse Online Learning (SOL): Funded by EU, Marie Curie, budget 450,000, 2012-2015.
- Adaptive Sparsity-Aware Distributed Learning with Applications to Cognitive Radio (ASSURANSE): Program ARISTEIA (Research Excellence), GRST, Budget 300,000, 2012-2015
- Processing, Analysis, Synthesis and Context-Based Retrieval for Multimedia Music-Related Data Bases of Traditional Music and Dancing Recordings (ERASITECHNIS): Program THALIS, Funded by GRST, budget 600,000 Euros, 2012-2015.
- Secure WIREless Nonlinear COMMUNICATIONS at the physical layer (SWINCOM): Program THALIS, Funded by GRST, budget 520,000, 2012-2015.
- Efficient Algorithms For Sensor Networks: HERAKLEITOS, Funded by GRST (Greek General Secretariat for Research and Technology), budget 60,000 Euros, period 2011-2013.
- PHYDYAS-PHYSical layer for DYNAMIC spectrum AccesS and cognitive radio: Funded by EU (IST), budget: 370,000 Euros, period, 2008-2010.
- MMNg-Architecting Next Generation Multimedia Systems: Marie Curie (EU), budget 435,000 Euros, period 2007-2009.
- Automatic Recognition of Content Harmful to Sensitive Social Groups in Video Recordings: Funded by GRST (Greek General Secretariat for Research and Technology), budget 175,000 Euros, period 2006-2008.
- MEDAS: Funded by GRST, budget 80,000Euros, period 2006-2008.
- RHTOR: Funded by GRST, budget 90,000 Euros, period 2006-2008.
- Efficient Geometric Algorithms for Designing Support Vector Machines and application to Music Information Retrieval Systems, Funded by GRST, Budget 93,000 Euros, period 2006-2008.
- Efficient Algorithms for Space-Time MIMO Wireless Networks, Funded by GRST, budget 50,000 Euros, 2006-2008.
- I-Imas: Funded by EU (IST), budget: 150,000 Euros, period: 2004-2007.
- HERON: Virtual Musical Instruments with Physical Modeling: Funded by the Ministry of Education, budget: 68,000 Euros, period: 2004-2006.
- Non linear Methods for Pattern Recognition: Funded by the Ministry of Education, budget: 35,000 Euros, period: 2004-2006.
- POLYMNIA: Funded by GRST, budget: 196,000 Euros, Period: 2003-2006.
- Efficient algorithms for space time equalizers in wireless communication channels: Funded by GRST, budget: 60,000 Euros, period: 2003-2006. (Joint project with Bell Labs, U.S.A).
- KATOPTRO: Funded by GRST, budget: 263,000, period: 2003-2006.
- Design of Nonlinear Classifiers for Pattern recognition: Funded by the Ministry of Education, budget: 34,000, period: 2003-2006.

- PANDA (Patterns for Next-generation Database Systems): Funded by EU (IST), budget: 25,000, period: 2001-2004.
- ISODIA: Funded by GSRT, Budget: 180,000, Period: 2000-2002.
- New generation of sensors for real time imaging: Funded by GRST, Budget: 135,000, Period: 1999-2001.
- ASPIS II: Funded by EU, budget: 135,000, Period: 1997-2000.
- EUROMED: Funded by EU, budget: 150,000, Period: 1995-1998.
- Novel Algorithms for Echo cancellation in Communication Networks: Funded by GRST, budget: 70,000, period: 1992-1994.
- Design of Efficient Algorithms for System Identification: Funded by GRST, budget: 60,000, period: 1989-1991.
- Design of basic elements and VLSI Implementation for a High Resolution Spectrum Analyzer: Funded by GRST, budget 70,000, period 1987-1989.

- **Supervision of successfully completed PhD Thesis.**

- K. Berberidis: (Currently) Professor, Dept of Computer Eng., University of Patras, Greece.
- A. Liavas: (Currently) Professor, Dept of Electronics and Computer Eng. University of Crete, Greece.
- S. Voliotis: (Currently) Professor, Dept of Electronics, Technological and Educational Inst., Chalkida, Greece.
- A Rontogiannis: (Currently) Research Professor, National Space Research Institute.
- E. Kofidis: (Currently) Ass. Professor, Dept. of Statistics, University of Pireaus, Greece.
- V. Gezerlis: (Currently) Senior Engineer, Hellenic Telecommunications Organization (OTE).
- Y. Kopsinis: (Currently) Founder and CEO LIBRA, Scotland, U.K.
- A Pikrakis: (Currently) Professor, Dept. of Informatics, University of Pireaus.
- C. Georgoulakis: (Currently) School Teacher.
- D. Delviniotis: (Currently) Research Fellow, University of Athens.
- M. Mavroforakis (Currently) Director, IT Department, National Bank of Greece.
- H. Georgiou (Currently) Self Employed Consultant.
- I. Antonopoulos (Currently) Greek Government.
- T. Gianakopoulos (Currently), Res. Fellow Democritus Research Center, Greece.
- A. Beikos (Currently) Res. Fellow University of Patras.
- D. Katselis (Currently), Postdoc, University Illinois, Urbana Champaign.
- A. Makris (Currently) Res. Fellow, INRIA.
- V. Dalakas (Currently) Charokopeio University, Greece.
- C. Rizogiannis (Currently) IT Consultant.
- S. Tzikopoulos (Currently) Post Doc, Univ. of Pennsylvania, U.S.A.
- S. Chouvardas (Currently) Hwawei, Paris.
- G. Papageorgiou (Currently), Postdoc, AIT, Greece.

- **Invited Visiting Posts**

- **Otto Monstead Guest** Professor, Technical University of Denmark, 2012.
- Dept. of Signal Processing and Communications, University Carlos III, Madrid, Spain. Holder of the **Excellence Chair** of the University, 2011.
- Dept. of Computer Science, Hokkaido University, Japan.
- Dept. of Systems Science, Kyoto University, Japan.
- Technische Hochschule Darmstadt, Germany.
- Dept of Electrical Eng., University of Edinburgh, UK.
- CNET, Lannion, France.

- **Reviewer**

Reviewer to the journals

- IEEE Transactions on Signal Processing.
- IEEE Transactions on Pattern Analysis and Machine Intelligence,
- IEEE Transactions on Circuits and Systems.
- IEEE Transactions on Image Processing.
- IEEE Transactions on Communications.
- IEEE Transactions on Neural Networks.
- Signal Processing.
- Advances on Signal Processing.
- Pattern Recognition.
- Pattern Recognition Letters.

Conference Program Committees/Scientific Committees/Session Chairman

- IEEE ICASSP.
- NIPS.
- IEEE ISCAS.
- IJCNN.
- EC-VIP-MC.
- EUSIPCO.
- DSP.
- ISPA.
- IEEE WISP.

- **Publications**

I: Thesis

- 1) S. Theodoridis, "A Study of the performance of Maximum Entropy Method in Spectral Analysis", PhD Thesis, Dept. of Electronics and Electrical Eng., University of Birmingham, U.K, 1978.
- 2) S. Theodoridis, "RLC Active Filters Dissertation, Dept. of Electronics and Electrical Eng., University of Birmingham, U.K., 1975.

II. Books

- 1) S. Theodoridis "Machine Learning: A Bayesian and Optimization", Academic Press, (1050 pages), 2015.
- 2) R. Chellapa, S. Theodoridis (Eds) "Academic Press Library in Signal Processing", Vols 1-4, Academic Press, 2013.
- 3) S. Theodoridis, K. Koutroumbas, "Pattern Recognition", Academic Press, 1st Edition 1998, 2nd Edition 2003, 3rd Edition 2006, 4th Edition 2008, 960 pages. **The book has been among the best selling titles of Academic Press and it has also been translated into Chinese and into Greek (more than 25000 copies sold).**
- 4) S. Theodoridis, A. Pikrakis, K. Koutroumbas, D. Cavouras, "Introduction to Pattern Recognition: A MATLAB based approach", Academic Press, 2010. **The book has been translated in Korean.**

- 5) S. Theodoridis, K. Berberidis “Introduction to the Theory of Signals and Systems”, TYPWTHITW, 1998. (In Greek).
- 6) E. Sagriotis, S. Theodoridis “Image Analysis and Pattern Recognition”, Greek Open University Press, 2000. (In Greek)/
- 7) S. Karaboyas, S. Theodoridis “Signals and Systems”, Greek Open University Press, 2000. (In Greek).
- 8) N. Kalouptsidis, S. Theodoridis (eds.), “Adaptive System Identification and Signal Processing Algorithms”, Prentice Hall 1993.

III. Publications in Journals and Book Chapters

A. ACCEPTED

- 1) P. Bouboulis, S. Chouvardas, S. Theodoridis “Online Distributed Learning Over Networks in RKH Spaces Using Random Fourier Features”, To appear, IEEE Transactions on SP, 2018.
- 2) J. Plata-Chaves, A. Bertrand, M. Moonen, S. Theodoridis, A. M. Zoubir, “Heterogeneous and multi-task wireless sensor networks - Algorithms, applications and challenges”, To appear, IEEE Journal on Special Topics on SP, Vol. 11(3), pp. 450-465, 2017.
- 3) G. Papageorgiou, P. Bouboulis, S. Theodoridis “Robust non-linear regression: A greedy approach employing kernels with application to image denoising”, IEEE Transactions on Signal Processing, 65(16), pp. 4309-4323.
- 4) S. Chouvardas, Y. Kopsinis, S. Theodoridis “Robust subspace tracking with missing entries: a set theoretic approach”, IEEE Transactions on Signal Processing, Vol. 63(19), pp. 5060-5070, 2015.
- 5) G. Papageorgiou, P. Bouboulis, S. Theodoridis “Robust linear regression analysis: the greedy approach”, IEEE Transactions on Signal Processing, Vol. 63(15), pp. 3872 – 3887, 2015.
- 6) P. Bouboulis, S. Theodoridis, C. Mavroforakis C., L. Dala “Complex Support Vector Machines for Regression and Quaternary Classification”, IEEE Transactions on Neural Networks, Vol. 26(6), pp.1260-1274, 2015.
- 7) S. Chouvardas, G. Mileounis, N. Kalouptsidis, S. Theodoridis “Greedy sparsity-promoting algorithms for distributed learning,” IEEE Transactions on Signal Processing, Vol 63(6), pp. 1419-1432, 2015.
- 8) S. Chouvardas, Y. Kopsinis, S. Theodoridis “Sparsity-aware distributed learning” in: S. Cui, A. Hero, J. Moura, Z.Q. Luo (Eds), Cambridge University Press, 2014.
- 9) K. Slavakis, P. Bouboulis, S. Theodoridis “Online Learning in Reproducing Kernel Spaces,” Academic Press Library in Signal Processing, Academic Press, 2014.
- 10) S. Theodoridis, Y. Kopsinis, K. Slavakis “Sparsity-Aware Learning and Compressed Sensing: An Overview”, Academic Press Library in Signal Processing, Academic Press, 2104.
- 11) S. Chouvardas, K. Slavakis, S. Theodoridis “Trading off complexity with communication costs in distributed adaptive learning via Krylov subspaces for dimensionality reduction,” IEEE Journal of Selected Topics in Signal Processing, Vol. 7(2), pp. 257-274, 2013.
- 12) K. Slavakis, Y. Kopsinis, S. Theodoridis, S. McLaughlin “Generalized thresholding and online sparsity-aware learning in a union of subspaces,” IEEE Transactions on Signal Processing, Vol.61(12), pp. 3760-3773, 2013.

- 13) S. Chouvardas, K. Slavakis, S. Theodoridis, I. Yamada “Stochastic analysis of hyperslab-based adaptive projected subgradients method under bounded noise,” *IEEE Signal Processing Letters*, pp. 729-732, 2013.
- 14) E. Kofidis, D. Katselis, A.A. Rontogiannis, S. Theodoridis, “Preamble-Based Channel Estimation in OFDM/OQAM Systems: A Review”, *Signal Processing*, Elsevier, vol. 93, pp. 2038-2054, 2013.
- 15) P. Bouboulis, S. Theodoridis, M. Mavroforakis “The augmented complex kernel LMS”, *IEEE Transactions on Signal Processing*, Vol 60(9), pp. 4962-4967, 2012.
- 16) S. Chouvardas, K. Slavakis, Y. Kopsinis, S. Theodoridis “A Sparsity promoting adaptive algorithm for distributed learning,” *IEEE Transactions on Signal Processing*, Vol. 60(10). pp. 5412-5425, 2012.
- 17) K. Slavakis, P. Bouboulis, S. Theodoridis “Nonlinear multivariable regression: The MIMO channel equalization case”, *IEEE Transactions on Neural Networks and Learning Systems*, Vol. 23(2), pp. 260-276, 2012.
- 18) P. Bouboulis, K. Slavakis, S. Theodoridis “Adaptive Learning in Complex Reproducing Kernel Hilbert Spaces employing Wirtinger's subgradients”, *IEEE Transactions on Neural Networks and Learning Systems*, Vol. 23(3), pp. 425-438, 2012.
- 19) K. Rizogiannis, E. Kofidis, A. Rondogiannis, S. Theodoridis “Adaptive BLAST-type Decision-Feedback Equalizers for DS-CDMA Systems,” *Signal Processing*, vol. 92, pp. 977-988, 2012.
- 20) A. Makris, D. Kosmopoulos, S. Perantonis, S. Theodoridis “A hierarchical feature fusion framework for adaptive visual tracking”, *Image and Vision Computing*, Elsevier, 2011.
- 21) S. Chouvardas, K. Slavakis, S. Theodoridis “Adaptive Robust Distributed Learning in Diffusion Sensor Networks”, *IEEE Transactions on Signal Processing*, Vol. 59(10), pp. 4692-4708, 2011.
- 22) P. Bouboulis, S. Theodoridis “Extension of Wirtinger Calculus to Reproducing Kernel Hilbert Spaces and the complex kernel LMS”, *IEEE Transactions on Signal Processing*, Vol. 59(3), pp. 964-978, 2011.
- 23) Y. Kopsinis, K. Slavakis, S. Theodoridis “On line sparse system identification and signal reconstruction using projections onto weighted l_1 balls”, *IEEE Transactions on Signal Processing*, Vol. 59(3), pp. 936-952, 2011.
- 24) S. Theodoridis, K. Slavakis, I. Yamada, “Adaptive learning in a world of projections: A unified framework for linear and nonlinear regression and classification tasks”, *IEEE Signal Processing Magazine*, Vol. 28(1), pp. 97-123, 2011. **(number six in the list of top downloaded papers in January 2011, IEEE SP Magazine). Best paper award 2014.**
- 25) S. Tzikopoulos, M. Mavroforakis, H. Georgiou, N. Dimitropoulos, and S. Theodoridis “A fully automated scheme for mammographic segmentation and classification based on breast density and asymmetry”, *Computer Methods and Programs in Biomedicine*, V.102(1), pp. 47-63, 2011.
- 26) P. Bouboulis, K. Slavakis, S. Theodoridis, “Image denoising using kernels and semiparametric regularization”, *IEEE Transactions on Image Processing*, Vol. 19(6), pp. 1465-1480, 2010. **(number two in the list of top downloaded papers in June 2010 in IEEE Trans. IP).**
- 27) D. Katselis, E. Kofidis, T. Rontogiannis, S. Theodoridis “Preamble-based channel estimation for C_o-OFDM and OFDM/OQAM systems,” *IEEE Trans. On Signal Processing*, Vol. 58(5), pp. 2911-2916, 2010.
- 28) C. Rizogiannis, E. Kofidis, C. Papadias, S. Theodoridis, “Semi-blind maximum-likelihood joint channel/data estimation for correlated channels in multiuser MIMO networks”, *Signal Processing*, Vol. 90, pp.1209-1224, 2010.

- 29) K. Slavakis, S. Theodoridis, I Yamada, "Adaptive constrained learning in reproducing kernel Hilbert spaces", IEEE Transactions on Signal Processing, pp. 4744-4764, Vol 57(12), 2009.
- 30) A. Rontogiannis, S. Theodoridis, "Housholder-Based RLS Algorithms", in QRD-RLS Adaptive Filtering, J.A. Apolonario Jr., Springer 2009.
- 31) J. Vandewalle, L. Trajkovic, S. Theodoridis, "Introduction and outline of the special issue on circuits and systems education: experiences, challenges, and views," IEEE Circuits and Systems Magazine, Vol. 9(1), pp. 27-33, 2009.
- 32) A. Pikrakis, T. Giannakopoulos, S. Theodoridis, "An Overview of Speech/Music Discrimination Techniques in the Context of Audio Recordings", in G. Tsihrintzis and L. Jain (Eds.) "Multimedia Services in Intelligent Environments - Advanced Tools and Methodologies", book series "Studies in Computational Intelligence", Volume 120, pp. 81-102, 2008, Publisher: Springer Berlin / Heidelberg, ISBN: 978-3-540-78491-3
- 33) D. Delviniotis, G. Kouroupetroglou, and S. Theodoridis, "Acoustic Analysis of musical intervals in modern Byzantine Chant Scales", Journal of the Acoustical Society of America (JASA), Vol. 124(4), pp. EL262-EL269, 2008
- 34) D. Katselis, L. Kofidis, S. Theodoridis, "On Training Optimization for Estimation of Correlated MIMO Channels in the Presence of Multiuser Interference", IEEE Transactions on Signal Processing, Vol. 56(10), pp. 4892-4904, 2008.
- 35) S. Theodoridis et. al "Design and characterization of the I-ImaS multi-element x-ray detector system", IEEE Transactions on Nuclear Science, Vol. 55(3), pp. 827-832, 2008.
- 36) S. Theodoridis, et.al. "Preliminary images from an adaptive imaging system", Physica Medica., Vol. 24(3), pp. 117-121, 2008.
- 37) K. Slavakis, S. Theodoridis "Sliding Window Generalized Kernel Affine Projection Algorithm using Projection Mappings", **Special Issue on Emerging Machine Learning Techniques in Signal Processing**, EURASIP Journal on Advances in Signal Processing, vol. 2008, Article ID 830381, 2008. doi:10.1155/2008/830381.
- 38) A. Pikrakis, T. Giannakopoulos, S. Theodoridis "A speech-music discrimination framework for radio broadcasts", IEEE Transactions on Multimedia, Vol. 10(5), pp.846-858, 2008.
- 39) K. Slavakis, S. Theodoridis, I. Yamada "Online classification using kernels and projection-based adaptive algorithms", IEEE Transactions on Signal Processing, Vol. 56(7), pp. 2781-2797, 2008.
- 40) A. Pikrakis, T. Giannakopoulos, S. Theodoridis, "An overview of speech/music discrimination techniques in the context of audio recordings", Studies in Computational Intelligence, Volume 120, Pages 81-102, Springer Verlag (ISSN 1860-949X), 2008.
- 41) I. Antonopoulos, A. Pikrakis, S. Theodoridis, "Self-Similarity Analysis Applied on Tempo Induction from Music Recordings", Journal of New Music Research, **Special Issue on Tempo Tracking**, Vol. 36(1), pp. 27 – 38, 2007.
- 42) Konidaris, B. Gatos, K. Ntzios, I. Pratikakis, S. Theodoridis and S. J. Perantonis, "Keyword-Guided Word Spotting in Historical Printed Documents Using Synthetic Data and User feedback", International Journal on Document Analysis and Recognition (IJ DAR), **Special Issue on Historical Documents**, Vol. 9, No. 2-4, pp. 167-177, 2007.
- 43) H. Georgiou, M. Mavroforakis, N. Dimitropoulos, D. Cavouras, S. Theodoridis "Multi-scaled morphological features for the characterization of mammographic masses using statistical classification schemes", Artificial Intelligence in Medicine, Vol. 41, pp. 39-55, 2007.
- 44) M. Mavroforakis, M. Sdralis, S. Theodoridis "A geometric nearest point algorithm for the efficient solution of the SVM classification task", IEEE Transactions on Neural Networks, Vol. 18(5), pp. 1545-1550, 2007.
- 45) D. Katselis, E. Kofidis, S. Theodoridis "Estimation of correlated MIMO fading channels in interference-limited environments", Signal Processing, Vol. 87(9), pp. 2177-2197, 2007.

- 46) S. Theodoridis, M Mavroforakis “Reduced convex hulls: a geometric approach to support vector machines,” IEEE Signal Processing Magazine, Vol. 24(3), pp. 119-122, May 2007.
- 47) A. Fant, P. Gasiorek, R. Turchetta, B. Avset, A. Bergamaschi, D. Cavouras, I. Evangelou, M.J. French, A. Galbiati, H. Georgiou, G. Hall, G. Iles, J. Jones, R. Longo, N. Manthos, M.G. Metaxas, M. Noy, J.M. Ostby, F. Psomadellis, G.J. Royle, H. Schulerud, R.D. Speller, P.F. van der Stelt, S. Theodoridis, F. Triantis, C. Venanzi “I-IMAS: A 1.5D sensor for high-resolution scanning”, Nucl. Instr. Meth. Res. A, Vol. 573, pp. 27-29, 2007.
- 48) S. Theodoridis, et. al. “CMOS Monolithic Active Pixel Sensors”, Nucl. Instrum. Meth. Res. A, Vol. 582(3), pp. 866-870, 2007.
- 49) V. Drakopoulos, P. Bouboulis, S. Theodoridis “Image compression using affine fractal interpolation on rectangular lattices”, FRACTALS, Vol. 14(4), pp. 259-269, December 2006.
- 50) Y. Kopsinis, S. Theodoridis, E. Kofidis, “An efficient low complexity cluster-based MLSE equalizer for frequency-selective fading channels”, IEEE Trans. on Wireless Communications, Vol. 5(4), pp. 705-712, 2006.
- 51) E. Kofidis, Y. Kopsinis, S. Theodoridis, “On the least Squares Performance of a Novel Efficient Center Estimation Method for Clustering-Based MLSE Equalization”, IEEE Trans. on Signal Processing, Vol. 54(4), pp. 1459-1472, 2006.
- 52) A. Pikrakis, S. Theodoridis, D. Kamarotos “Recognition of musical patterns using hidden Markov models”, IEEE Transactions on Audio, Speech and Language Processing, Vol.14(5), pp. 1795-1807, 2006.
- 53) M. Mavroforakis, S. Theodoridis “A geometric approach to support vector machine (SVM) classification,” IEEE Trans. on Neural Networks, Vol. 17(3), pp.671-683, 2006. (**2009 Outstanding paper award** of the IEEE Transactions on Neural networks).
- 54) E. Kofidis, V. Dalakas, Y. Kopsinis, S. Theodoridis, “A Novel Efficient Cluster-Based MLSE Equalizer for Satellite Communication Channels with M-QAM Signaling,” EURASIP Journal on Applied Signal Processing, vol. 2006, Article ID 34343, 2006.
- 55) M. Mavroforakis, H Georgiou, N. Dimitropoulos, D. Cavouras, S. Theodoridis “Mammographic masses characterization based on localized texture and data set fractal analysis using linear, neural and support vector machine classifiers,” Artificial Intelligence in Medicine, Vol. 37, pp. 145-162, 2006.
- 56) G Li, PF Van der Stelt, JGC Verheij, R Speller, A Galbiati, F Psomadellis, R Turchetta, S Theodoridis, G Hall, BS Avset, FA Triantis, R Longo “End-user survey for digital sensor characteristics: a pilot questionnaire study”, Dentomaxillofacial Radiology, Vol. 35, 147-151, 2006.
- 57) M. Mavroforakis, H Georgiou, N. Dimitropoulos, D. Cavouras, S. Theodoridis “Significance analysis of qualitative mammographic features, using linear classifiers, neural networks and support vector machines”, European Journal of Radiology, Vol. 54, pp. 80-89, 2005.
- 58) Y. Kopsinis, S. Theodoridis “A novel clustered based MLSE equalizer for M-PAM signaling schemes”, Signal Processing, Vol. 83, pp. 1905-1918, 2003.
- 59) Y. Kopsinis, S. Theodoridis “Novel MLSE techniques for linear and nonlinear equalizers”, IEEE Trans. on Signal Processing, Vol. 12(51), pp. 3236-3249, 2003.
- 60) A. Pikrakis, S. Theodoridis, D. Kamarotos “Recognition of musical patterns using dynamic time warping techniques ”, IEEE Trans. on Speech and Audio Processing, Vol. 11, pp. 175-184, 2003.
- 61) S. Theodoridis “Pattern Recognition”, Encyclopedia of Information Sciences, Academic Press, 2002.
- 62) V. Gezerlis, S. Theodoridis “Optical Character Recognition of the Orthodox Hellenic Byzantine music notation”, Pattern Recognition, Vol. 35, pp. 895-914, 2002

- 63) S. Theodoridis, K. Koutroumbas, "Pattern Recognition and Neural Networks", in Machine Learning and its Applications, (eds) G. Paliouras, V. Karkaletsis, C.D. Spyropoulos, LNAI 2049, Springer, pp. 169 -195, 2001.
- 64) C. Georgoulakis, S. Theodoridis "Blind and semi-blind equalization using hidden Markov models and clustering techniques", Signal Processing, **Invited paper**, Special issue on current topics in adaptive filtering for hands free acoustic communication and beyond, Vol.80(9), pp. 1795-1807, Sept. 2000.
- 65) E. Kofidis, N. Kolokotronis, A. Vassilarakou, S. Theodoridis, D. Cavouras "Medical image compression", Future Generation Computer Systems, Vol. 15, pp. 223-243, 1999.
- 66) G. Glentis, K. Berberidis, S. Theodoridis "Efficient Least Squares Adaptive Algorithms for FIR Transversal Filtering", IEEE Signal Processing Magazine, Vol. 16(4), pp. 13-42, July 1999.
- 67) C. Georgoulakis, S. Theodoridis "Channel Equalization for Coded Signals in Hostile Environments", IEEE Trans. on SP, vol. 47(6), pp. 1783-1788, June 1999.
- 68) K. Berberidis, S. Theodoridis "A new fast block adaptive algorithm " IEEE Trans. on SP, Vol. 47, pp. 75-87, Jan. 1999.
- 69) A. Rontogiannis, S. Theodoridis "New QRD LS algorithms for multichannel filtering", IEEE Trans. on SP., Vol. 46(11), pp. 2862-2877, Nov. 1998.
- 70) A. Rontogiannis, S. Theodoridis, "New fast QRD LS adaptive algorithms", IEEE Trans. on SP, Vol. 46(8), pp. 2113-2122, Aug. 1998.
- 71) K. Berberidis, A. Rontogiannis, S. Theodoridis "Block implementation of the LMS based decision feedback equalizers", IEEE SP Letters, Vol.5, pp. 129-132, June 1998.
- 72) E. Kofidis, S. Theodoridis, N. Kalouptsidis "Mirror-image symmetric perfect reconstruction FIR filter banks: Parameterization and design", Signal Processing, Vol. 68, pp. 1-21, 1998.
- 73) A. Rontogiannis, S. Theodoridis, "On inverse factorization adaptive LS algorithms", Signal Processing, Vol. 52, pp. 35-47, 1997.
- 74) C. Georgoulakis, S. Theodoridis "Efficient clustering techniques for supervised and blind equalization in hostile environments", Signal Processing, vol. 58, pp. 153-164, 1997.
- 75) E. Kofidis, S. Theodoridis, N. Kalouptsidis, "On the perfect reconstruction problem in N-band multirate maximally decimated FIR filter banks", IEEE Trans. on Signal Processing, Oct. 1996.
- 76) E. Kofidis, S. Theodoridis, C. Kotropoulos, I. Pitas, "Nonlinear adaptive filters for speckle noise suppression in ultrasonic images", Signal Processing, Vol. 52, pp. 357-372, 1996.
- 77) S. Theodoridis, G. Moustakides, K. Berberidis, "A new class of algorithms for Decision feedback equalization", IEEE Trans. SP-43, pp. 327-331, Jan. 1995.
- 78) S. Theodoridis, C. Cowan, C. Callender, "Schemes for equalization of digital communications channels", IEE Proceedings on Communications, Vol. 142, pp. 165-171, Jun. 1995.
- 79) C. Callender, S. Theodoridis, C. Cowan, "Adaptive nonlinear equalization of digital communications channels", Signal Processing, vol. 40, pp. 325-333, 1994.
- 80) S. Nikolaidis, S. Theodoridis, C. Goutis, "Array Processor for block adaptive LS FIR Filtering", Signal Processing, Vol. 39, pp. 215-222, 1994.
- 81) T. Petillon, A. Gilloire, S. Theodoridis, "Fast Newton Transversal Filters: An efficient way for echo cancellation in mobile radio communications", IEEE Trans., Vol. SP-42, April 1994.
- 82) A. Liavas, S. Theodoridis, "Efficient Levinson and Schur type algorithms for block Toeplitz systems of equations", Signal Processing, Vol.35, 1994.
- 83) S. Theodoridis, N. Kalouptsidis, "Spectral Analysis", in Adaptive System Identification and Signal processing algorithms, N. Kalouptsidis, S. Theodoridis (eds), Prentice Hall 1993.

- 84) N. Kalouptsidis, S. Theodoridis, "System Identification: Basic concepts and Algorithmic schemes", in Adaptive System Identification and Signal processing algorithms, N. Kalouptsidis, S. Theodoridis (eds), Prentice Hall 1993.
- 85) K. Berberidis, S. Theodoridis, "Efficient Symmetric algorithms for the modified Covariance method for AR spectral analysis", IEEE Trans., Vol. SP 34, pp. 43-55, Jan. 1993.
- 86) G. Moustakides, S. Theodoridis, "Fast Newton Transversal Filters. A new class of estimation algorithms", IEEE Trans., Vol. ASSP-39, pp. 2184-2194, Oct. 1991.
- 87) S. Theodoridis, A. Liavas, "Highly concurrent algorithm for the solution of ρ -Toeplitz system of equations", Signal Processing, Vol. 24, pp. 165-176, 1991.
- 88) A. Varvitsiotis, S. Theodoridis, "A pipeline structure for QR adaptive LS system identification", IEEE Trans., Vol.-39, pp.1920-1924, Aug. 1991.
- 89) K. Berberidis, S. Theodoridis, "Levinson, Lattice and Schur type algorithms for linear phase filtering", IEEE Trans., Vol. ASSP-38, pp.1879-1893, nov. 1990.
- 90) S. Theodoridis, K. Berberidis, "Adaptive LS internally symmetric algorithms for linear phase filtering", in "Algorithms and VLSI Architectures", ed. E. Deprettere, North holland, 1990.
- 91) K. Berberidis, S. Theodoridis, "A normalized lattice algorithm for AR spectral analysis and system identification with symmetric impulse response", IEEE Trans., Vol. ASSP-38, pp.397-406, March 1990.
- 92) S. Theodoridis, "Pipelined structure for LS block adaptive filtering prediction", IEEE Trans., Vol. ASSP-38, pp.81-91, Jan. 1990.
- 93) S. Theodoridis, N. Kalouptsidis, D. Bakirtzis, "Pipelined algorithms for LS FIR filters with symmetric impulse response", IEEE Trans., Vol. ASSP-38, pp. 260-271, Feb. 1990.
- 94) N. Kalouptsidis, S. Theodoridis, "Concurrent algorithms for a class of 1 and 2-D Wiener filters with symmetric impulse response", IEEE Trans., Vol. ASSP-37, pp.1780-1782, Nov. 1989.
- 95) S. Theodoridis, N. Kalouptsidis, K. Berberidis, "A new adaptive covariance symmetric algorithm and a fast initialization scheme for LS FIR filters with symmetric impulse response", Signal Processing, Vol. 18, pp. 153-167, 1989.
- 96) S. Theodoridis, N. Kalouptsidis, J. Proakis, G. Koyas, "Interference rejection in PN spread spectrum systems with LS FIR filters with linear phase", IEEE Trans., Vol. Com-37, pp. 991-995, Sept. 1989.
- 97) N. Kalouptsidis, S. Theodoridis, "Efficient structurally symmetric algorithms for Least Squares FIR filters with linear phase", IEEE Trans., Vol. ASSP-36, pp. 1454-1465, Sept. 1989.
- 98) N. Kalouptsidis, S. Theodoridis, "Fast sequential algorithms for FIR filters with linear phase", IEEE Trans., Vol. CAS-35, pp. 425-433, April 1988.
- 99) N. Kalouptsidis, S. Theodoridis, "Parallel implementation of efficient LS algorithms for filtering and prediction", IEEE Trans., Vol. ASSP-35, pp.1565-1569, Nov.1987.
- 100) S. Theodoridis, N. Kalouptsidis, "A fast algorithm for block LS design of FIR filters with linear phase and optimum lag", IEEE Trans., Vol. ASSP-35, July 1987.
- 101) N. Kalouptsidis, S. Theodoridis, "Fast adaptive Least Squares algorithms for power spectral estimation", IEEE Trans., Vol. ASSP-35, May 1987.
- 102) P.E Dexter, S. Theodoridis, "Skywave measurements of wind vectors and wave spectra", in "Advances in modern Oceanography", Eds. Phillips, Hasselman, Plenum Press, 1984.
- 103) E. N Bramley, P.A Bradley, E.D.R. Shearman, W. A. Sandham, S. Theodoridis, "Sky-wave radar sea state sensing. Effects of ionospheric movement and propagation geometry", Intl. Journal of Remote Sensing, Vol. 3, No.4, pp. 373-382, 1982.
- 104) P.E Dexter, S. Theodoridis, "Surface wind speed extraction from HF sky wave radar Doppler Spectra", Radio Science, Vol.17, May-June 1982, pp.643-652.

- 105) S. Theodoridis, D.C Cooper, "Application of the Maximum Entropy Spectrum analysis technique to signals with spectral peaks of finite width", *Signal Processing*, Vol. 3, No. 2, April 1981, pp. 109-122.
- 106) S. Theodoridis, D.C Cooper, "On the resolutions properties of an adaptive algorithm for Maximum Entropy Spectrum analysis", *Signal Processing*, Vol.2, No. 4, Oct. 1980, pp.397-400.

IV. Publications in International Conferences

- 1) C. Chatzichristos, L. Kofidis, S. Theodoridis "PARAFAC2 and its block term analog for blind fMRI source unmixing", *European Signal processing Conference, EUSIPCO, Kws, Greece, 2017.*
- 2) M. Morante, Y. Kopsinis, E. Kofidis, C. Chatzichristos, S. Theodoridis "Assisted dictionary learning for fMRI data analysis", *International Conference on Acoustics, Speech and Signal Processing (ICASSP), New Orleans 2017.*
- 3) C. Chatzichristos, E. Kofidis, Y. Kopsinis, M. Morante Moreno, S. Theodoridis "Higher-Order Block Term Decomposition for Spatially Folded fMRI Data", *13th Intl. Conf, on Latent Variable Analysis and Signal Separation (LVA/ICA), Grenoble, France, 2017.*
- 4) D. Ampeliotis, C. Mavrokefalidis, K. Berberidis, S. Theodoridis "Adapt-align-combine for diffusion-based distributed dictionary learning", *European Signal Processing Conference, EUSIPCO, Budapest, Hungary, 2016.*
- 5) S. Chouvardas, Y. Kopsinis, S. Theodoridis, "An online algorithm for distributed dictionary learning", *International Conference on Acoustics, Speech and Signal Processing (ICASSP), Brisbane, Australia, 2015.*
- 6) Kopsinis Y., Chouvardas S., Theodoridis S. "Distributed robust subspace tracking," *European Signal processing Conference (EUSIPCO), Nice, France, 2015.*
- 7) Papegeorgiou G., Bouboulis P., Theodoridis S., "Robust regression in RKHS-An overview," *European Signal processing Conference (EUSIPCO), Nice France, 2015.*
- 8) Y. Kopsinis, S. Chouvardas, S. Theodoridis, "Iterative randomized robust linear regression", *International Conference on Acoustics, Speech and Signal Processing (ICASSP), Brisbane, Australia, 2015.*
- 9) A. Pikrakis, Y. Kopsinis, S. Chouvardas, S. Theodoridis, "Pattern classification formulated as a missing data task: The audio genre classification case", *International Conference on Acoustics, Speech and Signal Processing (ICASSP), Brisbane, Australia, 2015.*
- 10) S. Chouvardas, M. Mouma, S. Theodoridis, A. Zoubir "Distributed robust labeling of audio scenes in heterogeneous wireless sensor networks", *International Conference on Acoustics, Speech and Signal Processing (ICASSP), Brisbane Australia, 2015.*
- 11) A. Pikrakis, S. Theodoridis "Speech-music discrimination: A deep learning perspective." in *European Signal processing Conference (EUSIPCO), Lisbon, Portugal, 2014.*
- 12) P. Bouboulis, G Papageorgiou, S. Theodoridis, "Image denoising in RKHS via orthogonal matching pursuit," *Intl. Conference on Cognitive Information Processing (CIP), Copenhagen Denmark, 2104.*
- 13) G. Papageorgiou, P. Bouboulis, S. Theodoridis, "Robust linear regression analysis: The greedy way," in *European Signal processing Conference (EUSIPCO), Lisbon, Portugal, 2014.*
- 14) Y. Kopsinis, H. Georgiou, S. Theodoridis, "fMRI unmixing via properly adjusted dictionary learning," in *European Signal processing Conference (EUSIPCO), Lisbon, Portugal, 2014.*
- 15) S. Chouvardas, Y. Kopsinis, S. Theodoridis, "An Adaptive Projected Subgradient based Algorithm for Robust Subspace Tracking" In *Proc. International Conference on Acoustics Speece and Signal Processing, ICASSP, Florence: Italy, May 4-9, 2014.*

- 16) K. Slavakis, Y. Kopsinis, S. Theodoridis, "New operators for fixed-point theory: The sparsity-aware learning case" In Proc. of European Signal Processing Conference, EUSIPCO (special session "Advances in set theoretic estimation and convex analysis for machine learning and signal processing tasks"), Marrakech, Morocco, Sept. 9-13, 2013.
- 17) K. Slavakis, Y. Kopsinis, S. Theodoridis, G. B. Giannakis, and V. Kekatos. "Generalized iterative thresholding for sparsity-aware online Volterra system identification," In Proc. of International Symposium on Wireless Communication Systems (ISWCS), Ilmenau: Germany, Aug. 27-30, 2013.
- 18) S. Theodoridis, Y. Kopsinis, K. Slavakis, and S. Chouvardas, "Sparsity-aware adaptive learning: A set theoretic estimation approach", In Proc. of IFAC International Workshop on Adaptation and Learning in Control and Signal Processing (ALCOSP), Caen: France, July 3-5, 2013.
- 19) Y. Kopsinis, K. Slavakis, S. Theodoridis, and S. McLaughlin, "Thresholding-based sparsity-promoting online algorithms of low complexity," In Proc. of International Workshop on Circuits and Systems, ISCAS, Beijing, China, May 19-23, 2013.
- 20) P. Bouboulis, S. Theodoridis, "Complex Support Vector Machines For Quaternary Classification," IEEE Intl. Workshop on Machine Learning for Signal Processing, MLSP, September 22 - 25, Southampton, United Kingdom, 2013.
- 21) S. Chouvardas, G. Mileounis, N. Kalouptsidis, S. Theodoridis "Training-Based and Blind Algorithms for Sparsity-Aware Distributed Learning" (Special Session on Distributed Algorithms) In Proceedings of the European Signal Processing Conference (EUSIPCO), 2013.
- 22) S. Chouvardas, G. Mileounis, N. Kalouptsidis, S. Theodoridis. "A greedy sparsity--promoting LMS for distributed adaptive learning in diffusion networks," In Proc. of the IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP), 2013.
- 23) G. Papageorgiou, P. Bouboulis, S. Theodoridis, Robust Kernel-Based Regression Using Orthogonal Matching Pursuit, IEEE Intl. Workshop on Machine Learning for Signal Processing., MLSP, September 22 - 25, Southampton, United Kingdom, 2013.
- 24) C. Mavrokefalidis, E. Kofidis, A.A. Rontogiannis, S. Theodoridis, Estimation in OFDM/OQAM Cooperative Systems", In proceedings of the 10th International Symposium on Wireless Communication Systems (ISWCS), Ilmenau, Germany, Aug. 2013.
- 25) C. Mavrokefalidis, E. Kofidis, A.A. Rontogiannis, S. Theodoridis, "Optimal Training Design for Channel Estimation in OFDM/OQAM Cooperative Systems", In proceedings of the IEEE 14th Workshop on Signal Processing Advances in Wireless Communications (SPAWC), Darmstadt, Germany, June 2013.
- 26) S. Chouvardas, K. Slavakis, Y. Kopsinis, S. Theodoridis "Sparsity-promoting adaptive algorithm for distributed learning in diffusion networks", Proceedings European Signal Processing Conference (EUSIPCO), Bucharest: Romania, Aug. 27-31, 2012.
- 27) D. Katselis, E. Kofidis, S. Theodoridis "On OFDM/OQAM receivers," 20th European Signal Processing Conf. (EUSIPCO-2012)," Bucharest, Romania, Aug. 27-31, 2012.
- 28) P. Bouboulis, S. Theodoridis, Ch. Mavroforakis "Complex Support Vector Regression," 3rd Intl. Workshop on Cognitive Information Processing (CIP -2012), May 28 - 30, Parador de Baiona, Spain, 2012.
- 29) Y. Kopsinis, K. Slavakis, S. Theodoridis, S. McLaughlin "Generalized thresholding sparsity-aware algorithm for low complexity online learning", Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP), pp. 3277-3280, Kyoto: Japan, March 25-30, 2012.
- 30) K. Slavakis, Y. Kopsinis, and S. Theodoridis "Robust adaptive sparse system identification by using weighted 11 balls and Moreau envelopes," Proceedings of the European Signal

- Processing Conference (EUSIPCO), Barcelona: Spain, Aug. 29 - Sept. 2, 2011, (presented in the Special Session "Sparsity aware processing: theory and applications").
- 31) Y. Kopsinis, K. Slavakis, S. Theodoridis, S. McLaughlin "Reduced complexity online sparse signal reconstruction using projections onto weighted l_1 balls," Proceedings of the International Conference on Digital Signal Processing (DSP), Special Session "Sparsity-aware signal processing", Corfu: Greece, July 6-8, 2011.
 - 32) K. Slavakis, Y. Kopsinis, S. Theodoridis "Revisiting adaptive least-squares estimation and application to online sparse signal recovery." Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP), pp. 4292-4295, Prague: Czech Republic, May 22-27, 2011.
 - 33) S. Chouvardas, K. Slavakis, S. Theodoridis "Trading off communications bandwidth with accuracy in adaptive diffusion networks," Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP), pp. 2048-2051, Prague: Czech Republic, May 22-27, 2011.
 - 34) P. Bouboulis, S. Theodoridis "The complex Gaussian kernel LMS algorithm", 20th International Conference on Artificial Neural Networks, ICANN, Thessaloniki, Greece, 2010.
 - 35) P. Bouboulis, S. Theodoridis, K. Slavakis "Edge preserving image denoising in Reproducing Kernel Hilbert Spaces", International Conference on Pattern Recognition, ICPR, Istanbul, Turkey, 2010. (**Best Paper Award.**)
 - 36) T. Giannakopoulos, A. Pikrakis, S. Theodoridis "A Multimodal Approach to Violence Detection in Video Sharing Sites", International Conference on Pattern Recognition, ICPR, Istanbul, Turkey, 2010.
 - 37) S. Chouvardas, K. Slavakis, S. Theodoridis "A novel adaptive algorithm for diffusion networks using projections on hyperslabs", Intl. Workshop on Cognitive Information Processing, CIP, Elba, Italy, 2010. (**Best Student paper Award.**)
 - 38) K. Slavakis, S. Theodoridis, I. Yamada "Low complexity projection-based adaptive algorithm for sparse system identification and signal reconstruction," Proceedings of the Asilomar Conference on Signals, Systems, and Computers (Special Session) Pacific Grove, California: USA, November 7-10, 2010.
 - 39) P. Bouboulis, S. Theodoridis "Extension of Wirtinger calculus and the complex kernel LMS", IEEE Workshop on Machine Learning for Signal Processing, MLSP, Finland, 2010.
 - 40) K. Slavakis, Y. Kopsinis, S. Theodoridis "Adaptive algorithm for sparse system identification using projections onto weighted l_1 balls", IEEE Intl. Conference on Acoustics Speech and Signal Processing, ICASSP, Dallas, 2010.
 - 41) Theodoros Giannakopoulos, Stavros Perantonis, Dimitrios Kosmopoulos, Alexandros Makris, Sergios Theodoridis "Audio-visual fusion for detecting violent scenes in videos", SETN-2010, Athens, Greece, 2010.
 - 42) C. Rizogiannis, E Kofidis, A. Rontogiannis, S. Theodoridis "Adaptive BLAST-type decision feedback equalizers for DS-CDMA systems", IEEE Conference on Communication Systems, ICCS, Singapore, 2010.
 - 43) S. Tzikopoulos, H Georgiou, M. Mavroforakis, S. Theodoridis "Shape-Based Tumor Retrieval in Mammograms Using Relevance-Feedback Techniques", 20th International Conference on Artificial Neural Networks, ICANN, Thessaloniki, Greece, 2010.
 - 44) K. Slavakis, P. Bouboulis, S. Theodoridis, "On line kernel receiver for multi-access MIMO channels", 20th IEEE Int'l Workshop on Signal Processing Advances in Wireless Communications (SPAWC-2009), Perugia, 2009.
 - 45) T. Gianakopoulos, A. Pikarkis, S. Theodoridis "A dimensional approach to emotion recognition of speech from movies", IEEE Intl. Conference on Acoustics Speech and Signal Processing, ICASSP, Taiwan, 2009.

- 46) S. Tzikopoulos, H. Georgiou, M. Mavroforakis, S. Theodoridis , “A fully automated scheme for breast density estimation and asymmetry detection of mammograms”, 17th European Signal Processing Conference (EUSIPCO), Glasgow, Scotland, 2009.
- 47) S. Tzikopoulos, H. Georgiou, M. Mavroforakis, N. Dimitropoulos, S. Theodoridis , “A fully automated complete segmentation scheme for mammograms”, 16th International Conference on Digital Signal Processing (DSP), Santorini, Greece, 2009.
- 48) K. Slavakis, S. Theodoridis “Robust adaptive nonlinear beamforming by kernels and projection mappings”, European Signal Processing Conference (EUSIPCO), Lausanne, 2008.
- 49) T. Giannakopoulos, A. Pikrakis, S. Theodoridis “Music Tracking in Audio Streams from Movies”, IEEE International Workshop on Multimedia Signal Processing, 2008.
- 50) T. Giannakopoulos, A. Pikrakis, S. Theodoridis “A Novel Efficient Approach for Audio Segmentation”, 19th International Conference on Pattern Recognition (ICPR), Florida, 2008.
- 51) K. Slavakis, S. Theodoridis “Constrained Adaptive Learning in Reproducing Kernel Hilbert Spaces: the Beamforming Paradigm”, IEEE Workshop on Machine Learning for Signal Processing (MLSP), Cancun, Mexico, 2008.
- 52) A. Pikrakis, T. Giannakopoulos, S. Theodoridis “Gunshot detection in audio streams from movies by means of dynamic programming and Bayesian networks”, IEEE Intl. Conference on Acoustics Speech and Signal Processing, ICASSP, Las Vegas, 2008.
- 53) K. Slavakis, S. Theodoridis “A generalized kernel affine projection algorithm using convex optimization”, IEEE Intl. Symposium on Circuits and Systems, ISCAS, Sheattle, 2008.
- 54) T. Perperis, S. Tsekeridou, S. Theodoridis, “An Ontological Approach to Semantic Video Analysis for Violence Identification”, Multimedia Metadata Applications (M3A) Workshop, Innovations Conference for Knowledge Management, New Media Technologies and Semantic Technologies (Triple-i: i-Know, i-Semantics, i-Media), Graz, Austria, 5-7, September 2007 (**Best Paper Award**).
- 55) A. Makris, D. Kosmopoulos, S. Perantonis, S. Theodoridis: "Hierarchical feature fusion for visual tracking", IEEE International Conference On Image Processing, ICIP, September 2007, San Antonio.
- 56) K. Slavakis, S. Theodoridis, I. Yamada, “Online sparse kernel-based classification by projections”, IEEE Workshop on Machine Learning for Signal Processing, Thessaloniki, Greece, 2007.
- 57) D. Katselis, E. Kofidis, S. Theodoridis “Training-Based Estimation of Correlated MIMO Fading Channels in Interference-Limited Environments” IEEE Intl. Symposium on Circuits and Systems, ISCAS, New Orleans, 2007.
- 58) D. Katselis, E. Kofidis, S. Theodoridis “A low-cost approach to training-based MIMO channel estimation in interference-limited environments”, 18th IEEE Int'l Workshop on Signal Processing Advances in Wireless Communications (SPAWC-2007), June 2007, Helsinki, Finland.
- 59) K. Slavakis, S. Theodoridis, I. Yamada, “Online kernel-based classification by projections” IEEE Intl. Conference on Acoustics Speech and Signal Processing, ICASSP, Hawaii, 2007.
- 60) I. Antonopoulos, A. Pikrakis, S. Theodoridis, “Locating Rhythmic Patterns in Music Recordings Using Hidden Markov Models”, IEEE Intl. Conference on Acoustics Speech and Signal Processing, ICASSP, Hawaii, 2007.
- 61) I. Antonopoulos, A. Pikrakis, S. Theodoridis, O. Cornelis, D. Moelands, M. Leman, “Music retrieval by rhythmic similarity applied to Greek and African traditional music,” Proceedings of the 2007 International Conference on Music Information Retrieval and Related Activities (ISMIR 2007) Vienna, Austria, 2007.
- 62) A. Pikrakis, S. Theodoridis “An application of Empirical Mode Decomposition on tempo induction from music information retrieval,” Proceedings of the 2007 International

- Conference on Music Information Retrieval and Related Activities (ISMIR 2007), Vienna, Austria, 2007.
- 63) T. Giannakopoulos, A. Pikrakis, S. Theodoridis, "A multiclass audio classification method with respect to violent content in movies using Bayesian networks," IEEE Workshop on Multimedia and Signal Processing, Crete, 2007. **(Best Student paper Award)**.
 - 64) F. Fourli-Kartsouni, K. Slavakis, G. Kouroupetroglou, and S. Theodoridis: "A Bayesian Network Approach to Semantic Labelling of Text Formatting in XML Corpora of Documents", *Lecture Notes in Computer Science* (LNCS), Vol. 4556, pp. 299-308, 2007.
 - 65) R. Longo, D. Cavouras, C. Esbrand, I. Evangelou, A. Fant, P. Gasiorek, H. Georgiou, G. Hall, J. Jones, J. Leaver, J. Griffiths, D. Machin, N. Manthos, M. Metaxas, M. Noy, J.M. Østby, F. Psomadellis, T. Rokvic, G. Royle, H. Schulerud, R. Speller, P.F. van der Stelt, S. Theodoridis, F. Triantis, R. Turchetta, C. Venanzi "A Scanning System For Intelligent Imaging: I-ImaS", SPIE Medical Imaging Conference record, February 2007.
 - 66) A. Pikrakis, T. Giannakopoulos and S. Theodoridis, "A computationally efficient speech/music discriminator for radio recordings", Proceedings of the 2006 International Conference on Music Information Retrieval and Related Activities (ISMIR 2006), 8-12 October 2006, Victoria, BC (Canada).
 - 67) C. Rizogiannis, E. Kofidis, C. B. Papadias, and S. Theodoridis, "Semi-blind maximum likelihood joint channel estimation / data detection for MIMO fading channels," 17th IEEE Int'l Workshop on Signal Processing Advances in Wireless Communications (SPAWC-2006), July 2006, Cannes, France.
 - 68) T. Giannakopoulos, A. Pikrakis, S. Theodoridis "A speech-music discriminator for radio recordings using Bayesian networks", Proceedings of Intl. Conference on Acoustics Speech and Signal Processing, (ICASSP-2006), Vol. V, pp. 809-812, Toulouse, France, 2006.
 - 69) A. Pikrakis, T. Giannakopoulos, S. Theodoridis "Speech-music discrimination for radio broadcasting using a hybrid HMM-Bayesian network architecture," Proceedings of the XIII European Signal Processing Conference (EUSIPCO-2006), Florence, Italy, 2006.
 - 70) M. Mavroforakis, M. Sdralis, S. Theodoridis "A novel SVM geometric algorithm based on reduced convex hulls," Proceedings Intl. Conference on Pattern Recognition (ICPR2006), Hong Kong, 2006.
 - 71) H. Georgiou, M. Mavroforakis, S. Theodoridis "A game theoretic approach to weighted majority for combining SVM classifiers," Proceedings of the Intl. Conference on Neural networks ICANN, Eds. S. Kolas, et.al., Part I, pp. 284-292, LNCS 4131, Athens, Greece, 2006.
 - 72) J.A. Griffiths, C. Venanzi, R.D. Speller, G.J. Royle, M.G. Metaxas, C. Esbrand, P.F. van der Stelt, G. Li, H. Verheij, R. Turchetta, A. Fant, P. Gasiorek, S. Theodoridis, H. Georgiou, D. Cavouras, G. Hall, M. Noy, J. Jones, J. Leaver, D. Machin, S. Greenwood, M. Khaleeq, J. Ostby, H. Schulerud, F. Triantis, A. Asimakis, D. Bolanakis, N. Manthos, R. Longo, A. Bergamaschi, "Multi-Element Detector System for Intelligent Imaging: I-ImaS", IEEE Nuclear Science Symposium & Medical Imaging Conference record, 2006.
 - 73) R. Longo, C. Venanzi, A. Bergamaschi, H. Georgiou, S. Theodoridis, H. Schulerud, J. Østby, R.D. Speller, G.J. Royle, J.A. Griffiths, M.G. Metaxas, P.F. van der Stelt, G. Li, F. Psomadellis, R. Turchetta, A. Fant, G. Hall, M. Noy, J. Jones, J. Leaver, D. Machin, F. Triantis, A. Asimidis, D. Bolankis, "Intelligent Imaging Sensors: System development and preliminary results", Proceedings of International Workshop on Digital Mammography, 2006. Preliminary Results From The I-ImaS Project
 - 74) J.A. Griffiths, R.D. Speller, G.J. Royle, M.G. Metaxas, P.F. van der Stelt, G. Li, F. Psomadellis, K. Giannakakis, D. Zachariadis, R. Turchetta, A. Fant, P. Gasiorek, S. Theodoridis, H. Georgiou, D. Cavouras, T. Giannakopoulos, G. Hall, M. Noy, J. Jones, J. Leaver, D. Machin, J. Østby, H. Schulerud, F. Triantis, A. Asimidis, D. Bolanakis, N.

- Manthos, R. Longo, C. Venanzi "Preliminary Results From The I-ImaS Project", Proceedings of UK Radiological Congress, BJR Congress Series, 2006.
- 75) M. Mavroforakis, S. Theodoridis "Support Vector Machine classification through geometry" Proceedings of the XII European Signal Processing Conference (EUSIPCO2005), Antalya, Turkey, Sep. 2005. (**Best Student Paper Award**)
- 76) A. Pikrakis, S. Theodoridis A., D. Kamarotos, "Melody spotting in raw audio recordings using variable duration Hidden Markov Models", Proceedings of the XIII European Signal Processing Conference (EUSIPCO2005), Antalya, Turkey, Sep. 2005
- 77) A. Pikrakis, S. Theodoridis "A novel HMM approach to melody spotting in raw audio recordings", International Conferences on Music Information Retrieval (ISMIR), 2005.
- 78) A. Pikrakis, I. Antonopoulos, S. Theodoridis, "Music meter and tempo tracking from raw polyphonic audio", International Conferences on Music Information Retrieval (ISMIR), 2004.
- 79) Y. Kopsinis, S. Theodoridis, E. Kofidis "An efficient low complexity clustering based MLSE equalizer for frequency selective channels", EUSIPCO-04, Vienna 2004.
- 80) E. Kofidis, Y. Kopsinis, S. Theodoridis, "On the LS performance of a novel efficient center estimation method for cluster based MLSE equalizer, EUSIPCO-2004, Vienna 2004.
- 81) A. Pikrakis, S. Theodoridis, D. Kamarotos "Classification of musical patterns using variable duration HMM", EUSIPCO-2004, Vienna, 2004.
- 82) A. Galbiati, M.G. Metaxas, B.S. Avset, A. Bergamaschi, D. Cavouras, I. Evangelou, A. Fant, M.J. French, H. Georgiou, G. Hall, G. Iles, R. Longo, N. Manthos, J.M. Ostby, S. Pani, A. Peterzol, F. Psomadellis, G.J. Royle, H. Schulerud, R.D. Speller, P.F. van der Stelt, S. Theodoridis, F. Triantis, R. Turchetta, "The I-ImaS Project: End-Users Driven Specifications for the Design of a Novel Digital Medical Imaging System", Proc. IEEE NSS & MIC, Rome, 2004.
- 83) M.E.Mavroforakis, H.V. Georgiou, D. Cavouras, N. Dimitropoulos, S. Theodoridis "Mammographic mass classification using textural and descriptive diagnostic data," DSP-2002, Santorini, Greece.
- 84) H.V. Georgiou, M.E.Mavroforakis, D. Cavouras, N. Dimitropoulos, S. Theodoridis "Multi-scaled mammographic mass shape analysis and classification using NN", DSP-2002, Santorini, Greece.
- 85) A. Pikrakis, S. Theodoridis, D. Kamarotos "Recognition of musical isolated musical patterns using context depended DTW", EUSIPCO-2002, Toulouse, France.
- 86) Y. Kopsinis, S. Theodoridis "A novel low complexity cluster based MLSE equalizer for Q-PSK signaling schemes", DSP-2002, Santorini, Greece.
- 87) Y. Kopsinis, S. Theodoridis "A novel cluster based MLSE equalizer for 2-PAM signaling scheme", EUSIPCO-2002, Toulouse, France.
- 88) S. Theodoridis "FIR adaptive transversal filtering: A unified view", WISP-2001, Budapest, Hungary. (**Invited state of the art lecture**).
- 89) Y. Kopsinis, S. Theodoridis "Cochannel interference rejection using clustering techniques and fuzzy inference", EUSIPCO-2000, Tampere, Finland.
- 90) Y. Kopsinis, S. Theodoridis "Reduced complexity clustering techniques for channel equalization", WCC-2000, Beijing, China.
- 91) V. Gezerlis, S. Theodoridis "A post-classification scheme for an OCR system for the notation of the Orthodox Hellenic Byzantine music", EUSIPCO-2000, Tampere, Finland, 2000.
- 92) C. Georgoulakis, S. Theodoridis "Blind equalization for linear and non-linear channels", EUSIPCO-98, Rhodes, Greece, 1998.
- 93) C. Georgoulakis, S. Theodoridis "Clustering based sequence equalizer for systems employing Trellis-Coded-Modulation", EUSIPCO-98, Rhodes, Greece, 1998.

- 94) A. Pikrakis, S. Theodoridis, D. Kamarotos "Recognition of isolated musical patterns using hidden Markov models", EUSIPCO-98, Rhodes, Greece, 1998.
- 95) A. Pikrakis, S. Theodoridis, D. Kamarotos "Recognition of isolated musical patterns in the context of Greek traditional music using dynamic time warping techniques", Intl. Computer Music Conference, Thessaloniki, Sept. 1997.
- 96) K. Berberidis, A. Rontogiannis, S. Theodoridis "Efficient block implementation of the LMS based Decision Feedback Equalization", DSP-97 Conference, Santorini, 1997.
- 97) A. Rontogiannis, S. Theodoridis "New multichannel fast QRD-LS adaptive algorithms", DSP-97 Conference, Santorini, 1997.
- 98) E. Kofidis, S. Theodoridis, N. Kalouptsidis "Designing FIR perfect reconstruction systems given several of the analysis and synthesis filters", DSP-97 Conference, Santorini, 1997.
- 99) A. Varkonyi-Coczy, S. Theodoridis "Fast sliding transforms in transform domain adaptive filtering", ICASSP-1997.
- 100) A. Rontogiannis, S. Theodoridis "Inverse QR adaptive algorithms", IEEE Conf. on Elect. Circuits and Systems, Rhodes, Greece, Oct. 1996.
- 101) A. Pikrakis, S. Theodoridis, D. Kamarotos "Recognition of isolated musical patterns in the context of Greek traditional music", IEEE Conf. on Elect. Circuits and Systems, Rhodes, Greece, Oct. 1996.
- 102) E. Kofidis, S. Theodoridis, N. Kalouptsidis "Perfect reconstruction FIR filter banks with mirror-image symmetry", IEEE Conf. On Elect. Circuits and Systems, Rhodes, Greece, Oct. 1996.
- 103) A. Rontogiannis, S. Theodoridis "A new highly parallel multichannel fast QRD LS adaptive algorithm", EUSIPCO-96, Trieste, Sept. 1996.
- 104) E. Kofidis, S. Theodoridis, N. Kalouptsidis, "On perfect reconstruction FIR filter banks", EUSIPCO-96, Trieste, Sept. 1996.
- 105) S. Theodoridis, C. Georgoulakis "Efficient clustering techniques for supervised and blind channel equalization in hostile environments", EUSIPCO-96, Trieste, Sept. 1996.
- 106) K. Berberidis, S. Theodoridis, "A block exact Fast Newton Algorithm", ICASSP-95, Detroit.
- 107) A. Rontogiannis, S. Theodoridis, "New Fast QR LS adaptive Algorithms", ICASSP-95, Detroit.
- 108) E. Kofidis, S. Theodoridis, C. Kotropoulos, I. Pitas "Segmentation based L-filtering of speckle
- 109) C. Callender, S. Theodoridis, C. noise in ultrasound imaging", SPIE, Vol. 2180, Nonlinear Image Processing, 1994. Cowan, "A novel technique for nonlinear channel equalization", EUSIPCO-94.
- 110) S. Theodoridis, G. Moustakides, K. Berberidis, "A multichannel algorithm for Decision feedback equalization", EUSIPCO-94.
- 111) E. Kofidis, S. Theodoridis, K. Kotropoulos, J. Pitas, "Nonlinear adaptive image filtering via vector quantization techniques", SPIE-1994.
- 112) S. Theodoridis, C. Cowan, S. See, "Nonlinear channel equalization using clustering techniques", ICC-1992, Chicago.
- 113) A. Liavas, S. Theodoridis, "Novel Schur type algorithm for near to Toeplitz linear systems of equations.", EUSIPCO-1992, Brussels.
- 114) C. Callender, C. Cowan, S. Theodoridis, "The piecewise linear adaptive filter for channel equalization in digital communications", EUSIPCO-1992, Brussels.
- 115) T. Petillon, A. Gilloire, S. Theodoridis, "A comparative study of efficient transversal algorithms on acoustic echo cancellation", EUSIPCO-92.
- 116) T. Petillon, A. Gilloire, S. Theodoridis, "Complexity reduction in fast RLS Transversal schemes", ICASSP-92.

- 117) A. Gilloire T. Petillon, S. Theodoridis, "Acoustic echo cancelation using Fast RLS adaptive filters", ISCAS-92.
- 118) K. Berberidis, S. Theodoridis, "Efficient order recursive algorithms for linear phase filtering", EUSIPCO-1990, Barcelona, 1990.
- 119) S. Theodoridis, G. Moustakides, A novel class of adaptive algorithms for multichannel filtering", EUSIPCO-1990, Barcelona.
- 120) K. Berberidis, S. Theodoridis, "New fast split type algorithm for adaptive AR spectral analysis", ISCAS-1990, New Orleans, (**invited paper**).
- 121) A. Varvitsiotis, S. Theodoridis, "A novel structure for adaptive LS FIR filtering based on QR decomposition", ICASSP-1989, Glasgow.
- 122) K. Berberidis, S. Theodoridis, "New lattice algorithms for FIR filters with linear phase", ISCAS-1989, Oregon.
- 123) S. Theodoridis, D. Bakirtzis, N. Kalouptsidis, "Highly concurrent algorithm for the solution of near-Toeplitz linear systems of equations", EUSIPCO-1988, Grenoble, 1988
- 124) S. Theodoridis, N. Kalouptsidis, "A highly parallel block adaptive algorithm for LS FIR filtering", ISCAS-1988, Finland, 1988.
- 125) K. Berberidis, S. Theodoridis, "An adaptive normalized lattice algorithm for LS FIR multichannel filters with linear phase", ISCAS-1988, Finland, 1988.
- 126) S. Theodoridis, K. Berberidis, N. Kalouptsidis, "Adaptive covariance type internally symmetric algorithm for LS filtering with linear phase", ISCAS-1988, Finland.
- 127) S. Theodoridis, N. Kalouptsidis, D. Bakirtzis, "Highly parallel algorithms for LS FIR smoothing and MEM spectral analysis", ICASSP-88, New York.
- 128) S. Theodoridis, N. Kalouptsidis, J. Proakis, "LS FIR smoothers and application to interference rejection in PN spread spectrum systems", ICASSP-87, Dallas, Texas.
- 129) S. Theodoridis, N. Kalouptsidis, "Parallel algorithm for MSE estimation of 2-D noncausal image models", EUROMICRO, 1987.
- 130) E.D.R. Shearman, W. Sandham, S. Theodoridis, P. Dexter, E. Bramley, P. Bradley, "Sea state in the north Atlantic observed by HF Radar from U.K", IUCRM Symposium on Wave dynamics, Miami, May 1981.
- 131) E.D.R. Shearman, S. Theodoridis, W. Sandham, P. Bradley, "Phase instability of ionospheric propagation and its influence on HF Doppler Radar Remote sensing", IEE Conf. on Antennas and Propagation, April 1981.