

Lawrence R. Rabiner - Publication List

1. Further Results on Binaural Unmasking and the E. C. Model, L. R. Rabiner, C. I. Laurence and N. I. Durlach, *Journ. Acoust. Soc. Amer.*, Vol. 40, No. 1, pp. 62-70, July 1966.
2. Binaural Release From Masking for Speech and Gain in Intelligibility, H. Levitt and L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 42, No. 3, pp. 601-608, September 1967.
3. Use of a Sequential Strategy in Intelligibility Testing, H. Levitt and L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 42, No. 3, pp. 609-612, September 1967.
4. Predicting Binaural Gain in Intelligibility and Release From Masking for Speech, H. Levitt and L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 42, No. 4, pp. 820-829, October 1967.
5. Speech Synthesis by Rule: An Acoustic Domain Approach, L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 47, No. 1, pp. 17-37, January 1968.
6. Analysis of Digital and Analog Formant Synthesizers, B. Gold and L. R. Rabiner, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-16, No. 1, pp. 81-94, March 1968.
7. Digital-Formant Synthesizer for Speech-Synthesis Studies, L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 43, No. 4, pp. 822-828, April 1968.
8. Analysis of Digital and Analog Formant Synthesizers, B. Gold and L. R. Rabiner, MIT Research Lab. of Elec. Tech. Report 465, June 1968.
9. New Results in Speech Synthesis by Rule, L. R. Rabiner and H. Levitt, *Proc. Sixth International Congress on Acoustics*, Tokyo Japan, Paper B-S-14, pp. B203-B206, August 1968.
10. A Formant Transitional Model for Synthesizing Speech by Rule, L. R. Rabiner, *Kyoto Speech Symposium*, pp. A-3-1 to A-3-6, August 1968.
11. The Use of an FFT Algorithm for Signal Processing, L. R. Rabiner and R. W. Schafer, *NEREM RECORD*, Vol. 10, pp. 224-225, November 1968.
12. Investigation of Stress Patterns for Speech Synthesis by Rule, H. Levitt, L. R. Rabiner and A. E. Rosenberg, *Journ. Acoust. Soc. Amer.*, Vol. 45, No. 1, pp. 92-101, January 1969.
13. A Model for Synthesizing Speech by Rule, L. R. Rabiner, *IEEE Trans. Audio and Electroacoustics*, Vol. AU-17, No. 1, pp. 7-13, March 1969.
14. The Chirp z-Transform Algorithm and Its Application, L. R. Rabiner, R. W. Schafer and C. M. Rader, *Bell System Tech. Journ.*, Vol. 48, No. 5, pp. 1249-1292, May-June 1969.
15. The Chirp z-Transform Algorithm, L. R. Rabiner, R. W. Schafer and C. M. Rader, *IEEE Trans. Audio and Electroacoustics*, Vol. AU-17, No. 2, pp. 86-92, June 1969.

16. Parallel Processing Techniques for Estimating Pitch Periods of Speech in the Time Domain, B. Gold and L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 46, No. 2, pp. 442-448, August 1969.
17. An Example of Speech Processing by Computer, L. R. Rabiner and R. W. Schafer, *Digest Record of the 1969 Joint Conference on Mathematics and Computer Aids to Design*, Anaheim, CA, pp. 207-248, October 1969.
18. A System for Automatic Formant Analysis of Voiced Speech, R. W. Schafer and L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 47, No. 2, pp. 634-648, February 1970.
19. A Design Technique for Nonrecursive Digital Filters, L. R. Rabiner, *1970 IEEE International Convention Digest*, pp. 176-177, March 1970.
20. An Approach to the Approximation Problem for Nonrecursive Digital Filters, L. R. Rabiner, B. Gold and C. A. McGonegal, *IEEE Trans. Audio and Electroacoustics*, Vol. AU-18, No. 2, pp. 83-106, June 1970.
21. The Design of Wide Band Recursive and Nonrecursive Digital Differentiators, L. R. Rabiner and K. Steiglitz, *IEEE Trans. Audio and Electroacoustics*, Vol. AU-18, No. 2, pp. 204-209, June 1970.
22. Synthetic Voices for Computers, J. L. Flanagan, C. H. Coker, L. R. Rabiner, R. W. Schafer and N. Umeda, *IEEE International Conference on Communications Conference Record*, San Francisco, pp. 45.9-45.10, June 1970.
23. Synthetic Voices for Computers, J. L. Flanagan, C. H. Coker, L. R. Rabiner, R. W. Schafer and N. Umeda, *IEEE Spectrum*, Vol. 7, No. 10, pp. 22-45, October 1970.
24. Considerations in Finite Duration Impulse Response Digital Filter Design, L. R. Rabiner, *1970 NEREM Record*, pp. 148-149, November 1970.
25. A Fast Method of Generating Digital Random Numbers, C. M. Rader, L. R. Rabiner and R. W. Schafer, *Bell System Tech. Journ.*, Vol. 49, No. 9, pp. 2303-2310, November 1970.
26. Analysis of Fundamental Frequency Contours in Speech, H. Levitt and L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 49, No. 2, pp. 569-582, February 1971.
27. Computer Voice Response Using Low Bit Rate Synthetic Speech, L. R. Rabiner, R. W. Schafer and J. L. Flanagan, *IEEE International Convention Record*, pp. 96-97, March 1971.
28. Design of Digital Filter Banks for Speech Analysis, R. W. Schafer and L. R. Rabiner, *Proc. of the Fifth Annual Princeton Conference on Information Sciences and Systems*, pp. 40-47, March 1971.

29. Techniques for Designing Finite-Duration Impulse-Response Digital Filters, L. R. Rabiner, *IEEE Trans. on Communication Technology*, Vol. COM-19, No. 2, pp. 188-195, April 1971.
30. Computer Synthesis of Speech by Concatenation of Formant-Coded Words, L. R. Rabiner, R. W. Schafer and J. L. Flanagan, *Bell System Tech. Jour.*, Vol. 50, No. 5, pp. 1541-1558, May-June 1971.
31. Digital Hardware for Speech Synthesis, L. R. Rabiner, L. B. Jackson, R. W. Schafer and C. H. Coker, *Proc. Seventh International Congress on Acoustics*, Budapest, Paper 23C8, pp. 157-160, August 1971.
32. Voice Response from Computers Using Formant Coded Synthetic Speech, L. R. Rabiner, *Szeged Speech Symposium Proceedings*, pp. 209-211, August 1971.
33. Applications of Linear Programming Techniques to the Design of Finite Duration Impulse Response Digital Filters, L. R. Rabiner and J. V. Hu, *Proc. Second Digital Filter Symposium*, Imperial College, London, pp. RAHU1-RAHU8, August 1971.
34. Recursive and Nonrecursive Realizations of Digital Filters Designed by Frequency Sampling Techniques, L. R. Rabiner and R. W. Schafer, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-19, No. 3, pp. 200-207, September 1971.
35. Effects of Smoothing and Quantizing the Parameters of Formant-Coded Voiced Speech, A. E. Rosenberg, R. W. Schafer and L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 50, No. 6, pp. 1532-1538, December 1971.
36. A Hardware Realization of a Digital Formant Speech Synthesizer, L. R. Rabiner, L. B. Jackson, R. W. Schafer and C. H. Coker. *IEEE Trans. on Communication Technology*, Vol. COM-19, No. 6, pp. 1016-1020, December 1971.
37. Design of Digital Filter Banks for Speech Analysis, R. W. Schafer and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 50, No. 10, pp. 3097-3115, December 1971.
38. Wiring Telephone Apparatus from Computer-Generated Speech, J. L. Flanagan, L. R. Rabiner, R. W. Schafer and J. Denman, *Bell System Tech. Journ.*, Vol. 51, No. 2, pp. 391-397, February 1972.
39. Correction to "Recursive and Nonrecursive Realization of Digital Filters Designed by Frequency Sampling Techniques," L. R. Rabiner and R. W. Schafer, *IEEE Trans. Audio and Electroacoustics*, Vol. AU-20, No. 1, pp. 104-105, March 1972.
40. Linear Program Design of Digital Filters, L. R. Rabiner, *Proc. 1972 IEEE International Convention Digest*, pp. 336-337, March 1972.
41. Application of Digital Signal Processing to the Design of a Phase Vocoder Analyzer, R. W. Schafer and L. R. Rabiner, *1972 Conference on Speech Communication and Processing Convention Record*, pp. 52-55, April 1972.

42. The Design of Finite Impulse Response Digital Filters Using Linear Programming Techniques, L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 51, No. 6, pp. 1177-1198, July-August 1972.
43. The Application of Dither to the Quantization of Speech Signals, N. S. Jayant and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 51, No. 6, pp. 1293-1304, July-August 1972.
44. Perceptual Evaluation of the Effects of Dither on Low Bit Rate PCM Systems, L. R. Rabiner and J. A. Johnson, *Bell System Tech. Journ.*, Vol. 51, No. 7, pp. 1487-1494, September 1972.
45. Linear Program Design of Finite Impulse Response (FIR) Digital Filters, L. R. Rabiner, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-20, No. 4, pp. 280-288, October 1972.
46. Design Techniques for Two-Dimensional Digital Filters, J. V. Hu and L. R. Rabiner, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-20, No. 4, pp. 249-257, October 1972.
47. A Digital Hardware Realization of a Random Number Generator, J. L. Perry, R. W. Schafer and L. R. Rabiner, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-20, No. 4, pp. 236-240, October 1972.
48. Terminology in Digital Signal Processing, *IEEE Trans. on Audio and Electroacoustics*, L. R. Rabiner *et al.*, Vol. AU-20, No. 5, pp. 322-337, December 1972.
49. Theory of Roundoff Noise in Cascade Realizations of Finite Impulse Response Digital Filters, D. S. Chan and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 52, No. 3, pp. 329-345, March 1973.
50. An Algorithm for Minimizing Roundoff Noise in Cascade Realizations of Finite Impulse Response Digital Filters, D. S. Chan and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 52, No. 3, pp. 347-385, March 1973.
51. On the Transition Width of Finite Impulse Response Digital Filters, T. W. Parks, L. R. Rabiner and J. H. McClellan, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-21, No. 1, pp. 1-4, February 1973.
52. Design and Simulation of a Speech Analysis-Synthesis System Based on Short-Time Fourier Analysis, R. W. Schafer and L. R. Rabiner, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU21, No. 3, pp. 165-174, June 1973.
53. Speech Synthesizer, L. R. Rabiner, 1973 *McGraw Hill Yearbook of Science and Technology*, pp. 388-390, 1973.
54. The Predictability of Certain Optimum Finite Impulse Response Digital Filters, L. R. Rabiner and O. Herrmann, *IEEE Trans. on Circuit Theory*, Vol. CT-20, No. 4, pp. 401-408, July 1973.

55. Practical Design Rules for Optimum Finite Impulse Response Lowpass Digital Filters, O. Herrmann, L. R. Rabiner and D. S. Chan, *Bell System Tech. Journ.*, Vol. 52, No. 6, pp. 769-799, July-August 1973.
56. A Digital Signal Processing Approach to Interpolation, R. W. Schafer and L. R. Rabiner, *Proceedings IEEE*, Vol. 61, No. 6, pp. 692-702, June 1973.
57. On the Design of Optimum FIR Lowpass Filters with Even Impulse Response Duration, L. R. Rabiner and O. Herrmann, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-21, No. 4, pp. 329-336, August 1973.
58. Analysis of Quantization Errors in the Direct Form For Finite Impulse Response Digital Filters, D. S. Chan and L. R. Rabiner, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-21, No. 4, pp. 354-366, August 1973.
59. Interpolation Using Finite Duration Impulse Response Digital Filters, R. W. Schafer and L. R. Rabiner, *Proc. Erlangen Conf. on Signal Proc.*, pp. 86-95, April 1973.
60. On the Properties of Optimal Lowpass Finite Impulse Response Digital Filters, L. R. Rabiner, *Proc. 1973 International Symposium on Circuit Theory*, pp. 410-413, April 1973.
61. Approximate Design Relationships for Lowpass FIR Digital Filters, L. R. Rabiner, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-21, No. 5, pp. 456-460, October 1973.
62. A Computer Program for Designing Optimum FIR Linear Phase Digital Filters, T. W. Parks, J. H. McClellan and L. R. Rabiner, *IEEE Trans. on Audio and Electroacoustics*, Vol. AU-21, No. 6, pp. 506-526, December 1973.
63. *Literature in Digital Signal Processing*, Edited by H. D. Helms and L. R. Rabiner, IEEE Press, 1973.
64. *Digital Signal Processing*, Edited by L. R. Rabiner and C. M. Rader, IEEE Press, 1973.
65. *Speech Synthesis*, Edited by J. L. Flanagan and L. R. Rabiner, Dowden Press, 1973.
66. Some Comparisons Between FIR and IIR Digital Filters, L. R. Rabiner, J. F. Kaiser, O. Herrmann and M. T. Dolan, *Bell System Tech. Journ.*, Vol. 53, No. 2, pp. 305-331, February 1974.
67. On the Behavior of Minimax Relative Error FIR Digital Differentiators, L. R. Rabiner and R. W. Schafer, *Bell System Tech. Journ.*, Vol. 53, No. 2, pp. 333-361, February 1974.
68. On the Behavior of Minimax FIR Digital Hilbert Transformers, L. R. Rabiner and R. W. Schafer, *Bell System Tech. Journ.*, Vol. 53, No. 2, pp. 363-390, February 1974.

69. Linear Programming Design of IIR Digital Filters, L. R. Rabiner, N. Y. Graham and H. D. Helms, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-22, No. 2, pp. 117-123, April 1974.
70. An Algorithm for Locating the Beginning and End of an Utterance Using ADPCM Coded Speech, L. H. Rosenthal, R. W. Schafer and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 53, No. 6, pp. 1127-1135, July-August 1974.
71. Automatic Voice Response: Interfacing Man and Machine, L. H. Rosenthal, L. R. Rabiner, R. W. Schafer, P. Cummiskey and J. L. Flanagan, *IEEE Spectrum*, Vol. 11, No. 7, pp. 61-68, July 1974.
72. Uniform and Nonuniform Digital Filter Banks for Speech Analysis, R. W. Schafer, L. R. Rabiner and O. Herrmann, *Proc. Eighth International Congress on Acoustics*, London, England, p. 242, July 1974.
73. Applications of Computer Voice Response to Communications, L. R. Rabiner, L. H. Rosenthal, R. W. Schafer and P. Cummiskey, *Proc. Eighth International Congress on Acoustics*, London England, p. 288, July 1974.
74. A Multiline Computer Voice Response System Utilizing ADPCM Coded Speech, L. H. Rosenthal, L. R. Rabiner, R. W. Schafer, J. L. Flanagan and P. Cummiskey, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-22, No. 5, pp. 339-352, October 1974.
75. Some Considerations in the Design of Multiband FIR Digital Filters, L. R. Rabiner, J. F. Kaiser and R. W. Schafer, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-22, No. 6, pp. 462-472, December 1974.
76. Parametric Representations of Speech, R. W. Schafer and L. R. Rabiner, in book *Speech Recognition*, Edited by D. R. Reddy, Academic Press, pp. 99-150, 1975.
77. A Speaker-Independent Digit-Recognition System, M. R. Sambur and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 54, No. 1, pp. 81-102, January 1975.
78. An Algorithm for Determining the Endpoints of Isolated Utterances, L. R. Rabiner and M. R. Sambur, *Bell System Tech. Journ.*, Vol. 54, No. 2, pp. 297-315, February 1975.
79. FIR Digital Filter Banks for Speech Analysis, R. W. Schafer, L. R. Rabiner and O. Herrmann, *Bell System Tech. Journ.*, Vol. 54, No. 3, pp. 531-544, March 1975.
80. FIR Digital Filter Design Techniques Using Chebyshev Approximation, L. R. Rabiner, J. H. McClellan and T. W. Parks, *Proceedings IEEE*, Vol. 63, No. 4, pp. 595-610, April 1975.
81. Digital Representations of Speech, R. W. Schafer and L. R. Rabiner, *Proceedings IEEE*, Vol. 63, No. 4, pp. 662-677, April 1975.

82. *Theory and Application of Digital Signal Processing*, Textbook by L. R. Rabiner and B. Gold, Prentice-Hall Inc., 1975.
83. Detecting the Presence of Speech Using ADPCM Coding, R. W. Schafer, J. J. Dubnowski, K. Jackson, L. R. Rabiner and L. H. Rosenthal, *Proc. International Conference on Communication*, pp. 30-21 to 30-25, June 1975.
84. *Literature in Digital Signal Processing: Author and Permuted Title Index, Revised and Expanded Edition*, Edited by H. D. Helms, J. F. Kaiser and L. R. Rabiner, IEEE Press, 1975.
85. New Results on the Implementation of Digital Systems for Interpolation and Decimation, R. E. Crochiere and L. R. Rabiner, *Proceedings Florence Conference on Digital Signal Processing*, pp. 2-18, September 1975.
86. New Concepts in Multirate Digital Processing of Signals, R. E. Crochiere and L. R. Rabiner, *EASCON 1975 Record*, pp. 180-A to 180-E, September 1975.
87. Optimum FIR Digital Filter Implementations For Decimation, Interpolation, and Narrow-Band Filtering, R. E. Crochiere and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-23, No. 5, pp. 444-456, October 1975.
88. A Novel Implementation of Narrow-Band FIR Digital Filters, L. R. Rabiner and R. E. Crochiere, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-23, No. 5, pp. 457-464, October 1975.
89. A Novel Implementation of Digital Phase Shifters, R. E. Crochiere, L. R. Rabiner and R. R. Shively, *Bell System Tech. Journ.*, Vol. 54, No. 8, pp. 1497-1502, October 1975.
90. Some Issues in the Design of Optimal Decimators and Interpolators, L. R. Rabiner and R. E. Crochiere, *Conference Record, Ninth Annual Asilomar Conference on Circuits, Systems, and Computers*, pp. 1-5, November 1975.
91. Applications of a Nonlinear Smoothing Algorithm to Speech Processing, L. R. Rabiner, M. R. Sambur and C. E. Schmidt, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP23, No. 6, pp. 552-557, December 1975.
92. A Semiautomatic Pitch Detector (SAPD), C. A. McGonegal, L. R. Rabiner and A. E. Rosenberg, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-23, No. 6, pp. 570-574, December 1975.
93. An Algorithmic Procedure For Designing FIR/IIR Digital Filters, M. R. Campbell, R. E. Crochiere and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 55, No. 1, pp. 89-108, January 1976.
94. Corrections to "Digital Representations of Speech Signals," R. W. Schafer and L. R. Rabiner, *Proceedings IEEE*, Vol. 64, No. 1, p. 190, January 1976.

95. Real-Time Digital Hardware Pitch Detector, J. J. Dubnowski, R. W. Schafer and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-24, No. 1, pp. 2-8, February 1976.
96. On the Design of Allpass Signals with Peak Amplitude Constraints, L. R. Rabiner and R. E. Crochiere, *Bell System Tech. Journ.*, Vol. 55, No. 4, pp. 395-407, April 1976.
97. Speaker Independent Recognition of Connected Digits, L. R. Rabiner and M. R. Sambur, *Conference Record 1976 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 202-205, April 1976.
98. Recent Developments in the Design and Implementation of Digital Decimators, Interpolators, and Narrow-Band Filters, R. E. Crochiere and L. R. Rabiner, *Conference Record 1976 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 292-295, April 1976.
99. Some Comparisons Among Several Pitch Detection Algorithms, M. J. Cheng, L. R. Rabiner, A. E. Rosenberg and C. A. McGonegal, *Conference Record 1976 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 332-335, April 1976.
100. Some Preliminary Experiments in the Recognition of Connected Digits, L. R. Rabiner and M. R. Sambur, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-24, No. 2, pp. 170-182, April 1976.
101. Digital Techniques For Computer Voice Response: Implementations and Applications, L. R. Rabiner and R. W. Schafer, *Proceedings IEEE*, Vol. 64, No. 4, pp. 416-433, April 1976.
102. Detecting the Presence of Speech Using ADPCM Coding, R. W. Schafer, K. Jackson, J. J. Dubnowski and L. R. Rabiner, *IEEE Trans. on Communications*, Vol. COM-24, pp. 563-567, May 1976.
103. A Pattern-Recognition Approach to Voiced-Unvoiced-Silence Classification with Applications to Speech Recognition, B. S. Atal and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-24, No. 3, pp. 201-212, June 1976.
104. Tone Detection for Automatic Control of Audio-Tape Drives, J. J. Dubnowski, J. C. French and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-24, No. 3, pp. 212-215, June 1976.
105. Further Considerations in the Design of Decimators and Interpolators, R. E. Crochiere and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-24, No. 4, pp. 296-311, August 1976.
106. Digital Analysis of Laryngeal Control in Speech Production, J. L. Flanagan, L. R. Rabiner, D. K. Christopher, D. E. Bock and T. Shipp, *Journ. Acoust. Soc. Am.*, Vol. 60, No. 2, pp. 446-455, August 1976.

107. A Comparative Performance Study of Several Pitch Detection Algorithms, L. R. Rabiner, M. J. Cheng, A. E. Rosenberg and C. A. McGonegal, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-24, No. 5, pp. 399-418, October 1976.
108. On the Properties of Frequency Transformations for Variable Cutoff Linear Phase Digital Filters, R. E. Crochiere and L. R. Rabiner, *IEEE Trans. on Circuits and Systems*, Vol. CAS-23, pp. 684-686, November 1976.
109. A Statistical Decision Approach to the Recognition of Connected Digits, M. R. Sambur and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-24, No. 6, pp. 550-558, December 1976.
110. On the Use of Autocorrelation Analysis for Pitch Detection, L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-25, No. 1, pp. 24-33, February 1977.
111. A Study of Techniques for Finding the Zeros of Linear Phase FIR Digital Filters, C. E. Schmidt and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-25, No. 1, pp. 96-98, February 1977.
112. Evaluation of a Statistical Approach to Voiced-Unvoiced-Silence Analysis for Telephone Quality Speech, L. R. Rabiner, C. E. Schmidt and B. S. Atal, *Bell System Tech. Journ.*, Vol. 56, No. 3, pp. 455-482, March 1977.
113. Voiced-Unvoiced-Silence Detection Using the Itakura LPC Distance Measure, L. R. Rabiner and M. R. Sambur, *Conference Record 1977 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Hartford, Connecticut, pp. 323-326, May 1977.
114. On Reducing the Buzz in LPC Synthesis, M. R. Sambur, A. E. Rosenberg, L. R. Rabiner and C. A. McGonegal, *Conference Record 1977 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Hartford, Connecticut, pp. 401-404, May 1977.
115. A Subjective Evaluation of Pitch Detection Methods Using LPC Synthesized Speech, C. A. McGonegal, L. R. Rabiner and A. E. Rosenberg, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-25, No. 3, pp. 221-229, June 1977.
116. A Simplified Computational Algorithm for Implementing FIR Digital Filters, L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-25, No. 3, pp. 259-261, June 1977.
117. Systems for Speaker Independent Recognition of Words, L. R. Rabiner and M. R. Sambur, *Proc. Ninth International Congress on Acoustics*, Madrid Spain, p. 492, July 1977.
118. Application of an LPC Distance Measure to the Voiced-Unvoiced-Silence Detection Problem, L. R. Rabiner and M. R. Sambur, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-25, No. 4, pp. 338-343, August 1977.

119. Tandem Connections of a 2.4 Kbit/sec Vocoder and a 16 Kbit/sec Delta Modulator, R. E. Crochiere, D. J. Goodman, L. R. Rabiner and M. R. Sambur, *EASCON-77*, pp. 23-1A to 23-1J, September 1977.
120. LPC Prediction Error - Analysis of its Variation With the Position of the Analysis Frame, L. R. Rabiner, B. S. Atal and M. R. Sambur, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-25, No. 5, pp. 434-442, October 1977.
121. An Evaluation of Two Simple Methods for Detecting Tones Over Telephone Lines, D. K. Christopher, L. R. Rabiner, P. Schweitzer and D. E. Bock, *Bell System Tech. Journ.*, Vol. 56, No. 8, pp. 1513-1529, October 1977.
122. A Unified Approach to Short-Time Fourier Analysis and Synthesis, Jont B. Allen and L. R. Rabiner, *Proceedings IEEE*, Vol. 65, No. 11, pp. 1558-1564, November 1977.
123. Tandem Connections of Wideband and Narrowband Speech Communications Systems: Part 1 Narrowband to Wideband Link, R. E. Crochiere, D. J. Goodman, L. R. Rabiner and M. R. Sambur, *Bell System Tech. Journ.*, Vol. 56, No. 9, pp. 1701-1722, November 1977.
124. Tandem Connections of Wideband and Narrowband Speech Communications Systems: Part 2 Wideband to Narrowband Link, L. R. Rabiner, M. R. Sambur, R. E. Crochiere and D. J. Goodman, *Bell System Tech. Journ.*, Vol. 56, No. 9, pp. 1723-1741, November 1977.
125. On Creating Reference Templates for Speaker Independent Recognition of Isolated Words, L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-26, No. 1, pp. 34-42, February 1978.
126. On Reducing the Buzz in LPC Synthesis, M. R. Sambur, A. E. Rosenberg, L. R. Rabiner, and C. A. McGonegal, *Journ. Acoust. Soc. Amer.*, Vol. 63, No. 3, pp. 918-924, March 1978.
127. A Study of Objective Measures for Speech Waveform Coders, R. E. Crochiere, L. R. Rabiner, N. S. Jayant and J. M. Tribolet, *Proc. 1978 International Zurich Seminar on Digital Comm.*, pp. H1.1-H1.7, March 1978.
128. Comparisons of System Identification Methods in the Presence of High Noise Levels and Band Limited Inputs, L. R. Rabiner, R. E. Crochiere and J. B. Allen, *Conference Record 1978 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 183-187, March 1978.
129. FIR System Modeling and Identification in the Presence of Noise and with Band Limited Inputs, L. R. Rabiner, R. E. Crochiere and J. B. Allen, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-26, No. 4, pp. 319-333, August 1978.
130. Applications-Oriented Speech Recognizers, S. E. Levinson, J. L. Flanagan, L. R. Rabiner and A. E. Rosenberg, *Proc. 1978 WESCON*, Los Angeles, pp. 28/1-1 to 28/1-8, September 1978.

131. Speaker Verification by Human Listeners over Several Speech Transmission Systems, C. A. McGonegal, L. R. Rabiner and B. J. McDermott, *Bell System Tech. Journ.*, Vol. 57, No. 8, pp. 2887-2900, October 1978.
132. Considerations in Dynamic Time Warping Algorithms for Discrete Word Recognition, L. R. Rabiner, A. E. Rosenberg and S. E. Levinson, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-26, No. 6, pp. 575-582, December 1978.
133. *Digital Processing of Speech Signals*, Textbook by L. R. Rabiner and R. W. Schafer, Prentice-Hall Inc., 1978.
134. Objective and Subjective Performance of Tandem Connections of Waveform Coders with an LPC Vocoder, D. J. Goodman, C. Scagliola, R. E. Crochiere, L. R. Rabiner and J. Goodman, *Bell System Tech. Journ.*, Vol. 58, No. 3, pp. 601-629, March 1979.
135. Techniques for Expanding the Capabilities of Practical Speech Recognizers, J. L. Flanagan, S. E. Levinson, L. R. Rabiner and A. E. Rosenberg, Chapter 18 in *Trends in Speech Recognition*, W. Lea (Ed.), Prentice-Hall Inc., 1979.
136. Short-Time Fourier Analysis Techniques for FIR System Identification and Power Spectrum Estimation, L. R. Rabiner and Jont B. Allen, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-27, No. 2, pp. 182-192, April 1979.
137. A Digital Simulation of the Telephone System, C. E. Schmidt, L. R. Rabiner and D. A. Berkley, *Bell System Tech. Journ.*, Vol. 58, No. 4, pp. 839-855, April 1979.
138. Interactive Clustering Techniques for Selecting Speaker Independent Reference Templates for Isolated Word Recognition, S. E. Levinson, L. R. Rabiner, A. E. Rosenberg and J. G. Wilpon, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-27, No. 2, pp. 134-141, April 1979.
139. Speaker Independent Recognition of Isolated Words Using Clustering Techniques, L. R. Rabiner, S. E. Levinson, A. E. Rosenberg and J. G. Wilpon, *Conference Record 1979 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 574-577, April 1979.
140. Considerations in Applying Clustering Techniques to Speaker Independent Word Recognition, L. R. Rabiner and J. G. Wilpon, *Conference Record 1979 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 578-581, April 1979.
141. Statistical Properties of an LPC Distance Measure, J. M. Tribolet, L. R. Rabiner and M. M. Sondhi, *Conference Record 1979 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 739-743, April 1979.
142. Unbiased Spectral Estimation and System Identification by DFT, Jont B. Allen and L. R. Rabiner, *Proc. 1979 Joint Automatic Control Conference*, pp. 166-172, June 1979.

143. The Effects of ADPCM and LPC Vocoding on an Automatic Speaker Verification System, C. A. McGonegal, A. E. Rosenberg and L. R. Rabiner, *Speech Comm. Papers*, 97th Meeting of Acoustical Society of America, pp. 533-537, June 1979.
144. On the Use of Symmetry in FFT Computation, L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-27, No. 3, pp. 233-239, June 1979.
145. Speaker Independent Recognition of Isolated Words Using Clustering Techniques, L. R. Rabiner, S. E. Levinson, A. E. Rosenberg and J. G. Wilpon, *IEEE Trans. on Acoustics, Speech and Signal Processing*, Vol. ASSP-27, No. 4, pp. 336-349, August 1979.
146. Considerations in Applying Clustering Techniques to Speaker Independent Word Recognition, L. R. Rabiner and J. G. Wilpon, *Journ. Acoust. Soc. Amer.*, Vol. 66, No. 3, pp. 663-673, September 1979.
147. Statistical Properties of an LPC Distance Measure, J. M. Tribolet, L. R. Rabiner and M. M. Sondhi, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-27, No. 5, pp. 550-558, October 1979.
148. Unbiased Spectral Estimation and System Identification Using Short-Time Spectral Analysis Methods, Jont B. Allen and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 58, No. 8, pp. 1743-1763, October 1979.
149. The Effects of Several Transmission Systems on an Automatic Speaker Verification System, C. A. McGonegal, A. E. Rosenberg and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 58, No. 9, pp. 2071-2087, November 1979.
150. Speaker Independent, Isolated Word Recognition for a Moderate Size (54 word) Vocabulary, L. R. Rabiner and J. G. Wilpon, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-27, No. 6, pp. 583-587, December 1979.
151. Application of Clustering Techniques to Speaker-Trained Isolated Word Recognition, L. R. Rabiner and J. G. Wilpon, *Bell System Tech. Journ.*, Vol. 58, No. 10, pp. 2217-2233, December 1979.
152. FFT Subroutines for Sequences With Special Properties, L. R. Rabiner, Section 1.3 in *Programs for Digital Signal Processing*, IEEE Press, pp. 1.3-1 to 1.3-22, 1979.
153. Chirp z-Transform Program, L. R. Rabiner, Section 1.6 in *Programs for Digital Signal Processing*, IEEE Press, pp. 1.6-1 to 1.6-13, 1979.
154. Periodogram Method for Power Spectrum Estimation - PMPSE, L. R. Rabiner, R. W. Schafer and D. Dlugos, Section 2.1 in *Programs for Digital Signal Processing*, IEEE Press, pp. 2.1-1 to 2.1-10, 1979.

155. Correlation Method for Power Spectrum Estimation - CMPSE, L. R. Rabiner, R. W. Schafer and D. Dlugos, Section 2.2 in *Programs for Digital Signal Processing*, IEEE Press, pp. 2.2-1 to 2.2-14, 1979.
156. FIR Linear Phase Filter Design Program, J. H. McClellan, T. W. Parks and L. R. Rabiner, Section 5.1 in *Programs for Digital Signal Processing*, IEEE Press, pp. 5.1-1 to 5.1-13, 1979.
157. FIR Windowed Filter Design Program - WINDOW, L. R. Rabiner, C. A. McGonegal and D. Paul, Section 5.2 in *Programs for Digital Signal Processing*, IEEE Press, pp. 5.2-1 to 5.2-19, 1979.
158. A Program for Multistage Decimation, Interpolation, and Narrow Band Filtering, R. E. Crochiere and L. R. Rabiner, Section 8.3 in *Programs for Digital Signal Processing*, IEEE Press, pp. 8.3-1 to 8.3-14, 1979.
159. On the Implementation of a Short-Time Analysis Method for System Identification, L. R. Rabiner and Jont B. Allen, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-28, No. 1, pp. 69-78, February 1980.
160. Task-Oriented Approaches to Automatic Speech Recognition, A. E. Rosenberg, J. L. Flanagan, S. E. Levinson and L. R. Rabiner, *SAE Technical Paper Series 800196*, pp. 1-8, February 1980.
161. An Investigation of the Use of Dynamic Time Warping for Word Spotting and Connected Speech Recognition, C. S. Myers, L. R. Rabiner and A. E. Rosenberg, *Conference Record 1980 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 173-177, April 1980.
162. On the Measurement of Waveform Coder Distortion Using the Log Likelihood Ratio, R. E. Crochiere, J. M. Tribolet and L. R. Rabiner, *Conference Record 1980 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 340-343, April 1980.
163. A Connected Digit Recognizer Based on Dynamic Time Warping and Isolated Digit Templates, L. R. Rabiner and C. E. Schmidt, *Conference Record 1980 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 194-198, April 1980.
164. Application of Isolated Word Recognition to a Voice Controlled Repertory Dialer System, L. R. Rabiner, J. G. Wilpon and A. E. Rosenberg, *Conference Record 1980 IEEE International Conference on Acoustics, Speech, and Signal Processing*, pp. 182-185, April 1980.
165. Recognition of Spoken Spelled Names for Directory Assistance Using Speaker Independent Templates, A. E. Rosenberg, L. R. Rabiner and J. G. Wilpon, *Bell System Tech. Journ.*, Vol. 59, No. 4, pp. 571-592, April 1980.

166. An Interpretation of the Log Likelihood Ratio as a Measure of Waveform Coder Performance, R. E. Crochiere, J. M. Tribolet and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-28, No. 3, pp. 318-323, June 1980.
167. Application of Dynamic Time Warping to Connected Digit Recognition, L. R. Rabiner and C. E. Schmidt, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-28, No. 4, pp. 377-388, August 1980.
168. A Voice Controlled Repertory Dialer System, L. R. Rabiner, J. G. Wilpon and A. E. Rosenberg, *Bell System Tech. Journ.*, Vol. 59, No. 7, pp. 1153-1163, September 1980.
169. Microprocessor Implementation of an LPC-Based Isolated Word Recognizer, J. G. Ackenhusen and L. R. Rabiner, *1980 BTL/WE Microprocessor Symposium Proceedings*, pp. 35-42, September 1980.
170. Signal Processing for Isolated and Connected Word Recognition, L. R. Rabiner, *Proc. National Electronics Conference*, Vol. XXXIV, pp. 108-110, October 1980.
171. A Simplified, Robust Training Procedure for Speaker Trained, Isolated Word Recognition, L. R. Rabiner and J. G. Wilpon, *Journ. Acoust. Soc. Amer.*, Vol. 68, No. 5, pp. 1271-1276, November 1980.
172. Automated Directory Listing Retrieval System Based on Isolated Word Recognition, B. Aldefeld, L. R. Rabiner, A. E. Rosenberg and J. G. Wilpon, *Proceedings IEEE*, Vol. 68, No. 11, pp. 1364-1379, November 1980.
173. Performance Tradeoffs in Dynamic Time Warping Algorithms for Isolated Word Recognition, C. S. Myers, L. R. Rabiner and A. E. Rosenberg, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-28, No. 6, pp. 623-635, December 1980.
174. On the Use of Dynamic Time Warping for Word Spotting and Connected Word Recognition, C. S. Myers, L. R. Rabiner and A. E. Rosenberg, *Bell System Tech. Journ.*, Vol. 60, No. 3, pp. 303-325, March 1981.
175. Isolated Word Recognition Using a Two-Pass Pattern Recognition Approach, L. R. Rabiner and J. G. Wilpon, *Conference Record 1981 International Conference on Acoustics, Speech, and Signal Processing*, pp. 724-727, March 1981.
176. Microprocessor Implementation of an LPC-Based Isolated Word Recognizer, J. G. Ackenhusen and L. R. Rabiner, *Conference Record 1981 International Conference on Acoustics, Speech, and Signal Processing*, pp. 746-749, March 1981.
177. Connected Word Recognition Using a Level Building Dynamic Time Warping Algorithm, C. S. Myers and L. R. Rabiner, *Conference Record 1981 International Conference on Acoustics, Speech, and Signal Processing*, pp. 951-955, March 1981.

178. A Preliminary Study on the Use of Demisyllables in Automatic Speech Recognition, A. E. Rosenberg, L. R. Rabiner, S. E. Levinson and J. G. Wilpon, *Conference Record 1981 International Conference on Acoustics, Speech, and Signal Processing*, pp. 967-970, March 1981.
179. Interpolation and Decimation of Digital Signals - A Tutorial Review, R. E. Crochiere and L. R. Rabiner, *IEEE Proceedings*, Vol. 69, No. 3, pp. 300-331, March 1981.
180. A Level Building Dynamic Time Warping Algorithm for Connected Word Recognition, C. S. Myers and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-29, No. 2, pp. 284-297, April 1981.
181. Isolated and Connected Word Recognition - Theory and Selected Applications, L. R. Rabiner and S. E. Levinson, *IEEE Trans. on Communications*, Vol. COM-29, No. 5, pp. 621-659, May 1981.
182. A Two-Pass Pattern-Recognition Approach to Isolated Word Recognition, L. R. Rabiner and J. G. Wilpon, *Bell System Tech. Journ.*, Vol. 60, No. 5, pp. 739-766, May-June 1981.
183. Connected Digit Recognition Using a Level Building DTW Algorithm, C. S. Myers and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-29, No. 3, pp. 351-363, June 1981.
184. On the Effects of Varying Analysis Parameters on an LPC-Based Isolated Word Recognizer, L. R. Rabiner, J. G. Wilpon and J. G. Ackenhusen, *Bell System Tech. Journ.*, Vol. 60, No. 6, pp. 893-911, July-August 1981.
185. An Improved Endpoint Detector for Isolated Word Recognition, L. F. Lamel, L. R. Rabiner, A. E. Rosenberg and J. G. Wilpon, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-29, No. 4, pp. 777-785, August 1981.
186. A Comparative Study of Several Dynamic Time Warping Algorithms for Connected Word Recognition, C. S. Myers and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 60, No. 7, pp. 1389-1409, September 1981.
187. Improving the Quality of a Noisy Speech Signal, M. M. Sondhi, C. S. Schmidt and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 60, No. 8, pp. 1847-1859, October 1981.
188. Machine Recognition of Words, L. R. Rabiner, *Overviews of Emerging Research Techniques in Hearing, Bioacoustics, and Biomechanics*, CHABA Report, National Academy Press, pp. 40-66, 1982.
189. Note on Some Factors Affecting Performance of DTW Algorithms for Isolated Word Recognition, L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 61, No. 3, pp. 363-373, March 1982.

190. An Automated Directory Listing Retrieval System Based on Recognition of Connected Letter Strings, C. S. Myers and L. R. Rabiner, *Journ. Acoust. Soc. Amer.*, Vol. 71, No. 3, pp. 716-727, March 1982.
191. Dynamic Time Warping for Isolated Word Recognition Based on Ordered Graph Searching Techniques, M. K. Brown and L. R. Rabiner, *Conference Record 1982 International Conference on Acoustics, Speech, and Signal Processing*, pp. 1255-1258, May 1982.
192. An Embedded Word Training Procedure for Connected Digit Recognition, L. R. Rabiner, A. Bergh and J. R. Wilpon, *Conference Record 1982 International Conference on Acoustics, Speech, and Signal Processing*, pp. 1621-1624, May 1982.
193. Speaker Trained Recognition of Large Vocabularies of Isolated Words, A. E. Rosenberg, L. R. Rabiner and J. G. Wilpon, *Conference Record 1982 International Conference on Acoustics, Speech, and Signal Processing*, pp. 2018-2021, May 1982.
194. A Bootstrapping Training Technique for Obtaining Demisyllable Reference Patterns, L. R. Rabiner, A. E. Rosenberg, J. G. Wilpon and T. M. Zampini, *Journ. Acoust. Soc. Amer.*, Vol. 71, No. 6, pp. 1588-1595, June 1982.
195. An Improved Training Procedure for Connected Digit Recognition, L. R. Rabiner, A. Bergh and J. G. Wilpon, *Bell System Tech. Journ.*, Vol. 61, No. 6, pp. 981-1001, July-August 1982.
196. An Adaptive, Ordered, Graph Search Technique for Dynamic Time Warping for Isolated Word Recognition, M. K. Brown and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-30, No. 4, pp. 535-544, August 1982.
197. Speaker Independent Isolated Word Recognition Using a 129 Word Airline Vocabulary, J. G. Wilpon, L. R. Rabiner and A. Bergh, *Journ. Acoust. Soc. Amer.*, Vol. 72, No. 2, pp. 390-396, August 1982.
198. An Improved Model for Isolated Word Recognition, J. M. Tribolet, L. R. Rabiner and J. G. Wilpon, *Bell System Tech. Journ.*, Vol. 61, No. 9, pp. 2289-2312, November 1982.
199. On the Use of Energy in LPC Based Recognition of Isolated Words, M. K. Brown and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 61, No. 10, pp. 2971-2987, December 1982.
200. Isolated Word Recognition for Large Vocabularies, L. R. Rabiner, A. E. Rosenberg, J. G. Wilpon and W. J. Keilin, *Bell System Tech. Journ.*, Vol. 61, No. 10, pp. 2989-3005, December 1982.
201. Interactive Voice and Video Game Shows off Speech Recognizer Advances, R. E. Sorace, J. G. Ackenhusen, F. C. Pirz and L. R. Rabiner, *Speech Technology*, Vol. 1, No. 4, pp. 45-53, Jan./Feb. 1983.

202. Performance of a Fast Algorithm for FIR System Identification Using Least Squares Analysis, S. L. Marple, Jr. and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 62, No. 3, pp. 717-742, March 1983.
203. An Introduction to the Application of the Theory of Probabilistic Functions of a Markov Process to Automatic Speech Recognition, S. E. Levinson, L. R. Rabiner and M. M. Sondhi, *Bell System Tech. Journ.*, Vol. 62, No. 4, pp. 1035-1074, April 1983.
204. On the Application of Vector Quantization and Hidden Markov Models to Speaker Independent, Isolated Word Recognition, L. R. Rabiner, S. E. Levinson and M. M. Sondhi, *Bell System Tech. Journ.*, Vol. 62, No. 4, pp. 1075-1105, April 1983.
205. On the Use of Filter Bank Features for Isolated Word Recognition, B. A. Dautrich, L. R. Rabiner and T. B. Martin, *Conference Record 1983 International Conference on Acoustics, Speech, and Signal Processing*, Paper 22.11, pp. 1061-1064, April 1983.
206. Speaker Independent Isolated Digit Recognition Using Hidden Markov Models, S. E. Levinson, L. R. Rabiner and M. M. Sondhi, *Conference Record 1983 International Conference on Acoustics, Speech, and Signal Processing*, Paper 22.8, pp. 1049-1052, April 1983.
207. *Multirate Digital Signal Processing*, Textbook by R. E. Crochiere and L. R. Rabiner, Prentice-Hall Inc., 1983.
208. The Effects of Selected Signal Processing Techniques on the Performance of a Filter Bank Based Isolated Word Recognizer, B. A. Dautrich, L. R. Rabiner and T. B. Martin, *Bell System Tech. Journ.*, Vol. 62, No. 5, pp. 1311-1336, May-June 1983.
209. Demisyllable-Based Isolated Word Recognition, A. E. Rosenberg, L. R. Rabiner, J. G. Wilpon and D. Kahn, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-31, No. 3, pp. 713-726, June 1983.
210. On the Effects of Varying Filter Bank Parameters on Isolated Word Recognition, B. A. Dautrich, L. R. Rabiner and T. B. Martin, *IEEE Transactions on Acoustics, Speech, and Signal Processing*, Vol. ASSP-31, No. 4, pp. 793-807, August 1983.
211. On Temporal Alignment of Sentences of Natural and Synthetic Speech, H. D. Hohne, C. H. Coker, S. E. Levinson and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-31, No. 4, pp. 807-813, August 1983.
212. Digital Techniques for Changing the Sampling Rate of a Signal, L. R. Rabiner, *Digital Audio*, B. Blesser, B. Locanthi and T. G. Stockham, Jr. (Eds.), pp. 79-89, 1983.
213. Tutorial on Isolated and Connected Word Recognition, L. R. Rabiner, *Signal Processing II*, H. W. Schuessler (Ed.), pp. 399-406, September 1983.

214. On the Recognition of Isolated Digits from a Large Telephone Customer Population, J. G. Wilpon and L. R. Rabiner, *Bell System Tech. Journ.*, Vol. 62, No. 7, pp. 1977-2000, September 1983.
215. Note on the Properties of a Vector Quantizer for LPC Coefficients, L. R. Rabiner, M. M. Sondhi and S. E. Levinson, *Bell System Tech. Journ.*, Vol. 62, No. 8, pp. 2603-2616, October 1983.
216. The Acoustics, Speech, and Signal Processing Society - A Historical Perspective, L. R. Rabiner, *IEEE ASSP Magazine*, Vol. 1, No. 1, pp. 4-10, January 1984.
217. On Duration and Smoothing Rules in a Demisyllable-Based Isolated-Word Recognition System, D. Kahn, L. R. Rabiner and A. E. Rosenberg, *Journ. Acoust. Soc. Amer.*, Vol. 75, No. 2, pp. 590-598, February 1984.
218. A Vector Quantizer Incorporating Both LPC Shape and Energy, L. R. Rabiner, M. M. Sondhi and S. E. Levinson, *Conference Record 1984 International Conference on Acoustics, Speech, and Signal Processing*, pp. 17.1.1 - 17.1.4, March 1984.
219. A Directory Listing Retrieval System Based on Connected Letter Recognition, L. R. Rabiner, J. G. Wilpon and S. G. Terrace, *Conference Record 1984 International Conference on Acoustics, Speech, and Signal Processing*, pp. 35.4.1-35.4.4, March 1984.
220. On the Application of Embedded Training to Connected Letter Recognition for Directory Listing Retrieval, L. R. Rabiner, J. G. Wilpon and S. G. Terrace, *AT&T Bell Laboratories Tech. Journ.*, Vol. 63, No. 3, pp. 459-477, March 1984.
221. An Improved Word-Detection Algorithm for Telephone-Quality Speech Incorporating Both Syntactic and Semantic Constraints, J. G. Wilpon, L. R. Rabiner and T. Martin, *AT&T Bell Laboratories Tech. Journ.*, Vol. 63, No. 3, pp. 479-498, March 1984.
222. On the Application of Embedded Digit Training to Speaker Independent, Connected Digit Recognition, L. R. Rabiner, J. G. Wilpon, A. M. Quinn and S. G. Terrace, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-32, No. 2, pp. 272-280, April 1984.
223. On the Use of Hidden Markov Models for Speaker-Independent Recognition of Isolated Words from a Medium-Size Vocabulary, L. R. Rabiner, S. E. Levinson and M. M. Sondhi, *AT&T Bell Laboratories Tech. Journ.*, Vol. 63, No. 4, pp. 627-642, April 1984.
224. A Vector Quantizer Combining Energy and LPC Parameters and Its Application to Isolated Word Recognition, L. R. Rabiner, M. M. Sondhi and S. E. Levinson, *AT&T Bell Laboratories Tech. Journ.*, Vol. 63, No. 5, pp. 721-735, May-June 1984.
225. On the Performance of Isolated Word Speech Recognizers Using Vector Quantization and Temporal Energy Contours, L. R. Rabiner, K. C. Pan and F. K. Soong, *AT&T Bell Laboratories Tech. Journ.*, Vol. 63, No. 7, pp. 1245-1260, September 1984.

226. On the Application of Energy Contours to the Recognition of Connected Word Sequences, L. R. Rabiner, *AT&T Bell Laboratories Tech. Journ.*, Vol. 63, No. 9, pp. 1981-1995, November 1984.
227. A Probabilistic Distance Measure for Hidden Markov Models, B. H. Juang and L. R. Rabiner, *AT&T Tech Journ.*, Vol. 64, No. 2, pp. 391-408, February 1985.
228. Recent Developments in the Application of Hidden Markov Models to Speaker-Independent, Isolated Word Recognition, B. H. Juang, L. R. Rabiner, S. E. Levinson and M. M. Sondhi, *Conference Record 1985 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 1.3.1, pp. 9-12, March 1985.
229. Comparative Study of Several Distortion Measures for Speech Recognition, N. Nocerino, F. K. Soong, L. R. Rabiner and D. H. Klatt, *Conference Record 1985 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 1.7.1, pp. 25-28, March 1985.
230. A Vector Quantization Approach to Speaker Recognition, F. K. Soong, A. E. Rosenberg, L. R. Rabiner and B. H. Juang, *Conference Record 1985 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 11.4.1, pp. 387-390, March 1985.
231. An Efficient Vector-Quantization Preprocessor for Speaker Independent Isolated Word Recognition, K. C. Pan, F. K. Soong, L. R. Rabiner and A. F. Bergh, *Conference Record 1985 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 23.9.1, pp. 874-877, March 1985.
232. Incorporation of Temporal Structure into a Vector Quantization Based Preprocessor for Speaker Independent, Isolated Word Recognition, A. F. Bergh, F. K. Soong and L. R. Rabiner, *AT&T Tech. Journ.*, Vol. 64, No. 5, pp. 1047-1063, May-June 1985.
233. A Vector-Quantization Based Preprocessor for Speaker-Independent Isolated Word Recognition, K. C. Pan, F. K. Soong and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-33, No. 3, pp. 546-560, June 1985.
234. A Speaker Independent, Syntax Directed Connected Word Recognition System Based on Hidden Markov Models and Level Building, L. R. Rabiner and S. E. Levinson, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-33, No. 3, pp. 561-573, June 1985.
235. A Modified K-means Clustering Algorithm for Use in Speaker Independent Isolated Word Recognition, J. G. Wilpon and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-33, No. 3, pp. 587-594, June 1985.
236. Application of Vector Quantization to Speaker Recognition, F. K. Soong, A. E. Rosenberg, L. R. Rabiner and B. H. Juang, *IEEE international Conference on Communications 1985*, Paper 45.8, pp. 1465-1469, June 1985.

237. Recognition of Isolated Digits Using Hidden Markov Models with Continuous Mixture Densities, L. R. Rabiner, B. H. Juang, S. E. Levinson and M. M. Sondhi, *AT&T Tech. Journ.*, Vol. 64, No. 6, pp. 1211-1234, July-August 1985.
238. Some Properties of Continuous Hidden Markov Model Representations, L. R. Rabiner, B. H. Juang, S. E. Levinson and M. M. Sondhi, *AT&T Tech. Journ.*, Vol. 64, No. 6, pp. 1251-1270, July-August 1985.
239. A Task-Oriented Conversational Mode Speech Understanding System, S. E. Levinson and L. R. Rabiner, Invited Chapter in Book *Speech and Speaker Recognition*, M. R. Schroeder (Ed.), pp. 149-196, 1985.
240. Pattern Recognition Algorithms for Isolated and Connected Word Recognition, L. R. Rabiner, *IEEE international Conference on Computer Design: VLSI in Computers*, pp. 745-748, October 1985.
241. Comparative Study of Several Distortion Measures for Speech Recognition, N. Nocerino, F. K. Soong, L. R. Rabiner and D. H. Klatt, *Speech Communication*, Vol. 4, pp. 317-331, December 1985.
242. Single Frame Vowel Recognition Using Vector Quantization with Several Distance Measures, L. R. Rabiner and F. K. Soong, *AT&T Technical Journal*, Vol. 64, No. 10, pp. 2319-2330, December 1985.
243. Mixture Autoregressive Hidden Markov Models for Speech Signals, B. H. Juang and L. R. Rabiner, *IEEE Transactions on Acoustics, Speech, and Signal Processing*, Vol. ASSP-33, No. 6, pp. 1404-1413, December 1985.
244. An Introduction to Hidden Markov Models, L. R. Rabiner and B. H. Juang, *IEEE ASSP Magazine*, Vol. 3, No. 1, pp. 4-16, January 1986.
245. Mixture Autoregressive Hidden Markov Models for Speaker Independent Isolated Word Recognition, B. H. Juang and L. R. Rabiner, *Conference Record 1986 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 2.1, pp. 41-44, April 1986.
246. On the Use of Bandpass Liftering in Speech Recognition, B. H. Juang, L. R. Rabiner, and J. G. Wilpon, *Conference Record 1986 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 14.18, pp. 765-768, April 1986.
247. A Continuous Training Procedure for Connected Digit Recognition, L. R. Rabiner, J. G. Wilpon and B. H. Juang, *Conference Record 1986 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 21.1, pp. 1065-1068, April 1986.
248. Digital Speech Processing - Problems of Today and Challenges of Tomorrow, L. R. Rabiner and J. L. Flanagan, *International Symposium on Prospects and Problems of Interpreting Telephony*, pp. 3-1 to 3-11, April 1986.

249. A Segmental K-means Training Procedure for Connected Word Recognition, L. R. Rabiner, J. G. Wilpon and B. H. Juang, *AT&T Technical Journal*, Vol. 65, No. 3, pp. 21-31, May-June 1986.
250. Pattern Recognition Approaches to Speech Recognition, L. R. Rabiner, *Proceedings Nordic Acoustical Meeting*, pp. 35-45, August 1986.
251. Speech Research Directions, B. S. Atal and L. R. Rabiner, *AT&T Technical Journal*, Vol. 65, No. 5, pp. 75-88, September/October 1986.
252. A Model-Based Connected-Digit Recognition System Using Either Hidden Markov Models or Templates, L. R. Rabiner, J. G. Wilpon and B. H. Juang, *Computer Speech and Language*, Vol. 1, No. 2, pp. 167-197, December 1986.
253. Digital Speech Processing, L. R. Rabiner and J. L. Flanagan, *Encyclopedia of Physical Science and Technology*, R. A. Meyers (Ed.), Academic Press, pp. 317-324, 1987.
254. A Vector Quantization Approach to Speaker Recognition, F. K. Soong, A. E. Rosenberg, B. H. Juang, and L. R. Rabiner, *AT&T Technical Journal*, Vol. 66, No. 2, pp. 14-26, March/April 1987.
255. A Minimum Discrimination Information Approach for Hidden Markov Modeling, Y. Ephraim, A. Dembo and L. R. Rabiner, *Conference Record 1987 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 1.8.1, pp. 25-28, April 1987.
256. A Performance Evaluation of a Connected Digit Recognizer, L. R. Rabiner, J. G. Wilpon and B. H. Juang, *Conference Record 1987 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 3.10.1, pp. 101-104, April 1987.
257. An Investigation on the Use of Acoustic Sub-Word Units for Automatic Speech Recognition, J. G. Wilpon, B. H. Juang and L. R. Rabiner, *Conference Record 1987 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 20.7.1, pp. 821-824, April 1987.
258. A Linear Predictive Front-End Processor for Speech Recognition in Noisy Environments, Y. Ephraim, J. G. Wilpon and L. R. Rabiner, *Conference Record 1987 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper 31.1.1, pp. 1324-1327, April 1987.
259. Signal Restoration by Spectral Mapping, B. H. Juang and L. R. Rabiner, *Conference on Acoustics, Speech, and Signal Processing*, Paper 6.6.1, pp. 2368-2371, April 1987.
260. On the Use of Bandpass Liftering in Speech Recognition, B. H. Juang, L. R. Rabiner and J. G. Wilpon, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. ASSP-35, No. 7, pp. 947-954, July 1987.

261. Speech Recognition Using Pattern Recognition Methods, L. R. Rabiner, *Proc. National Communications Forum 1987*, pp. 658-663, September 1987.
262. Application of Hidden Markov Models to Automatic Speech Endpoint Detection, J. G. Wilpon and L. R. Rabiner, *Computer Speech and Language*, Vol. 2, No. 3/4, pp. 321-341, September/December 1987.
263. Some Performance Benchmarks for Isolated Word, Speech Recognition Systems, L. R. Rabiner and J. G. Wilpon, *Computer Speech and Language*, Vol. 2, No. 3/4, pp. 343-357, September/December 1987.
264. Mathematical Foundations of Hidden Markov Models, L. R. Rabiner, *Recent Advances in Speech Understanding and Dialog Systems*, H. Niemann *et al.* (Eds.), NATO ASI Series, Vol. F46, Springer-Verlag, pp. 183-205, 1988.
265. Multirate Processing of Digital Signals, R. E. Crochiere and L. R. Rabiner, *Advanced Topics in Signal Processing*, J. S. Lim and A. Oppenheim (Eds.), Prentice-Hall Inc., pp. 123-198, 1988.
266. High-Performance Real-Time Speech Recognition, A. L. Gorin, D. B. Roe, and L. R. Rabiner, *Proc. JCS Symposium on Artificial Intelligence Applications for Logistics*, Williamsburg, VA, pp. 4-9, March 1988.
267. On the Relations Between Modeling Approaches for Information Sources, Y. Ephraim and L. R. Rabiner, *Conference Record 1988 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S1.2, pp. 24-27, April 1988.
268. High Performance Connected Digit Recognition, Using Hidden Markov Models, L. R. Rabiner, J. G. Wilpon, and F. K. Soong, *Conference Record 1988 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S3.6, pp. 119-122, April 1988.
269. A Network-Based Frame - Synchronous Level Building Algorithm for Connected Word Recognition, C. H. Lee and L. R. Rabiner, *Conference Record 1988 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S10.1, pp. 410-413, April 1988.
270. A Procedure to Generate Training Sequences for a Connected Word Recognizer Using the Segmental k-Means Training Algorithm, R. P. Mikkilineni, J. G. Wilpon and L. R. Rabiner, *Conference Record 1988 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S10.7, pp. 433-436, April 1988.
271. Speech Recognition Research at AT&T Bell Laboratories, L. R. Rabiner, *ASA-ASJ Second Joint Meeting*, Honolulu, Hawaii, pp. 11-1 to 11-8, November 1988.
272. Speech Recognition: They're Talking Real Time, A. L. Gorin, D. B. Roe, and L. R. Rabiner, *Defense Computing*, pp. 21-23, November-December 1988.

273. Current Methods of Digital Speech Processing, L. R. Rabiner, B. S. Atal, and J. L. Flanagan, *Selected Topics in Signal Processing*, S. Haykin (Ed.), Prentice-Hall, pp. 112-132, 1989.
274. Digital Speech Processing, L. R. Rabiner and J. L. Flanagan, *Encyclopedia of Telecommunications*, R. Meyers Editor, Academic Press, pp. 151-158, 1989.
275. A Tutorial on Hidden Markov Models and Selected Applications in Speech Recognition, L. R. Rabiner, *Proc. IEEE*, Vol. 77, No. 2, pp. 257-286, February 1989.
276. Application of Hidden Markov Models for Recognition of a Limited Set of Words in Unconstrained Speech, J. G. Wilpon, C. H. Lee, and L. R. Rabiner, *Conference Record 1989 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S 6.1, pp. 254-257, May 1989.
277. HMM Clustering for Connected Word Recognition, L. R. Rabiner, C. H. Lee, B. H. Juang, and J. G. Wilpon, *Conference Record 1989 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S 8.5, pp. 405-408, May 1989.
278. Word Recognition Using Whole Word and Subword Models, C. H. Lee, B. H. Juang, F. K. Soong, and L. R. Rabiner, *Conference Record 1989 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S 12.2, pp. 683-686, May 1989.
279. High Performance Connected Digit Recognition Using Hidden Markov Models, L. R. Rabiner, J. G. Wilpon, and F. K. Soong, *IEEE Transactions on Acoustics, Speech, and Signal Processing*, Vol. 37, No. 8, pp. 1214-1225, August 1989.
280. Speech Recognition Research at AT&T Bell Laboratories, L. R. Rabiner, *Proc. International Symposium on Signals, Systems, and Electronics*, Erlangen, West Germany, pp. 24-31, September 1989.
281. A Minimum Discrimination Information Approach for Hidden Markov Modeling, Y. Ephraim, A. Dembo and L. R. Rabiner, *IEEE Trans. on Information Theory*, Vol. 35, No. 5, pp. 1001-1013, September 1989.
282. On Nonstationary Hidden Markov Modeling of Speech Signals, A. J. Serralheiro, Y. Ephraim, and L. R. Rabiner, *Proc. EuroSpeech 89*, Paris, pp. 159-162, September 1989.
283. Speech Recognition - Technology and Applications, L. R. Rabiner, *Proc. of the National Communications Forum, 89*, pp. 1092-1097, Illinois. October 1989.
284. Acoustic Modeling of Subword Units for Large Vocabulary Speaker Independent Speech Recognition, C. H. Lee, L. R. Rabiner, R. Pieraccini and J. G. Wilpon, *Proc. DARPA Speech and Natural Language Workshop*, pp. 280-291, October 1989.

285. A Frame Synchronous Network Search Algorithm for Connected Word Recognition, C. H. Lee and L. R. Rabiner, *IEEE Transactions on Acoustics, Speech, and Signal Processing*, Vol. 37, No. 11, pp. 1649-1658, November 1989.
286. Speech Recognition Based on Pattern Recognition Approaches, L. R. Rabiner, *Signal Processing, Part 11: Control Theory and Applications*, F. Grunbaum et al (Eds.), Springer-Verlag, pp. 355-368, 1990.
287. Spoken Language Systems, J. Makhoul, F. Jelinek, L. R. Rabiner, C. Weinstein and V. Zue, *Annual Review Computer Science 1990*, Vol. 4, pp. 481-501, 1990.
288. Hidden Markov Models for Speech Recognition - Strengths and Limitations, L. R. Rabiner and B. H. Juang, *Speech Recognition and Understanding: Recent Advances, Trends, and Applications*, P. Laface and R. DeMori (Eds.), Springer Verlag NATO ASI Series, pp. 3-29, 1990.
289. Speaker Independent Continuous Speech Recognition Using Continuous Density Hidden Markov Models, C. H. Lee, L. R. Rabiner and R. Pieraccini, *Speech Recognition and Understanding: Recent Advances, Trends, and Applications*, P. Laface and R. DeMori (Eds.), Springer Verlag NATO ASI Series, pp. 135-163, 1990.
290. An Efficient Structure for Continuous Speech Recognition, R. Pieraccini, C. H. Lee, E. P. Giachin, and L. R. Rabiner, *Speech Recognition and Understanding: Recent Advances, Trends, and Applications*, P. Laface and R. DeMori (Eds.), Springer Verlag NATO ASI Series, pp. 211-216, 1990.
291. On the Relations Between Modeling Approaches for Speech Recognition, Y. Ephraim and L.R. Rabiner, *IEEE Trans. on Information Theory*, Vol. 36, No. 2, pp. 372-380, March 1990.
292. Acoustic Modeling for Large Vocabulary Speech Recognition, C. H. Lee, L. R. Rabiner, R. Pieraccini, and J. G. Wilpon, *Computer Speech and Language*, Vol. 4, No. 2, pp. 127-165, April 1990.
293. Estimation of Hidden Markov Model Parameters By Minimizing Empirical Error Rate, A. Ljolje, Y. Ephraim, and L. R. Rabiner, *Conference Record 1990 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S13.8, pp. 709-712, April 1990.
294. Acoustic Modeling of Subword Units for Speech Recognition, C. H. Lee, L. R. Rabiner, R. Pieraccini, and J. G. Wilpon, *Conference Record 1990 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S 14.1, pp. 721-724, April 1990.
295. Current Methods of Digital Speech Processing, L. R. Rabiner, B. S. Atal, and J. L. Flanagan, *Agard Lecture Series No. 170 - Speech Analysis and Synthesis and Man-Machine Speech Communications for Air Operations*, pp. 4.1-4.9, May 1990.

296. Speech Recognition Based on Pattern Recognition Techniques, L. R. Rabiner, *Agard Lecture Series No. 170 - Speech Analysis and Synthesis and Man-Machine Speech Communications for Air Operations*, pp. 5-1 to 5-10, May 1990.
297. Implementation Aspects of Large Vocabulary Recognition Based on Intraword and Interword Phonetic Units, R. Pieraccini, C. H. Lee, E. Giachin, and L. R. Rabiner, *Proc. DARPA Speech and Natural Language Workshop*, Hidden Valley, PA, pp. 311-318, June 1990.
298. Improved Acoustic Modeling for Continuous Speech Recognition, C. H. Lee, E. Giachin, L. R. Rabiner, R. Pieraccini, and A. E. Rosenberg, *Proc. DARPA Speech and Natural Language Workshop*, Hidden Valley, PA, pp. 319-326, June 1990.
299. The Segmental k-Means Algorithm for Estimating Parameters of Hidden Markov Models, B. H. Juang and L. R. Rabiner, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. 38, No. 9, pp. 1639-1641, September 1990.
300. Automatic Recognition of Keywords in Unconstrained Speech Using Hidden Markov Models, J. G. Wilpon, L. R. Rabiner, C. H. Lee, and E. R. Goldman, *IEEE Trans. on Acoustics, Speech, and Signal Processing*, Vol. 38, No. 11, pp. 1870-1878, November 1990.
301. Issues in Using Hidden Markov Models for Speech Recognition, B. H. Juang and L. R. Rabiner, *Advances in Speech Signal Processing*, S. Furui and M. M. Sondhi (Eds.), Marcel Dekker, New York, pp. 509-553, 1991.
302. Implementation Aspects of Large Vocabulary Recognition Based on Intraword and Interword Phonetic Units, E. Giachin, C. H. Lee, R. Pieraccini, and L. R. Rabiner, *CSELT Tech. Reports*, Vol. XIX, No. 1, pp. 45-53, February 1991.
303. Improved Acoustic Modeling for Speaker Independent Large Vocabulary Continuous Speech Recognition, C. H. Lee, E. Giachin, L. R. Rabiner, R. Pieraccini, and A. E. Rosenberg, *Conference Record 1991 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S3.2, pp. 161-164, May 1991.
304. Improvements in Connected Digit Recognition Using Higher Order Spectral and Energy Features, J. G. Wilpon, C. H. Lee, and L. R. Rabiner, *Conference Record 1991 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S5.25, pp. 349-352, May 1991.
305. Complexity Reduction in a Large Vocabulary Speech Recognizer, R. Pieraccini, C. H. Lee, E. Giachin, and L. R. Rabiner, *Conference Record 1991 IEEE International Conference on Acoustics, Speech, and Signal Processing*, Paper S10.11, pp. 729-732, May 1991.
306. Training Set Design for Connected Speech Recognition, M. K. Brown, M. A. McGee, L. R. Rabiner, and J. G. Wilpon, *IEEE Trans. on Signal Processing*, Vol. 39, No. 6, pp. 1268-1281, June 1991.

307. Hidden Markov Models for Speech Recognition, B. H. Juang and L. R. Rabiner, *Technometrics*, Vol. 33, No. 3, pp. 251-272, August 1991.
308. Speaker Independent Continuous Speech Recognition Using Continuous Density Hidden Markov Models, C. H. Lee, L. R. Rabiner, and R. Pieraccini, *Speech Recognition & Understanding: Recent Advances, Trends, and Applications*, P. Laface and R. DeMori (Eds.), Springer Verlag NATO ASI Series, pp. 135-163, 1992.
309. Word Juncture Modeling Using Intraword Context Dependent Phonelike Units, E. Giachin, C. H. Lee, L. R. Rabiner, A. E. Rosenberg, and R. Pieraccini, *Proc. EuroSpeech 91*, Genova Italy, September 1991.
310. Speaker Independent Recognition of Spontaneously Spoken Connected Digits, P. Ramesh, J. G. Wilpon, M. A. McGee, D. B. Roe, C. H. Lee, and L. R. Rabiner, *Proc. EuroSpeech 91*, Genova Italy, pp. 17-20, September 1991.
311. Digital Speech Processing, L. R. Rabiner, in *The Froehlich/Kent Encyclopedia of Telecommunications*, F. E. Froehlich and A. Kent (Eds.), Marcel Dekker Inc., New York, pp. 237-258, 1992.
312. Speech Recognition Based on Pattern Recognition Techniques, L. R. Rabiner, in *Digital Speech Processing*, A. N. Ince (Ed.), Kluwer Academic Press, Boston, pp. 111-126, 1992.
313. Improved Acoustic Modeling for Large Vocabulary Continuous Speech Recognition, C. H. Lee, E. Giachin, L. R. Rabiner, R. Pieraccini, and A. E. Rosenberg, *Computer, Speech and Language*, Vol. 6, No. 2, pp. 103-127, April 1992.
314. Speaker Independent Recognition of Spontaneously Spoken Connected Digits, P. Ramesh, J. G. Wilpon, M. A. McGee, D. B. Roe, C. H. Lee and L. R. Rabiner, *Speech Communication*, Vol. 11, No. 2/3, pp. 229-235, June 1992.
315. On the Use of Interword Context Dependent Units for Word Juncture Modeling, E. Giachin, C. H. Lee, L. R. Rabiner, A. E. Rosenberg and R. Pieraccini, *Computer, Speech and Language*, Vol. 6, No. 3, pp. 197-213, July 1992.
316. Spectral Representations for Speech Recognition By Neural Networks, B. H. Juang and L. R. Rabiner, in *Neural Networks for Signal Processing II*, IEEE Press, pp. 214-222, August 1992.
317. Large Vocabulary Speech Recognition Using Subword Units, C. H. Lee, J. L. Gauvain, R. Pieraccini and L. R. Rabiner, *Proc. ICSSST-92*, Brisbane, Australia, pp. 342-353, December 1992.
318. Large Vocabulary Speech Recognition Using Subword Units, C. H. Lee, J. L. Gauvain, R. Pieraccini and L. R. Rabiner, *Speech Communication*, Vol. 13, pp. 263-279, 1993.

319. *Fundamentals of Speech Recognition*, L. R. Rabiner and B. H. Juang, Prentice-Hall Inc., Englewood Cliffs, NJ, 1993.
320. Connected Digit Recognition Based On Improved Acoustic Resolution, J. G. Wilpon, C. H. Lee and L. R. Rabiner, *Computer, Speech and Language*, Vol. 7, No. 1, pp. 15-26, January 1993.
321. Automatic Speech Recognition - Current State and Future Directions, C. H. Lee and L. R. Rabiner, *Proc. ATR International Workshop on Speech Translation*, Kyoto, Japan, November 1993.
322. Subword-based Large Vocabulary Speech Recognition, C. H. Lee, J. L. Gauvain, R. Pieraccini and L. R. Rabiner, *AT&T Tech. Journal*, Vol. 72, No. 5, pp. 25-36, September/October 1993.
323. Voice Communications Between Humans and Machines - An Introduction, L. R. Rabiner, in *Voice Communications Between Humans and Machines*, D. B. Roe and J. G. Wilpon (Eds.), National Academy Press, pp. 5- 12, 1994.
324. Applications of Voice Processing to Telecommunications, L. R. Rabiner, *Proc. IEEE*, Vol. 82, No. 2, pp. 199-228, February 1994.
325. Directions in Automatic Speech Recognition, C. H. Lee and L. R. Rabiner, *NTT R&D Journal*, Vol. 43, No. 10, pp. 1069-1080, August 1994 (in Japanese).
326. The Role of Voice Processing in Telecommunications, L. R. Rabiner, *Proc. Second Workshop on Interactive Voice Technology for Telecommunications Applications (IVTTA '94)*, Kyoto, Japan, pp. 1-8, September 1994.
327. An Overview of Automatic Speech Recognition, C. H. Lee and L. R. Rabiner, *Proc. International Workshop on Human Interface Technology*, Aizu, Japan, September 1994.
328. A Multimodal Teleconferencing System Using Hands-Free Voice Control, D. A. Berkley, J. L. Flanagan, K. L. Shipley and L. R. Rabiner, *Proc. International Conference on Spoken Language Processing (ICSLP '94)*, Yokohama, Japan, Vol. 2, pp. 555-558, September 1994.
329. Speech Processing Applications: The Goals for 2001, L. R. Rabiner, *AT&T Technical Magazine*, Vol. 10, No. 2, pp. 26-30, Summer 1995.
330. Toward Vision 2001: Voice and Audio Processing Considerations, L. R. Rabiner, *AT&T Technical Journal*, Vol. 74, No. 2, pp. 4-13, March/April 1995.
331. Directions in Automatic Speech Recognition, C. H. Lee and L. R. Rabiner, *NTT Review*, Vol. 7, No. 2, pp. 19-29, March 1995.

332. Multimedia: Technology Dimensions and Challenges, N. S. Jayant, B. D. Ackland, V. B. Lawrence and L. R. Rabiner, *AT&T Technical Journal*, Vol. 74, No. 5, pp. 14-33, September/October 1995.
333. The Impact of Voice Processing on Modern Telecommunications, L. R. Rabiner, *Speech Communications*, Vol. 17, pp. 217-226, 1995.
334. Telecommunications Applications of Speech Processing, in *Speech Recognition and Coding - New Advances and Trends*, A. Rubio Ayoso and J. Lopez Soler, Editors, Springer Press, pp. 283-300, 1995.
335. Voice Communication Between Humans and Machines - An Introduction, L. R. Rabiner, *Proceedings National Academy of Sciences*, Vol. 92, No. 22, pp. 9911-9913, October 1995.
336. An Overview of Automatic Speech Recognition, L. R. Rabiner, B. H. Juang, and C. H. Lee, in *Automatic Speech and Speaker Recognition, Advanced Topics*, C. H. Lee, F. K. Soong, and K.K. Paliwal, Editors, Kluwer Academic Publishers, pp. 1-30, 1996.
337. The Role of Speech Processing in the Multimedia Communications Revolution, L. R. Rabiner, in *Speech Communications for the Next Decade: New Directions of Research, Technological Development, and Evolving Applications*, Special Session at the Acoustical Society of America and the Acoustical Society of Japan Third Joint Meeting, Honolulu, Hawaii, pp. 6.1-6.8, December, 1996.
338. The Role of Speech Processing in Human-Computer Intelligent Communication, C. A. Kamm, M. Walker, and L. R. Rabiner, *Speech Communication*, Vol. 23, pp. 263-278, 1997.
339. Machine Recognition of Speech, L. R. Rabiner, in *Encyclopedia of Acoustics*, Volume 4, M. J. Crocker, Ed., John Wiley & Sons, Inc., pp. 1607-1614, 1997.
340. On the Application of Multimedia Processing to Telecommunications, R. V. Cox, B. G. Haskell, Y. LeCun, B. Shahraray, and L. R. Rabiner, *Proc. Int. Conf. On Image Processing*, Vol I, Santa Barbara, CA, pp. 5-8, October 1997.
341. Applications of Speech Recognition in the Area of Telecommunications, L. R. Rabiner, *1997 IEEE Workshop on Automatic Speech Recognition and Understanding Proceedings*, S Furui, B. H. Juang, and W. Chou, Editors, Santa Barbara, CA, pp. 501-510, 1997.
342. Speech Recognition by Machine, L. R. Rabiner and B. H. Juang, Chapter 47 in *The Digital Signal Processing Handbook*, V. J. Madisetti and D. B. Williams, Editors, CRC Press, pp. 47-1 to 47-15, 1998.
343. On the Applications of Multimedia Processing to Communications, R. V. Cox, B. G. Haskell, Y. LeCun, B. Shahraray, and L. R. Rabiner, *IEEE Proceedings*, Vol. 86, No. 5, pp. 755-824, May 1998.

344. Image and Video Coding-Emerging Standards and Beyond, B. G. Haskell, P. G. Howard, Y. A. LeCun, A. Puri, J. Ostermann, M.R. Civanlar, L. R. Rabiner, L. Bottou, and P. Haffner, *IEEE Transactions on Circuits and Systems for Video Technology*, Vol. 8, No. 7, pp. 814-837, November 1998.
345. Speech Recognition In Machines, L. R. Rabiner, *The MIT Encyclopedia of the Cognitive Sciences*, R. Wilson and F. K. Keil, Editors, MIT Press, May 1999.
346. Speech and Language Processing for Next-Millennium Communications Services, R. V. Cox, C. A. Kamm, L. R. Rabiner, J. Schroeter, and J. G. Wilpon, *Proceedings of the IEEE*, Vol. 88, No. 8, pp. 1314-1337, August 2000.
347. Digital Speech Processing, B. H. Juang, M. M. Sondhi, and L. R. Rabiner, *Encyclopedia of Physical Science and Technology*, Third Edition, Volume 4, pp. 485-500, 2002.
348. The Power of Speech, L. R. Rabiner, *Science*, Vol. 301, pp. 1494-1495, September 2003.
349. Leadership—Some Random Thoughts, L. R. Rabiner, *IEEE Signal Processing Magazine*, Vol. 21, No. 1, pp. 16-20, Jan. 2004.
350. The Chirp z-Transform Algorithm—A Lesson In Serendipity, L. R. Rabiner, *IEEE Signal Processing Magazine*, Vol. 21, No. 2, pp. 118-119, Mar. 2004.
351. Asymmetric Collaboration Through Tele-Presence, A. Morde, C. Correa, J. Hou, S. K. Ganapathy, A. Krebs, I. Marsic, M. Bouzit and L. Rabiner, *ETP'04:Proceedings of the 2004 ACM SIGMM Workshop on Experiential Telepresence*, pp. 57-58, New York, 2004.
352. Can Automatic Speech Recognition Learn More From Human Speech Perception?, S. Dusan and L. R. Rabiner, *Trends in Speech Technology*, C. Burileanu, editor, *Proceedings of the 3rd Conference on Speech Technology and Human-Computer Dialogue*, pp. 21-36, May 13-14, 2005.
353. On Integrating Insights from Human Speech Perception into Automatic Speech Recognition, S. Dusan and L. R. Rabiner, *Proc. Interspeech/Eurospeech 2005*, Lisbon, Portugal, 2005.
354. Automatic Speech Recognition—A Brief History of the Technology, B. H. Juang and L. R. Rabiner, *Elsevier Encyclopedia of Language and Linguistics, Second Edition*, 2005.
355. Statistical Methods of Speech Recognition, L. R. Rabiner and B. H. Juang, *Elsevier Encyclopedia of Language and Linguistics, Second Edition*, 2005.
356. A Novel Approach to Planar Camera Calibration, A. Morde, M. Bouzit and L. R. Rabiner, *VISAPP'06, International Conference on Computer Vision Theory and Applications*, Setubal, Portugal, Feb. 2006.
357. Automatic Speech Attribute Transcription (ASAT)—The Front End Processor, J. Hou, L. R. Rabiner and S. Dusan, *Proc. ICASSP 2006*, Toulouse, France, I-333-336, 2006.

358. On the Relations Between Maximum Spectral Transition Positions and Phone Boundaries, S. Dusan and L. R. Rabiner, *Proc. Interspeech/ICSLP 2006*, Pittsburgh, PA, pp. 645-648, 2006.
359. Six Approaches to Limited Domain Concatenative Speech Synthesis, R. Utama, L. R. Rabiner, A. Syrdal and A. Conkie, *Proc. Interspeech/ICSLP 2006*, Pittsburgh, PA, pp. 2058-2061, 2006.
360. Renewing Telecommunication Research, National Research Council, R. W. Lucky, Chairman, 2006.

U.S. Patents

1. **Voiced Fricative Synthesizer**, L. R. Rabiner, No. 3,549,807, December 22, 1970.
2. **Speech Analyzer-Synthesizer System Employing Improved Formant Extractor**, L. R. Rabiner and R. W. Schafer, No. 3,649,765, March 14, 1972
3. **Speech Synthesis by Concatenation of Formant Encoded Words**, J. L. Flanagan, L. R. Rabiner and R. W. Schafer, No. 3,828,132, August 6, 1974.
4. **Apparatus and Method for Determining the Beginning and the End of a Speech Utterance**, L. R. Rabiner, L. H. Rosenthal and R. W. Schafer, No. 3,909,532, September 30, 1975.
5. **Digital Phase Shifter**, R. E. Crochiere, L. R. Rabiner and R. R. Shively, No. 3,997,772, December 14, 1976.
6. **Real-Time Speech Analyzer**, J. J. Dubnowski, L. R. Rabiner and R. W. Schafer, No. 4,015,088, March 29, 1977.
7. **Interpolation-Decimation Circuit for Increasing or Decreasing Digital Sampling Frequency**, R. E. Crochiere and L. R. Rabiner, No. 4,020,332, April 26, 1977.
8. **Speech Recognition System**, L. R. Rabiner and M. R. Sambur. No. 4,092,493, May 30, 1978.
9. **Multiple Template Speech Recognition System**, F. C. Pirz and L. R. Rabiner, No. 4,181,821, January 1, 1980, reissued Re. 31,188, March 22, 1983.
10. **Spoken Word Controlled Automatic Dialer**, F. C. Pirz, L. R. Rabiner, A. E. Rosenberg and J. G. Wilpon, No. 4,348,550, September 7, 1982.
11. **Continuous Speech Recognition System**, F. C. Pirz and L. R. Rabiner, No. 4,349,700, September 14, 1982.
12. **Endpoint Detector**, J. F. Johnston, L. F. Lamel, L. R. Rabiner, A. E. Rosenberg and J. G. Wilpon, No. 4,370,521, January 25, 1983; Reissued No. 32.172. June 3, 1986.
13. **Continuous Speech Pattern Recognizer**, C. S. Myers, F. C. Pirz and L. R. Rabiner, No. 4,400,788, August 23, 1983.
14. **Word Recognizer**, F. C. Pirz, L. R. Rabiner and J. G. Wilpon, No. 4,400,828, August 23, 1983.

15. **Method and Apparatus for Generating Speech Pattern Templates**, F. C. Pirz, L. R. Rabiner and J. G. Wilpon, No. 4,454,586, June 12, 1984.
16. **Dynamic Time Warping Arrangement**, M. K. Brown and L. R. Rabiner, No. 4,488,243, December 11, 1984.
17. **LPC Word Recognizer Utilizing Energy Features**, M. K. Brown and L. R. Rabiner, No. 4,519,094, May 21, 1985.
18. **Hidden Markov Model Speech Recognition Arrangement**, S. E. Levinson, L. R. Rabiner and M. M. Sondhi, No. 4,587,670, May 6, 1986.
19. **Speech Recognition Arrangement with Preselection**, L. R. Rabiner, No. 4,860,358, August 22, 1989.
20. **Endpoint Detector**, T. B. Martin, L. R. Rabiner and J. G. Wilpon, No. 4,821,325, April 11, 1989.
21. **Hidden Markov Model Speech Recognition Arrangement**, B. H. Juang, S. E. Levinson, L. R. Rabiner and M. M. Sondhi, No. 4,783,804, November 8, 1988.
22. **Speaker Recognition Arrangement**, L. R. Rabiner, A. E. Rosenberg and F. K. Soong, filed March 21, 1985.
23. **Use of Instantaneous and Transitional Spectral Information in Speech Recognizers**, L. R. Rabiner, F. K. Soong, and J. G. Wilpon, filed November 1, 1987.
24. **Application of Hidden Markov Models for Recognition of a Limited Set of Words in Unconstrained Speech - Word Spotting**, C. H. Lee, L. R. Rabiner, and J. G. Wilpon, filed May 17, 1989.
25. **Low Cost Speech Recognizer**, L. R. Rabiner, filed August 16, 1991.
26. **Speech Recognition Employing Key Word Modeling and Non-Key Word Modeling**, C. H. Lee, L. R. Rabiner, and J. G. Wilpon, No. 5,509,104, April 16, 1996.
27. **Interface Method and Apparatus for Information Services**, L. R. Rabiner, Canadian Patent 2,069,599, U S Patent filed August 15, 1991.
28. **Background Speech Recognition for Voice Messaging Applications**, F. M. Fenton, R. J. Pilc, and L. R. Rabiner, No. 6,035,017, March 7, 2000.
29. **Active User Registry**, D. A. Berkley, L. R. Rabiner, and E. E. Sumner, filed March 10, 1997.
30. **POTS/Packet Bridge**, J. Goldman, L. R. Rabiner, D. Romain, and P. Velardo, No. 6,134,235, October 17, 2000.

31. **Method and System for Delivering Messages to Both Live Recipients and Recording Systems**, R. V. Cox, B. L. Hanson, K. M. Huber, C. A. Kamm, and L. R. Rabiner, No. 6,233,319, May 15, 2001.
32. **Active User Registry**, D. A. Berkley, L. R. Rabiner, and E. E. Sumner Jr., 6,546,005, April 8, 2003.

Other Papers

1. An Objective Evaluation of a Telephone Simulation Using a Voiced-Unvoiced-Silence Detection Algorithm. C. E. Schmidt and L. R. Rabiner. 1979.
2. Additional Special Routines for FFT and IFFT Computation, L. R. Rabiner, 1979.
3. Programs Which Implement the Parallel Processing Pitch Detector of Gold and Rabiner, L. R. Rabiner and C. A. McGonegal, 1979.
4. Mouse in a Maze - A Simple Application of Isolated Word Recognition, L. R. Rabiner, J. G. Wilpon and A. F. Bergh, 1981.
5. "Lost for Words" - A Bell Laboratories EPCOT Exhibit on Isolated Word Recognition, R. E. Sorace, A. F. Bergh, L. R. Rabiner and J. G. Wilpon, 1982.
6. A Stand-Alone, Voice-Activated Repertory Dialer System, A. F. Bergh, F. C. Pirz, L. R. Rabiner and J. G. Wilpon, 1984.