

BOOKS

- 1 Adrian David Cheok, "Art and technology of entertainment computing and communication: Advances in interactive new media for entertainment computing", Springer-Verlag New York Inc, 2010.

BOOK CHAPTERS

- 2 E. Portmann, T. Nguyen, J. Sepulveda, A.D. Cheok, "Fuzzy Online Reputation Analysis Framework", Chapter in Fuzzy Methods for Customer Relationship Management and Marketing: Applications and Classifications, IGI Global, pp. 139-167, 2011.
- 3 Adrian David Cheok, "Kawaii / Cute Interactive Media", Chapter in Imagery in the 21st Century, Mit Press, 2011.
- 4 Adrian David Cheok, O.N.Fernando, Michelle Narangoda, N. Ranasinghe, I. Sawubhagya Godage, "Petimo: Safe Social Networking Robot for Children", Chapter in Mobile Information Communication Technologies Adoption in Developing Countries: Effects and Implications., Nova Publishers, pp. 351-372, 2011.
- 5 Adrian David Cheok, "Empowering change for children", Chapter in The Young Global Leader Field Guide to Empowering Change, World Economic Forum, Young Global leaders, 2011.
- 6 Adrian David Cheok, "Embracing the Imagination", Chapter in The Youth Effect: Toolkit for Decision Makers on Engaging with Youth, World Economic Forum, 2011.
- 7 Adrian David Cheok, O.N.N. Fernando, N. Ranasinghe, K. Zhu, C. Edirisinghe, "BlogWall: Promoting Social Communication through Mobile Technology in Sri Lanka", Chapter in Mobile Information Communication Technologies Adoption in Developing Countries: Effects and Implications., IGI Global, pp. 205-217, 2011.
- 8 E.T. Khoo, T. Merritt, A.D. Cheok, "Designing a Mixed Reality Intergenerational Entertainment System", Chapter in , Springer, pp. 121-141, 2010.
- 9 Adrian David Cheok, "Poultry Internet", Chapter in Evolution Haute Couture: Art and Science in the Post-Biological Age, The National Center for Contemporary Arts, Kaliningrad, Russia, 2009.
- 10 Adrian David Cheok, "Kawaii Things", Chapter in Preoccupations – Things Artists Do Anyway: 111 Artists Reveal Their Obsessions., Studio Bibliotheque, 2008.
- 11 Adrian David Cheok, "Mixed Reality for Future Social and Physical Entertainment Systems", Chapter in A reader for pervasive gaming research: Pervasive gaming applications, Shaker, 2007.
- 12 Adrian David Cheok, "Social and physical interactive paradigms for mixed reality entertainment", Chapter in Emerging technologies of augmented reality: interfaces and design, Idea Group Pub., 2007.
- 13 Adrian David Cheok, T. Furness, "An International Cross-Border Research Laboratory: The Case of the Human Interface Technology Lab Singapore", Chapter in Education across borders: philosophy, policy, pedagogy, new paradigms and challenges, Waseda University Media-Mix, pp. 175, 2005.
- 14 Adrian Cheok, Goh Hwee, Liu Wei, Jason Teo, Teo Lee, Farzam Farbiz, Lee Ping, "Connecting the Real World and Virtual World through Gaming", Chapter in Building the Information Society, Springer Boston, vol. 156, pp. 45-50, 2004.
- 15 Adrian David Cheok, "High Robustness of Fuzzy Logic Systems in Switched Reluctance Motors", Chapter in Soft computing in industrial electronics, Physica-Verlag, 2002.
- 16 Adrian David Cheok, "Control of Switched Reluctance Motor Drives", Chapter in Fusion of soft computing and hard computing in industrial applications, IEEE, 2002.
- 17 Adrian David Cheok, "Switched Reluctance Motors", Chapter in Power Electronics Handbook, Academic Press, 2001.

REFEREED JOURNAL AND TRANSACTION ARTICLES

- 1 K. Zhu, N. Ranasinghe, C. Edirisinghe, O.N.N. Fernando, A.D. Cheok, "Poetry mix-up", Computers in Entertainment (CIE), ACM, vol. 9, no. 2, pp. 8, 2011.

- 2 A. Schirmer, K.S. Teh, S. Wang, R. Vijayakumar, A. Ching, D. Nithianantham, N. Escoffier, A.D. Cheok, "Squeeze me, but don't tease me: Human and mechanical touch enhance visual attention and emotion discrimination", *Social neuroscience*, Taylor & Francis, vol. 6, no. 3, pp. 219-230, 2011.
- 3 H.A. Samani, A.D. Cheok, O.N.N. Fernando, "An affective interactive audio interface for Lovotics", *Computers in Entertainment (CIE)*, ACM, vol. 9, no. 2, pp. 6, 2011.
- 4 N. Ranasinghe, O. Fernando, A. Cheok, "Petimo: sharing experiences through physically extended social networking", *Human Interface and the Management of Information. Interacting with Information*, Springer, pp. 66-74, 2011.
- 5 J.T.K.V. Koh, K. Karunanayaka, J. Sepulveda, M.J. Tharakan, M. Krishnan, A.D. Cheok, "Liquid interface: a malleable, transient, direct-touch interface", *Computers in Entertainment (CIE)*, ACM, vol. 9, no. 2, pp. 7, 2011.
- 6 A.D. Cheok, O.N.N. Fernando, D. Abeyrathne, "Petimo: children's companion for social networking", *Journal of Japan Society of Kansei Engineering*, Japan Society of Kansei Engineering, vol. 10, no. 2, pp. 86-90, 2011.
- 7 A.D. Cheok, L. Yue, "A Novel Light-Sensor-Based Information Transmission System for Indoor Positioning and Navigation", *Instrumentation and Measurement*, *IEEE Transactions on*, IEEE, vol. 60, no. 1, pp. 290-299, 2011.
- 8 AD Cheok, R. Tan, RL Peiris, ONN Fernando, JTK Soon, IJP Wijesena, JYP Sen, "Metazoa Ludens: Mixed-Reality Interaction and Play for Small Pets and Humans", *IEEE Transactions on Systems Man and Cybernetics-Part A-Systems and Humans*, vol. 41, no. 5, pp. 876, 2011.
- 9 D. Abeyrathne, C. Edirisinghe, N. Ranasinghe, K. Karunanayaka, K. Zhu, R.L. Peiris, O.N.N. Fernando, A.D. Cheok, L. Lan, Y. Morisawa, "Connected online and offline safe social networking for children", *Computers in Entertainment (CIE)*, ACM, vol. 9, no. 2, pp. 9, 2011.
- 10 AD Cheok, L. Yue, "A Novel Light-Sensor-Based Information Transmission System for Indoor Positioning and Navigation", *Instrumentation and Measurement IEEE Transactions on*, IEEE, vol. 60, no. 99, pp. 1-10, 2010.
- 11 A.D. Cheok, O.N.N. Fernando, "Kawaii/Cute interactive media", *Universal Access in the Information Society*, Springer, pp. 1-15, 2010.
- 12 W. Liu, K.S. Teh, R. Peiris, Y. Choi, A.D. Cheok, C.L. Mei-Ling, Y.L. Theng, T.H.D. Nguyen, T.C.T. Qui, A.V. Vasilakos, "Internet-Enabled User Interfaces for Distance Learning", *International Journal of Technology and Human Interaction*, IGI Publishing, vol. 5, no. 1, pp. 51-77, 2009.
- 13 J. Leitner, M. Haller, K. Yun, W. Woo, M. Sugimoto, M. Inami, AD Cheok, HD Been-Lirn, "Physical interfaces for tabletop games", *Computers in Entertainment (CIE)*, ACM, vol. 7, no. 4, pp. 61, 2009.
- 14 ET Khoo, AD Cheok, "Mediating intergenerational communication through mixed reality game and culture computing", *Gerontechnology*, vol. 8, no. 2, pp. 115, 2009.
- 15 E.T. Khoo, T. Merritt, A.D. Cheok, "Designing physical and social intergenerational family entertainment", *Interacting with computers*, Elsevier, vol. 21, no. 1-2, pp. 76-87, 2009.
- 16 E.T. Khoo, A.D. Cheok, W. Liu, X. Hu, P. Marini, V. Saksen, J. Jiang, H.B.L. Duh, "Confucius Computer: bridging intergenerational communication through illogical and cultural computing", *Virtual Reality*, Springer, pp. 1-17, 2009.
- 17 C. Edirisinghe, K. Zhu, N. Ranasinghe, E.T. Khoo, V.E. Srivatsan, J.P. Wijesena, O.N.N. Fernando, A.D. Cheok, "Modeling literary culture through interactive digital media", *Virtual Reality*, Springer, pp. 1-9, 2009.
- 18 A.D. Cheok, M. Haller, O.N.N. Fernando, J.P. Wijesena, "Mixed Reality Entertainment and Art", *The International Journal of Virtual Reality*, vol. 8, no. 2, pp. 83-90, 2009.
- 19 A.D. Cheok, R.L. Peiris, C.L. Fernando, O.N.N. Fernando, "Energy and touch-information for body-worn ubiquitous computing", *International Journal of Energy Technology and Policy*, *Inderscience*, vol. 7, no. 2, pp. 137-166, 2009.

- 20 J. Zhu, Z. Pan, G. Xu, H. Yang, D. Cheok, "Virtual Avatar Enhanced Nonverbal Communication from Mobile Phones to PCs", *Technologies for E-Learning and Digital Entertainment*, Springer, pp. 551-561, 2008.
- 21 Z.Y. Zhou, A.D. Cheok, J. Tedjokusumo, G.S. Omer, "wIzQubes™—A novel tangible interface for interactive storytelling in mixed reality", *Int J Virtual Real*, vol. 7, no. 4, pp. 9-15, 2008.
- 22 K. Xu, K.W. Chia, A.D. Cheok, "Real-time camera tracking for marker-less and unprepared augmented reality environments", *Image and Vision Computing*, Elsevier, vol. 26, no. 5, pp. 673-689, 2008.
- 23 Q. Wang, J. Mooser, S. You, U. Neumann, Z. Zhou, A.D. Cheok, J. Tedjokusumo, "Augmented exhibitions using natural features", *International Journal of Virtual Reality*, Citeseer, 2008.
- 24 A.V. Vasilakos, L. Wei, T.H.D. Nguyen, T.C. Thien Qui, L.C. Chen, C. Boj, D. Diaz, A.D. Cheok, G. Marentakis, "Interactive theatre via mixed reality and Ambient Intelligence", *Information Sciences*, Elsevier, vol. 178, no. 3, pp. 679-693, 2008.
- 25 J.K.S. Teh, A.D. Cheok, "Pet internet and huggy pajama: A comparative analysis of design issues", *The International Journal of Virtual Reality*, vol. 7, no. 4, pp. 41-46, 2008.
- 26 J.K.S. Teh, A.D. Cheok, "Computer Mediated Remote Touch Communication for Humans and Animals", *Recent Patents on Computer Science*, vol. 1, pp. 26-33, 2008.
- 27 R.T.K.C. Tan, A.D. Cheok, R. Peiris, V. Todorovic, H.C. Loi, C.W. Loh, D.T.K. Nguyen, J.Y.P. Sen, E.Z. Yio, T.B.S. Derek, "Metazoa ludens: Mixed reality interactions and play for small pets and humans", *Leonardo*, MIT Press, vol. 41, no. 3, pp. 308-309, 2008.
- 28 C.L. Mei-Ling, Y.L. Theng, W. Liu, A.D. Cheok, "A User Acceptance Study on a Plant Mixed Reality System for Primary School Children", *Ubiquitous Computing, Design, Implementation and Usability*, Ed. IGI Global, pp. 87-98, 2008.
- 29 W. Liu, A.D. Cheok, C.K. Mei-Ling, Y.L. Theng, "New teaching and learning experience with mixed reality technologies", *International Journal of Arts and Technology, Inderscience*, vol. 1, no. 2, pp. 173-197, 2008.
- 30 E.T. Khoo, A.D. Cheok, T.H.D. Nguyen, Z. Pan, "Age invaders: social and physical inter-generational mixed reality family entertainment", *Virtual Reality*, Springer, vol. 12, no. 1, pp. 3-16, 2008.
- 31 D. Hong, T. Hallerer, M. Haller, H. Takemura, A.D. Cheok, G.J. Kim, M. Billingham, W. Woo, E. Hornecker, R.J.K. Jacob, others, "Advances in tangible interaction and ubiquitous virtual reality", *Pervasive Computing, IEEE, IEEE*, vol. 7, no. 2, pp. 90-96, 2008.
- 32 A.D. Cheok, Y. Li, "Ubiquitous interaction with positioning and navigation using a novel light sensor-based information transmission system", *Personal and Ubiquitous Computing*, Springer, vol. 12, no. 6, pp. 445-458, 2008.
- 33 A.D. Cheok, Z. Jian, E.S. Chng, "Efficient mobile phone Chinese optical character recognition systems by use of heuristic fuzzy rules and bigram Markov language models", *Applied Soft Computing*, Elsevier, vol. 8, no. 2, pp. 1005-1017, 2008.
- 34 A. Cheok, H. Ishii, J. Osada, O.N.N. Fernando, T. Merritt, "Editorial: interactive play and learning for children", *Advances in Human-Computer Interaction*, Hindawi Publishing Corp., vol. 2008, pp. 3, 2008.
- 35 A.D. Cheok, O.N.N. Fernando, J.P. Wijesena, A.R. Mustafa, R. Shankar, A.K. Barthoff, N. Tosa, Y. Choi, M. Agarwal, "Blogwall: social and cultural interaction for children", *Advances in Human-Computer Interaction*, Hindawi Publishing Corp., vol. 2008, no. 1, pp. 1, 2008.
- 36 Z.Y. Zhou, A.D. Cheok, Y. Qiu, X. Yang, "The role of 3-D sound in human reaction and performance in augmented reality environments", *Systems, Man and Cybernetics, Part A: Systems and Humans*, *IEEE Transactions on*, IEEE, vol. 37, no. 2, pp. 262-272, 2007.
- 37 Y.L. Theng, C. Lim Mei-Ling, W. Liu, A. Cheok, "Mixed reality systems for learning: a pilot study understanding user perceptions and acceptance", *Virtual Reality*, Springer, pp. 728-737, 2007.

- 38 A.D. Cheok, Z.S. Lim, R.T.K.C. Tan, "Humanistic Oriental art created using automated computer processing and non-photorealistic rendering", *Computers & Graphics, Elsevier*, vol. 31, no. 2, pp. 280-291, 2007.
- 39 A.D. Cheok, Z. Wang, "DSP-Based Automated Error-Reducing Flux-Linkage-Measurement Method for Switched Reluctance Motors", *Instrumentation and Measurement, IEEE Transactions on, IEEE*, vol. 56, no. 6, pp. 2245-2253, 2007.
- 40 A.D. Cheok, Y. Qiu, K. Xu, K.G. Kumar, "Combined wireless hardware and real-time computer vision interface for tangible mixed reality", *Industrial Electronics, IEEE Transactions on, IEEE*, vol. 54, no. 4, pp. 2174-2189, 2007.
- 41 K. Teh, S. Lee, A. Cheok, "Poultry.Internet and Internet Pajama: novel systems for remote haptic interaction", *Technologies for E-Learning and Digital Entertainment, Springer*, pp. 1288-1291, 2006.
- 42 KCR Tan, A.D. Cheok, KS Teh, "Metazoa Ludens: Mixed Reality Environment for Playing Computer Games with Pets", *The International Journal of Virtual Reality*, vol. 5, no. 3, pp. 53-58, 2006.
- 43 Z. Pan, A.D. Cheok, H. Yang, J. Zhu, J. Shi, "Virtual reality and mixed reality for virtual learning environments", *Computers & Graphics, Elsevier*, vol. 30, no. 1, pp. 20-28, 2006.
- 44 P. Lee, D. Cheok, S. James, L. Debra, W. Jie, W. Chuang, F. Farbiz, "A mobile pet wearable computer and mixed reality system for human-poultry interaction through the internet", *Personal and Ubiquitous Computing, Springer-Verlag*, vol. 10, no. 5, pp. 301-317, 2006.
- 45 ET Khoo, AD Cheok, "Age Invaders: Inter-generational mixed reality family game", *The International Journal of Virtual Reality*, vol. 5, no. 2, pp. 45-50, 2006.
- 46 A.D. Cheok, K.S. Teh, T.H.D. Nguyen, T.C.T. Qui, S.P. Lee, W. Liu, C.C. Li, D. Diaz, C. Boj, "Social and physical interactive paradigms for mixed-reality entertainment", *Computers in Entertainment (CIE), ACM*, vol. 4, no. 2, pp. 5, 2006.
- 47 A.D. Cheok, A. Sreekumar, C. Lei, L.N. Thang, "Capture the flag: mixed-reality social gaming with smart phones", *Pervasive Computing, IEEE, IEEE*, vol. 5, no. 2, pp. 62-69, 2006.
- 48 T.H.D. Nguyen, T.C.T. Qui, K. Xu, A.D. Cheok, S.L. Teo, Z.Y. Zhou, A. Mallawaarachchi, S.P. Lee, W. Liu, H.S. Teo, others, "Real-time 3D human capture system for mixed-reality art and entertainment", *Visualization and Computer Graphics, IEEE Transactions on, IEEE*, vol. 11, no. 6, pp. 706-721, 2005.
- 49 C. Magerkurth, A.D. Cheok, R.L. Mandryk, T. Nilsen, "Pervasive games: bringing computer entertainment back to the real world", *Computers in Entertainment (CIE), ACM*, vol. 3, no. 3, pp. 4-4, 2005.
- 50 F. Farbiz, A.D. Cheok, L. Wei, Z. ZhiYing, X. Ke, S. Prince, M. Billingham, H. Kato, "Live three-dimensional content for augmented reality", *Multimedia, IEEE Transactions on, IEEE*, vol. 7, no. 3, pp. 514-523, 2005.
- 51 A.D. Cheok, M.F. Ho, E. Yustina, S.P. Lee, "MOBILE COMPUTING WITH PERSONAL AREA NETWORK AND HUMAN POWER GENERATION", *International Journal of Software Engineering and Knowledge Engineering, World Scientific Publishing Co. Pty. Ltd, 5 Toh Tuck Link, 596224, Singapore*, vol. 15, no. 2, pp. 169-175, 2005.
- 52 A.D. Cheok, S.P. Lee, W. Liu, X. Ke, "Mixed Reality and Human Centered Media for Social and Physical Interactive Computer Entertainment", *Information Processing Society of Japan SIG Notes, Information Processing Society of Japan*, vol. 2005, no. 92, pp. 43-48, 2005.
- 53 A.D. Cheok, Z. Wang, "Fuzzy logic rotor position estimation based switched reluctance motor DSP drive with accuracy enhancement", *Power Electronics, IEEE Transactions on, IEEE*, vol. 20, no. 4, pp. 908-921, 2005.
- 54 Z.Y. Zhou, A.D. Cheok, "The Role of 3D Sound in Human Reaction and Performance in Augmented Reality Gaming Environments", *Interacting with Computers*, vol. 16, no. 6, pp. 1043-1068, 2004.
- 55 Z. Zhou, A.D. Cheok, W. Liu, X. Chen, F. Farbiz, X. Yang, M. Haller, "Multisensory musical entertainment systems", *Multimedia, IEEE, IEEE*, vol. 11, no. 3, pp. 88-101, 2004.

- 56 Z. Zhou, A.D. Cheok, X. Yang, Y. Qiu, "An experimental study on the role of software synthesized 3D sound in augmented reality environments", *Interacting with Computers*, Elsevier, vol. 16, no. 5, pp. 989-1016, 2004.
- 57 Z.Y. Zhou, A.D. Cheok, J.H. Pan, "3D story cube: an interactive tangible user interface for storytelling with 3D graphics and audio", *Personal and Ubiquitous Computing*, Springer, vol. 8, no. 5, pp. 374-376, 2004.
- 58 Q. Zhi, AD Cheok, K. Sengupta, Z. Jian, K.C. Chung, others, "Analysis of lip geometric features for audio-visual speech recognition", *Systems, Man and Cybernetics, Part A: Systems and Humans*, IEEE Transactions on, IEEE, vol. 34, no. 4, pp. 564-570, 2004.
- 59 M.N. Kaynak, Q. Zhi, A.D. Cheok, K. Sengupta, Z. Jian, K.C. Chung, "Lip geometric features for human-computer interaction using bimodal speech recognition: Comparison and analysis", *Speech communication*, Elsevier, vol. 43, no. 1-2, pp. 1-16, 2004.
- 60 K. Xu, S.J.D. Prince, A.D. Cheok, Y. Qiu, K.G. Kumar, "Visual registration for unprepared augmented reality environments", *Personal and Ubiquitous Computing*, Springer-Verlag, vol. 7, no. 5, pp. 287-298, 2003.
- 61 C. Shi, A.D. Cheok, "Performance comparison of fused soft control/hard observer type controller with hard control/hard observer type controller for switched reluctance motors", *Systems, Man, and Cybernetics, Part C: Applications and Reviews*, IEEE Transactions on, IEEE, vol. 32, no. 2, pp. 99-112, 2002.
- 62 S.J.D. Prince, K. Xu, A.D. Cheok, "Augmented reality camera tracking with homographies", *Computer Graphics and Applications*, IEEE, IEEE, vol. 22, no. 6, pp. 39-45, 2002.
- 63 S. Chevalier, MN Kaynak, AD Cheok, K. Sengupta, "Use of a novel nonlinear generalized fuzzy hidden Markov model for speech recognition", *Control and intelligent systems*, Acta Press, vol. 30, no. 2, pp. 68-82, 2002.
- 64 A.D. Cheok, X. Yang, Z.Z. Ying, M. Billingham, H. Kato, "Touch-space: Mixed reality game space based on ubiquitous, tangible, and social computing", *Personal and Ubiquitous Computing*, Springer-Verlag, vol. 6, no. 5-6, pp. 430-442, 2002.
- 65 A.D. Cheok, T.S. Chong, W. Zhongfang, "Real-time computer-based torque measurement of switched reluctance motors", *International journal of electronics*, Taylor & Francis, vol. 89, no. 9, pp. 693-715, 2002.
- 66 A.D. Cheok, Y. Fukuda, "A new torque and flux control method for switched reluctance motor drives", *Power Electronics*, IEEE Transactions on, IEEE, vol. 17, no. 4, pp. 543-557, 2002.
- 67 A.D. Cheok, "High Robustness of Fuzzy Logic Systems in Switched Reluctance Motor Drives", *STUDIES IN FUZZINESS AND SOFT COMPUTING*, PHYSICA-VERLAG, vol. 101, pp. 95-136, 2002.
- 68 A.D. Cheok, Z. Wang, "Flux linkage measurement method for switched reluctance motors and inductor/transformers using a real-time DSP system", *International journal of electronics*, Taylor & Francis, vol. 89, no. 8, pp. 625-644, 2002.
- 69 M. Billingham, A. Cheok, S. Prince, H. Kato, "Real world teleconferencing", *Computer Graphics and Applications*, IEEE, vol. 22, no. 6, pp. 11 - 13, 2002.
- 70 ZF Wand, AD Cheok, LK Wee, "Sensorless Rotor Position Estimation Algorithm for Switched Reluctance Motor Using Fuzzy Logic", *IEEE POWER ELECTRONICS SPECIALISTS CONFERENCE*, vol. 3, pp. 1701-1708, 2001.
- 71 A.D. Cheok, N. Ertugrul, "Computer-based automated test measurement system for determining magnetization characteristics of switched reluctance motors", *Instrumentation and Measurement*, IEEE Transactions on, IEEE, vol. 50, no. 3, pp. 690-696, 2001.
- 72 N. Ertugrul, A.D. Cheok, "Indirect angle estimation in switched reluctance motor drive using fuzzy logic based motor model", *Power Electronics*, IEEE Transactions on, IEEE, vol. 15, no. 6, pp. 1029-1044, 2000.
- 73 A.D. Cheok, N. Ertugrul, "High robustness and reliability of fuzzy logic based position estimation for sensorless switched reluctance motor drives", *Power Electronics*, IEEE Transactions on, IEEE, vol. 15, no. 2, pp. 319-334, 2000.

- 74 A.D. Cheok, S. Shiomi, "Combined heuristic knowledge and limited measurement based fuzzy logic antiskid control for railway applications", *Systems, Man, and Cybernetics, Part C: Applications and Reviews, IEEE Transactions on, IEEE*, vol. 30, no. 4, pp. 557-568, 2000.
- 75 A.D. Cheok, N. Ertugrul, "Use of fuzzy logic for modeling, estimation, and prediction in switched reluctance motor drives", *Industrial Electronics, IEEE Transactions on, IEEE*, vol. 46, no. 6, pp. 1207-1224, 1999.
- 76 A.D. Cheok, N. Ertugrul, "High robustness of an SR motor angle estimation algorithm using fuzzy predictive filters and heuristic knowledge-based rules", *Industrial Electronics, IEEE Transactions on, IEEE*, vol. 46, no. 5, pp. 904-916, 1999.

REFEREED CONFERENCE PAPERS

- 77 Rongrong Wang, Francis Quek, Deborah Tatar, Keng Soon Teh, Adrian David Cheok, "Keep in Touch: Channel, Expectation and Experience", *CHI 2012*, 2012.
- 78 K. Zhu, H. Nii, O. Fernando, A. Cheok, "Selective Inductive Powering in Hardware-Based Paper Computing", *Springer*, pp. 340-344, 2011.
- 79 K. Zhu, H. Nii, O.N.N. Fernando, A.D. Cheok, "E-letter: a paper-based instant messaging system using selective wireless power transfer", *ACM SIGGRAPH 2011 Posters*, pp. 43, 2011.
- 80 J. Wei, A.D. Cheok, X.R. Martinez, R. Tache, Q. Zhu, "Foodie: Play with your food Extend social cooking game with novel edible interface", *Games Innovation Conference (IGIC), 2011 IEEE International*, pp. 59-61, 2011.
- 81 J. Wei, A.D. Cheok, X.R. Martinez, R. Tache, Y. Choi, J.T.K.V. Koh, R.L. Peiris, X. Wang, Q. Zhu, "FoodGenie: play with your food edible interface for communication and entertainment", *SIGGRAPH Asia 2011 Emerging Technologies*, pp. 23, 2011.
- 82 J. Wei, X. Wang, R. Tache, R.L. Peiris, Y. Choi, V. Halupka, J.T.K.V. Koh, X.R. Martinez, A.D. Cheok, "Food Media: exploring interactive entertainment over telepresent dinner", *Proceedings of the 8th International Conference on Advances in Computer Entertainment Technology*, pp. 26, 2011.
- 83 J. Wei, X. Wang, R.L. Peiris, Y. Choi, X.R. Martinez, R. Tache, J.T.K.V. Koh, V. Halupka, A.D. Cheok, "CoDine: an interactive multi-sensory system for remote dining", *Proceedings of the 13th international conference on Ubiquitous computing*, pp. 21-30, 2011.
- 84 X. Wang, A.D. Cheok, "ClayStation: a mixed reality gaming platform supporting playful learning for children", *Proceedings of the 8th International Conference on Advances in Computer Entertainment Technology*, pp. 69, 2011.
- 85 M. Tharakan, J. Sepulveda, W. Thun, A. Cheok, "Poetic Communication: Interactive Carpet for Subtle Family Communication and Connectedness", *Springer*, pp. 335-339, 2011.
- 86 H.A. Samani, A.D. Cheok, "From human-robot relationship to robot-based leadership", *Human System Interactions (HSI), 2011 4th International Conference on*, pp. 178-181, 2011.
- 87 N. Ranasinghe, A.D. Cheok, O.N.N. Fernando, H. Nii, G. Ponnampalam, "Electronic taste stimulation", *Proceedings of the 13th international conference on Ubiquitous computing*, pp. 561-562, 2011.
- 88 N. Ranasinghe, A. Cheok, O. Fernando, H. Nii, P. Gopalakrishnakone, "Digital Taste: Electronic Stimulation of Taste Sensations", *Springer*, pp. 345-349, 2011.
- 89 R. Peiris, O. Fernando, A. Cheok, "Flexible, Non-emissive Textile Display", *Springer*, pp. 167-171, 2011.
- 90 R. Peiris, O. Fernando, A. Cheok, "A Dynamic AR Marker for a Paper Based Temperature Sensor", *Springer*, pp. 195-199, 2011.
- 91 R.L. Peiris, O.N.N. Fernando, C.S. Bee, A.D. Cheok, A.G. Ganesan, P. Kumarasinghe, "dMarkers: ubiquitous dynamic makers for augmented reality", *Proceedings of the 10th International Conference on Virtual Reality Continuum and Its Applications in Industry*, pp. 217-224, 2011.

- 92 K. Karunanayaka, J. Koh, E. Naik, A. Cheok, "Hall Effect Sensing Input and Like Polarity Haptic Feedback in the Liquid Interface System", Springer, pp. 141-145, 2011.
- 93 J.Y. Huang, A.D. Cheok, S.S. Wai, C.H. Tsai, S.Y. Lin, "Portality-The portal between virtuality and reality", Defense Science Research Conference and Expo (DSR), 2011, pp. 1-4, 2011.
- 94 O.N.N. Fernando, S. Chan, N. Tosa, R. Nakatsu, A.D. Cheok, A.P. Madurapperuma, "Personalized Cultural Information for Mobile Devices", Culture and Computing (Culture Computing), 2011 Second International Conference on, pp. 125-126, 2011.
- 95 C. Edirisinghe, R. Nakatsu, A. Cheok, J. Widodo, "Exploring the Concept of Third Space within Networked Social Media", Springer, pp. 399-402, 2011.
- 96 C. Edirisinghe, R. Nakatsu, J. Widodo, A.D. Cheok, "Conceptualizing Third Space in Networked Social Media", Culture and Computing (Culture Computing), 2011 Second International Conference on, pp. 123-124, 2011.
- 97 Y. Choi, A.D. Cheok, X. Roman, V. Halupka, K. Sugimoto, "Sound Perfume: Augmenting user's identity using sound and fragrance stimulation", Mixed and Augmented Reality-Arts, Media, and Humanities (ISMAR-AMH), 2011 IEEE International Symposium On, pp. 99-100, 2011.
- 98 A.D. Cheok, "Multi modal sensory human communication in the internet society", Proceedings of the 2011 10th IEEE International Symposium on Mixed and Augmented Reality, pp. 1, 2011.
- 99 A.D. Cheok, J.T.K.V. Koh, R.L. Peiris, O.N.N. Fernando, "Mixed reality lab Singapore: a genealogy of lab projects employing the blue sky innovation research methodology", Proceedings of the ACM 2011 conference on Computer supported cooperative work, pp. 17-24, 2011.
- 100 A.D. Cheok, M. Dayarathna, O.N.N. Fernando, M. Gangwen, L.R.J. Jerome, A.P. Madurapperuma, S. Mariappan, L. Ranathunga, I.J.P. Wijesena, "Media Me: Body and Personal Media Interaction", vol. 4740, no. 4740, pp. 407-410, 2011.
- 101 A.D. Cheok, K.D.T. Nguyen, R.L. Peiris, K. Raveendran, Y.P. Sen, D.B.S. Tan, R.T.K.C. Tan, IJP Wijesena, E.Z. Yio, "Computer Game for Small Pets and Humans", vol. 4740, no. 4740, pp. 28-38, 2011.
- 102 A. Bassaganyes, A. Cheok, B. Salem, "BioMedia for Entertainment", vol. 5309, no. 5309, pp. 232-242, 2011.
- 103 H. Aghaebrahimi Samani, A.D. Cheok, M.J. Tharakan, J. Koh, N. Fernando, "A design process for lovtotics", Springer, pp. 118-125, 2011.
- 104 K. Zhu, O.N.N. Fernando, A.D. Cheok, M. Fiala, T.W. Yang, "Origami recognition system using natural feature tracking", Mixed and Augmented Reality (ISMAR), 2010 9th IEEE International Symposium on, pp. 289-290, 2010.
- 105 J.T.K. Valino Koh, K. Karunanayaka, J. Sepulveda, M.J. Tharakan, M. Krishnan, A.D. Cheok, "Liquid interface: a malleable, transient, direct-touch interface", Proceedings of the 7th International Conference on Advances in Computer Entertainment Technology, pp. 45-48, 2010.
- 106 H.A. Samani, A.D. Cheok, F.W. Ngiap, A. Nagpal, M. Qiu, "Towards a formulation of love in human-robot interaction", RO-MAN, 2010 IEEE, pp. 94-99, 2010.
- 107 H.A. Samani, A.D. Cheok, "Probability of love between robots and humans", Intelligent Robots and Systems (IROS), 2010 IEEE/RSJ International Conference on, pp. 5288-5293, 2010.
- 108 H. Nii, J.T.K. Soon, A.D. Cheok, "Moving Slit Light Field Display", ACM SIGGRAPH 2010 Posters, pp. 63, 2010.
- 109 T. Imbe, F. Ozaki, S. Kiyasu, Y. Mizukami, S. Ishibashi, M. Inakage, N. Okude, A.D. Cheok, M. Inami, M. Sugimoto, "Myglobe: a navigation service based on cognitive maps", Proceedings of the fourth international conference on Tangible, embedded, and embodied interaction, pp. 189-192, 2010.
- 110 Y.L. Huang, T. Marsh, A.D. Cheok, "Investigation of software patterns of user experience", Proceedings of the 7th International Conference on Advances in Computer Entertainment Technology, pp. 116-117, 2010.

- 111 O. Fernando, M. Cohen, A. Cheok, "Multipresence-enabled mobile spatial audio interfaces", Springer, pp. 434-436, 2010.
- 112 Y. Choi, A.D. Cheok, V. Halupka, J. Sepulveda, R. Peris, J. Koh, W. Xuan, W. Jun, A. Dilrukshi, Y. Tomoharu, others, "Flavor visualization: Taste guidance in co-cooking system for coexistence", Mixed and Augmented Reality-Arts, Media, and Humanities (ISMAR-AMH), 2010 IEEE International Symposium On, pp. 53-60, 2010.
- 113 D. Abeyrathne, R.L. Peiris, N. Ranasinghe, O.N.N. Fernando, A.D. Cheok, "Food internet communication", Proceedings of the 7th International Conference on Advances in Computer Entertainment Technology, pp. 49-52, 2010.
- 114 K. Zhu, N. Ranasinghe, C. Edirisinghe, A.D. Cheok, O.N.N. Fernando, Y.Y. Cao, "Poetry mix-up: the 10th muse", Proceedings of the International Conference on Advances in Computer Entertainment Technology, pp. 461-461, 2009.
- 115 I. Yagi, Y. Ebihara, T. Inada, Y. Tanaka, M. Sugimoto, M. Inami, A.D. Cheok, N. Okude, M. Inakage, "Yaminabe YAMMY: an interactive cooking pot that uses feeling as spices", Proceedings of the International Conference on Advances in Computer Entertainment Technology, pp. 419-420, 2009.
- 116 J.K.S. Teh, A.D. Cheok, Y. Choi, C.L. Fernando, R.L. Peiris, O.N.N. Fernando, "Huggy pajama: a parent and child hugging communication system", Proceedings of the 8th International Conference on Interaction Design and Children, pp. 290-291, 2009.
- 117 B. Salem, A. Cheok, A. Bassaganyes, "BioMedia for Entertainment", Springer, pp. 232-242, 2009.
- 118 R.L. Peiris, A.D. Cheok, J.K.S. Teh, O.N.N. Fernando, W. Yingqian, A. Lim, P. Yi, D. Polydorou, K.P. Ong, M. Tharakan, "Ambikraf: an embedded non-emissive and fast changing wearable display", ACM SIGGRAPH 2009 Emerging Technologies, pp. 1, 2009.
- 119 F. Ozaki, T. Imbe, S. Kiyasu, Y. Sugiura, Y. Mizukami, S. Ishibashi, M. Sugimoto, M. Inami, A.D. Cheok, N. Okude, others, "MYGLOBE: cognitive map as communication media", SIGGRAPH'09: Posters, pp. 49, 2009.
- 120 L. Moloney, J. Rod, M. Tuters, M. Dayarathna, A.D. Cheok, "Paruresis", Proceeding of the seventh ACM conference on Creativity and cognition, pp. 467-468, 2009.
- 121 T. Miyauchi, A. Yao, T. Nemoto, M. Inami, M. Inakage, N. Okude, A. Cheok, M. Sugimoto, "Urban treasure: new approach for collaborative local recommendation engine", Proceedings of the International Conference on Advances in Computer Entertainment Technology, pp. 460-460, 2009.
- 122 O.N.N. Fernando, A.D. Cheok, N. Ranasinghe, K. Zhu, C. Edirisinghe, Y.Y. Cao, "Poetry mix-up: a poetry generating system for cultural communication", Proceedings of the International Conference on Advances in Computer Entertainment Technology, pp. 396-399, 2009.
- 123 A.D. Cheok, O.N.N. Fernando, C.L. Fernando, "Petimo: safe social networking robot for children", Proceedings of the 8th International Conference on Interaction Design and Children, pp. 274-275, 2009.
- 124 J.K.S. Teh, A.D. Cheok, R.L. Peiris, Y. Choi, V. Thuong, S. Lai, "Huggy pajama: a mobile parent and child hugging communication system", Proceedings of the 7th international conference on Interaction design and children, pp. 250-257, 2008.
- 125 T. Marsh, M. Nitsche, W. Liu, P. Chung, J.D. Bolter, A.D. Cheok, "Film informing design for contemplative gameplay", Proceedings of the 2008 ACM SIGGRAPH symposium on Video games, pp. 99-106, 2008.
- 126 A.D. Cheok, R.T. Kok, C. Tan, O.N. Newton Fernando, T. Merritt, J.Y.P. Sen, "Empathetic living media", Proceedings of the 7th ACM conference on Designing interactive systems, pp. 465-473, 2008.
- 127 A.D. Cheok, E.T. Khoo, W. Liu, X.M. Hu, P. Marini, X.Y. Zhang, "Confucius computer: transforming the future through ancient philosophy", ACM SIGGRAPH 2008 new tech demos, pp. 10, 2008.
- 128 R. Berry, M. Oikawa, J. Prasad, J. Unterberg, W. Liu, A.D. Cheok, H. Kato, "Augmented reality authoring for artists and designers", ACM SIGGRAPH ASIA 2008 artgallery: emerging technologies, pp. 40-40, 2008.

- 129 R. Tan, A. Cheok, R. Peiris, I. Wijesena, D. Tan, K. Raveendran, K. Nguyen, Y. Sen, E. Yio, "Computer Game for Small Pets and Humans", Springer, pp. 28-38, 2007.
- 130 C. PortalÃ©s, C.D. Perales, A.D. Cheok, "Exploring social, cultural and pedagogical issues in AR-gaming through the live lego house", Proceedings of the international conference on Advances in computer entertainment technology, pp. 238-239, 2007.
- 131 W. Liu, A.D. Cheok, C.L. Mei-Ling, Y.L. Theng, "Mixed reality classroom: learning from entertainment", Proceedings of the 2nd international conference on Digital interactive media in entertainment and arts, pp. 65-72, 2007.
- 132 E. Khoo, T. Merritt, A. Cheok, M. Lian, K. Yeo, "Age invaders: User studies of intergenerational computer entertainment", Springer, pp. 231-242, 2007.
- 133 O.N.N. Fernando, M. Cohen, A.D. Cheok, "Mobile spatial audio interfaces", Proceedings of the 9th international conference on Human computer interaction with mobile devices and services, pp. 345-347, 2007.
- 134 O. Fernando, I. Wijesena, A. Cheok, A. Madurapperuma, L. Ranathunga, M. Gangwen, M. Dayarathna, S. Mariappan, L. Jerome, "Media Me: Body and Personal Media Interaction", Springer, pp. 407-410, 2007.
- 135 O.N.N. Fernando, J.P. Wijesena, A.D. Cheok, W. Liu, N. Tosa, "BlogWall: personal and poetic expressions", Proceedings of the 2nd international conference on Digital interactive media in entertainment and arts, pp. 186-186, 2007.
- 136 A.D. Cheok, M. Inami, O.N.N. Fernando, M. Inakage, T.R. Merritt, "Explorations on interactive interfaces using cuteness", Proceedings of the 2nd international conference on Digital interactive media in entertainment and arts, pp. 3-3, 2007.
- 137 A. Cheok, "Embodied Media and Mixed Reality for Social and Physical Interactive Communication and Entertainment", Oldenbourg Verlag, 2007.
- 138 A.D. Cheok, A.R. Mustafa, O.N.N. Fernando, A.K. Barthoff, J.P. Wijesena, N. Tosa, "BlogWall: displaying artistic and poetic messages on public displays via SMS", Proceedings of the 9th international conference on Human computer interaction with mobile devices and services, pp. 483-486, 2007.
- 139 Wei Liu, Adrian David Cheok, Sim Hwee, Ang Ivone, "Mixed reality for fun learning in primary school", Advances in Computer Entertainment Technology, 2006.
- 140 E. Park, B. Kim, W. Salim, A.D. Cheok, "Magic Asian art", CHI'06 extended abstracts on Human factors in computing systems, pp. 255-258, 2006.
- 141 W. Liu, K. Teh, T. Nguyen, A. Cheok, Y. Theng, M. Lim, "Internet-Enabled Tangible User Interfaces for Distance Learning", Springer, pp. 352-362, 2006.
- 142 A.D. Cheok, W. Liu, J.T.K. Soon, X. Ke, "Mixed reality for social and physical interaction and entertainment", Proceedings of the 2006 international conference on Game research and development, pp. 3-10, 2006.
- 143 Z.Y. Zhou, A.D. Cheok, Y. Li, H. Kato, "Magic cubes for social and physical family entertainment", CHI'05 extended abstracts on Human factors in computing systems, pp. 1156-1157, 2005.
- 144 Z. Zhou, AD Cheok, SP Lee, LN Thang, CK Kok, WZ Ng, YK Cher, ML Pung, Y. Li, "Age Invader: human media for natural social-physical inter-generational interaction with elderly and young", Active Media Technology, 2005.(AMT 2005). Proceedings of the 2005 International Conference on, pp. 203-204, 2005.
- 145 J. Teh, S.P. Lee, A.D. Cheok, "Internet. Pajama", Proceedings of the 2005 international conference on Augmented tele-existence, pp. 274-274, 2005.
- 146 D.D. Garcia, CB Tovar, AD Cheok, K. Xu, W. Liu, "Free networks visible networks", Active Media Technology, 2005.(AMT 2005). Proceedings of the 2005 International Conference on, pp. 491-492, 2005.
- 147 A.D. Cheok, S. Lee, S. Kodagoda, K.E. Tat, others, "A social and physical inter-generational computer game for the elderly and children: Age invaders", Wearable Computers, 2005. Proceedings. Ninth IEEE International Symposium on, pp. 202-203, 2005.

- 148 A.D. Cheok, S.P. Lee, W. Liu, T.K.S. James, "Combining the real and cyber worlds using mixed reality and human centered media", *Cyberworlds*, 2005. International Conference on, pp. 8-pp, 2005.
- 149 A.D. Cheok, S.L. Teo, L. Cao, L.N. Thang, "Capture the flag: A multiplayer online game for phone users", *Wearable Computers*, 2005. Proceedings. Ninth IEEE International Symposium on, pp. 222-223, 2005.
- 150 A. Cheok, K. Xu, W. Liu, D. Garcia, C. Tovar, "Aesthetic entertainment of social network interaction: Free network visible network", Springer, pp. 527-530, 2005.
- 151 C. Boj, D.J. D'Áaz, A.D. Cheok, K. Xu, W. Liu, "Free network visible network", *Proceedings of the 2005 ACM SIGCHI International Conference on Advances in computer entertainment technology*, pp. 395-396, 2005.
- 152 Z. Zhou, A.D. Cheok, J.H. Pan, Y. Li, "Magic Story Cube: an interactive tangible interface for storytelling", *Proceedings of the 2004 ACM SIGCHI International Conference on Advances in computer entertainment technology*, pp. 364-365, 2004.
- 153 Z. Zhou, A.D. Cheok, T. Chan, Y. Li, "Jumanji Singapore: an interactive 3D board game turning hollywood fantasy into reality", *Proceedings of the 2004 ACM SIGCHI International Conference on Advances in computer entertainment technology*, pp. 362-363, 2004.
- 154 Z.Y. Zhou, A.D. Cheok, J.H. Pan, Y. Li, "An interactive 3D exploration narrative interface for storytelling", *Proceedings of the 2004 conference on Interaction design and children: building a community*, pp. 155-156, 2004.
- 155 S. Singh, A.D. Cheok, S.C. Kiong, "A step towards anywhere gaming", *Proceedings of the 2004 ACM SIGCHI International Conference on Advances in computer entertainment technology*, pp. 357-358, 2004.
- 156 S. Singh, A.D. Cheok, G.L. Ng, F. Farbiz, "Augmented reality post-it system", *Proceedings of the 2004 ACM SIGCHI International Conference on Advances in computer entertainment technology*, pp. 359-359, 2004.
- 157 S. Singh, A.D. Cheok, G.L. Ng, F. Farbiz, "3D augmented reality comic book and notes for children using mobile phones", *Proceedings of the 2004 conference on Interaction design and children: building a community*, pp. 149-150, 2004.
- 158 L. Ping, F. Farbiz, A. Cheok, "A human-pet interactive entertainment system over the Internet", Springer, pp. 509-512, 2004.
- 159 A.D. Cheok, K. Xu, W. Liu, K.H. Goh, H.S. Teo, S.L. Teo, F. Farbiz, S.P. Lee, O. Katai, H. Kawakami, others, "Ubiquitous human media for social and physical interaction", *SICE 2004 Annual Conference*, vol. 2, pp. 1662-1667, 2004.
- 160 A.D. Cheok, K.H. Goh, F. Farbiz, W. Liu, Y. Li, S.W. Fong, X. Yang, S.L. Teo, "Human pacman: a wide area socio-physical interactive entertainment system in mixed reality", *CHI'04 extended abstracts on Human factors in computing systems*, pp. 779-780, 2004.
- 161 Z.Y. Zhou, A.D. Cheok, T.T. Chan, J.H. Pan, Y. Li, "Interactive entertainment systems using tangible cubes", Yusuf Pisan, pp. 19, 2003.
- 162 S. Singh, S.C.K. Ricky, A.D. Cheok, "Anywhere, Any-device Gaming", Yusuf Pisan, pp. 23, 2003.
- 163 L.S. Ping, F. Farbiz, A.D. Cheok, "Touchy. Internet: a cybernetics system for human-pet interaction through the Internet", *ACM SIGGRAPH 2003 Sketches & Applications*, pp. 1-1, 2003.
- 164 F. Farbiz, A.D. Cheok, P. Lincoln, "Automatic Asian art: computers converting photos to Asian paintings using humanistic fuzzy logic rules", *ACM SIGGRAPH 2003 Sketches & Applications*, pp. 1-1, 2003.
- 165 K. Xu, A.D. Cheok, K.W. Chia, S.J.D. Prince, "Visual registration for geographical labeling in wearable computing", *Wearable Computers*, 2002.(ISWC 2002). Proceedings. Sixth International Symposium on, pp. 109-116, 2002.
- 166 S. Prince, A.D. Cheok, F. Farbiz, T. Williamson, N. Johnson, M. Billingham, H. Kato, "3d live: Real time captured content for mixed reality", *Mixed and Augmented Reality*, 2002. ISMAR 2002. Proceedings. International Symposium on, pp. 7-317, 2002.

- 167 S. Prince, A.D. Cheok, F. Farbiz, T. Williamson, N. Johnson, M. Billinghamurst, H. Kato, "3-D live: real time interaction for mixed reality", Proceedings of the 2002 ACM conference on Computer supported cooperative work, pp. 364-371, 2002.
- 168 K.W. Chia, A.D. Cheok, S.J.D. Prince, "Online 6 DOF augmented reality registration from natural features", Mixed and Augmented Reality, 2002. ISMAR 2002. Proceedings. International Symposium on, pp. 305-313, 2002.
- 169 AD Cheok, "Visual Registration for Geographical Labeling in Wearable Computing", Proceedings of the 6th IEEE International Symposium on Wearable Computers, pp. 109, 2002.
- 170 A.D. Cheok, K. Ganesh Kumar, S. Prince, "Micro-accelerometer based hardware interfaces for wearable computer mixed reality applications", Wearable Computers, 2002.(ISWC 2002). Proceedings. Sixth International Symposium on, pp. 223-230, 2002.
- 171 A.D. Cheok, W. Weihua, X. Yang, S. Prince, F.S. Wan, M. Billinghamurst, H. Kato, "Interactive theatre experience in embodied+ wearable mixed reality space", Proceedings of the 1st International Symposium on Mixed and Augmented Reality, pp. 59, 2002.
- 172 A.D. Cheok, N.W.C. Edmund, A.W. Eng, "Inexpensive non-sensor based augmented reality modeling of curves and surfaces in physical space", Proceedings of the 1st International Symposium on Mixed and Augmented Reality, pp. 273, 2002.
- 173 A.D. Cheok, F.S. Wan, X. Yang, W. Weihua, L.M. Huang, M. Billinghamurst, H. Kato, "Game-city: A ubiquitous large area multi-interface mixed reality game space for wearable computers", Wearable Computers, 2002.(ISWC 2002). Proceedings. Sixth International Symposium on, pp. 156-157, 2002.
- 174 Q. Zhi, K. Sengupta, AD Cheok, CC Ko, others, "Hmm modeling for audio-visual speech recognition", Multimedia and Expo, 2001. ICME 2001. IEEE International Conference on, pp. 136-139, 2001.
- 175 Q. Zhi, AD Cheok, K. Sengupta, K.C. Chung, others, "Audio-visual modeling for bimodal speech recognition", Systems, Man, and Cybernetics, 2001 IEEE International Conference on, vol. 1, pp. 181-186, 2001.
- 176 Z. Wang, A.D. Cheok, L.K. Wee, "Sensorless rotor position estimation algorithm for switched reluctance motors using fuzzy logic", Power Electronics Specialists Conference, 2001. PESC. 2001 IEEE 32nd Annual, vol. 3, pp. 1701-1706, 2001.
- 177 KG Kumar, AD Cheok, Q. Zhi, "Hardware and software tracking for smart pen interface in wearable computing and mixed reality", Multimedia and Expo, 2001. ICME 2001. IEEE International Conference on, pp. 853-856, 2001.
- 178 M.N. Kaynak, AD Cheok, K. Sengupta, others, "Audio-visual modeling for bimodal speech recognition", IEEE, vol. 1, pp. 181-186, 2001.
- 179 Z. Jian, AD Cheok, K.C. Chung, others, "Real-time lip tracking for virtual lip implementation in virtual environments and computer games", Fuzzy Systems, 2001. The 10th IEEE International Conference on, vol. 3, pp. 1359-1362, 2001.
- 180 A.D. Cheok, S. Chevalier, K. Sengupta, K.C. Chung, others, "Use of a novel generalized fuzzy hidden Markov model for speech recognition", Fuzzy Systems, 2001. The 10th IEEE International Conference on, vol. 3, pp. 1207-1210, 2001.
- 181 C. Shi, A.D. Cheok, K.W. Lim, "A new observer-based sensorless adaptive fuzzy controller for switched reluctance motor drives", Industrial Electronics Society, 2000. IECON 2000. 26th Annual Conference of the IEEE, vol. 2, pp. 1469-1474, 2000.
- 182 A.D. Cheok, P.H. Hoon, "A new torque control method for switched reluctance motor drives", Industrial Electronics Society, 2000. IECON 2000. 26th Annual Conference of the IEEE, vol. 1, pp. 387-392, 2000.
- 183 N. Ertugrul, A.D. Cheok, "An Automated Method for Determination of Magnetisation Characteristics of Switched Reluctance Machines", pp. 17-21, 1999.

- 184 N. Ertugrul, A. Cheok, "Indirect angle estimation in switched reluctance motor drives using fuzzy logic based predictor/corrector", Power Electronics Specialists Conference, 1998. PESC 98 Record. 29th Annual IEEE, vol. 1, pp. 845-851, 1998.
- 185 A. Cheok, N. Ertugrul, "High robustness and reliability of a fuzzy logic based angle estimation algorithm for practical switched reluctance motor drives", Power Electronics Specialists Conference, 1998. PESC 98 Record. 29th Annual IEEE, vol. 2, pp. 1302-1308, 1998.
- 186 AD Cheok, S. Shiomi, "A fuzzy logic based anti-skid control system for railway applications", Knowledge-Based Intelligent Electronic Systems, 1998. Proceedings KES'98. 1998 Second International Conference on, vol. 1, pp. 195-201, 1998.
- 187 A. Cheok, N. Ertugrul, "A model free fuzzy logic based rotor position sensorless switched reluctance motor drives", Industry Applications Conference, 1996. Thirty-First IAS Annual Meeting, IAS'96., Conference Record of the 1996 IEEE, vol. 1, pp. 76-83, 1996.

REFEREED WORKSHOP PAPERS

- 188 R. Wang, F. Quek, J.K.S. Teh, A.D. Cheok, S.R. Lai, "Design and evaluation of a wearable remote social touch device", International Conference on Multimodal Interfaces and the Workshop on Machine Learning for Multimodal Interaction, pp. 45, 2010.
- 189 W. Liu, O.N.N. Fernando, A.D. Cheok, J.P. Wijesena, R.T. Tan, "Science museum mixed reality digital media exhibitions for children", Digital Media and its Application in Museum & Heritages, Second Workshop on, pp. 389-394, 2007.
- 190 T.C.T. Qui, T.H.D. Nguyen, A.D. Cheok, S.L. Teo, K. Xu, Z.Y. Zhou, A. Mallawaarachchi, S.P. Lee, W. Liu, H.S. Teo, others, "Magic Land: a 3D Human Capture Mixed Reality System for Museum Experiences", In: Proc. of the International Workshop: ReThinking Technology in Museums: Towards, vol. 12, no. 01, pp. 2008, 2005.
- 191 Z. Zhou, F. Farbiz, X. Chen, A.D. Cheok, W. Liu, "Magic music desk: a multi-modal embodied interactive desk", Springer Netherlands, pp. 431, 2003.
- 192 W. Weihua, X. Yang, A.D. Cheok, M. Billingham, H. Kato, "Touch space: an embodied computing mixed reality game space", Springer Netherlands, pp. 463, 2003.
- 193 Y. Li, A.D. Cheok, "A new economical fluorescent lamp information transmission system for indoor tracking with applications for indoor games", Springer Netherlands, pp. 381, 2003.
- 194 A.D. Cheok, S.W. Fong, K.H. Goh, X. Yang, W. Liu, F. Farzbiz, "Human Pacman: a sensing-based mobile entertainment system with ubiquitous computing and tangible interaction", Proceedings of the 2nd workshop on Network and system support for games, pp. 106-117, 2003.
- 195 A.D. Cheok, X. Yang, W. Weihua, S. Prince, "Position Paper on Mixed Reality Entertainment", Shaker, vol. 13, pp. 23, 2002.
- 196 A.D. Cheok, K. Sengupta, "Multi-Modal Natural Interface between Human and Virtual World using Gesture and Brain EEG Signals", IEEE VR 2001 Workshop on the Future of VR and AR Interfaces, pp. 43-47, 2001.