

CURRICULUM VITAE

Enzo De Sena

Senior Lecturer (Associate Professor)
Institute of Sound Recording (IoSR)
University of Surrey
Guildford, Surrey, GU2 7XH, UK

Email: e.desena@surrey.ac.uk
Web: desena.org
Twitter: [@EnzoResearch](https://twitter.com/EnzoResearch)
Zoom: surrey-ac.zoom.us/my/e.desena

Highlights

- Research funding: £440k+ as PI/Named researcher
- Publications: 23 conference papers, 14 journal papers (9 in IEEE journals with IF > 3.4) and 2 patents
- PhD supervision: 2 current + 3 awarded
- Research showcased at: National Gallery, Royal Society Science Exhibition, Bell Labs, WOMAD...
- Research appeared in: Financial Times (1M circ.), Metro London (1.3M circ.), diMartedì (3M viewers)...
- Visiting positions: Stanford, Imperial, Aalborg University, KU Leuven, and KCL
- Conference tutorials delivered: ICASSP '15, EUSIPCO '17, AES AVAR '20, ICASSP '21
- Administration: Dept. International Relations Officer (2016-); MSc projects coordinator (2012-2013)
- Teaching: leader of 7 BSc/MSc modules (3 currently); MEQ 4.54/5.0 (91%)
- Examination: 5 PhD examined; external for MSc on Audio Acoustics @ Salford; AE for EURASIP JASM
- IEEE Senior Member, former Marie Curie ITN Fellow, HEA Fellow

1. University education

2013	Ph.D. Electr. Eng.	King's College London, UK
2009	M.Sc. Telecom. Eng., <i>cum laude</i>	Università degli Studi di Napoli "Federico II", Italy

2. Employment since graduation

Research and teaching positions

2021/08 – present	Senior Lecturer	University of Surrey, UK
2016/09 – 2021/07	Lecturer B	University of Surrey, UK
2013/09 – 2016/08	Postdoctoral Fellow (Marie Curie ITN and F+)	KU Leuven, Belgium
2012/08 – 2013/08	Teaching Fellow	King's College London, UK

Visiting positions

2018/08 – present	Visiting Researcher	King's College London, UK
2016/09 – 2017/09	Free Researcher	KU Leuven, Belgium
2016/02 – 2016/09	Visiting Researcher	Imperial College London, UK
2014/10 – 2015/01	Visiting Researcher	Aalborg University, Denmark
2013/08 – 2013/09	Visiting Researcher	Stanford University, USA

3. Research and scholarly outputs

Journal publications

- [1] B. Fitzpatrick, E. De Sena, and T. van Waterschoot, "On the convergence of the multipole expansion method," *SIAM Journal on Numerical Analysis*, 2021 (to appear).
- [2] E. De Sena, Z. Cvetković, H. Hacıhabiboğlu, M. Moonen, and T. van Waterschoot, "Localization uncertainty in time-amplitude stereophonic reproduction," *IEEE/ACM Trans. Audio, Speech, Language Proc.*, vol. 28, pp. 1000–1015, 2020.
- [3] N. Antonello, E. De Sena, M. Moonen, P. A. Naylor, and T. van Waterschoot, "Joint acoustic localization and dereverberation through plane wave decomposition and sparse regularization," *IEEE/ACM Trans. Audio, Speech, Language Proc.*, vol. 27, no. 12, pp. 1893–1905, 2019.
- [4] G. Vairetti, E. De Sena, M. Catrysse, S. H. Jensen, M. Moonen, and T. v. Waterschoot, "An automatic design procedure for low-order iir parametric equalizers," *J. Audio Eng. Soc.*, vol. 66, no. 11, pp. 935–952, 2018.
- [5] D. Pelegrin-Garcia, E. De Sena, T. van Waterschoot, M. Rychtáriková, and C. Glorieux, "Localization of a virtual wall by means of active echolocation by untrained sighted persons," *Applied Acoustics*, vol. 139, pp. 82–92, 2018.

- [6] G. Vairetti, N. Kaplanis, E. De Sena, S. H. Jensen, S. Bech, M. Moonen, and T. Van Waterschoot, “The Subwoofer Room Impulse Response database (SUBRIR),” *J. Audio Eng. Soc.*, vol. 65, no. 5, pp. 389–401, 2017.
- [7] N. Antonello, E. De Sena, M. Moonen, P. A. Naylor, and T. van Waterschoot, “Room impulse response interpolation using a sparse spatio-temporal representation of the sound field,” *IEEE/ACM Trans. Audio, Speech, Language Proc.*, vol. 25, no. 10, pp. 1929–1941, 2017.
- [8] G. Vairetti, E. De Sena, M. Catrysse, S. H. Jensen, M. Moonen, and T. van Waterschoot, “A scalable algorithm for physically motivated and sparse approximation of room impulse responses with orthonormal basis functions,” *IEEE/ACM Trans. Audio, Speech, Language Proc.*, vol. 25, no. 7, pp. 1547–1561, 2017.
- [9] H. Hacıhabiboğlu, E. De Sena, Z. Cvetković, J. Johnston, and J. Smith, “Perceptual spatial audio recording, simulation, and rendering: An overview of spatial-audio techniques based on psychoacoustics,” *IEEE Signal Processing Magazine*, vol. 34, no. 3, pp. 36–54, 2017.
- [10] E. D. Sena, M. Brookes, P. A. Naylor, and T. v. Waterschoot, “Localization experiments with reporting by head orientation: Statistical framework and case study,” *J. Audio Eng. Soc.*, vol. 65, no. 12, pp. 982–996, 2017.
- [11] E. De Sena, H. Hacıhabiboğlu, Z. Cvetković, and J. Smith, “Efficient synthesis of room acoustics via scattering delay networks,” *IEEE/ACM Trans. Audio, Speech, Language Proc.*, vol. 23, no. 9, pp. 1478–1492, 2015.
- [12] E. De Sena, N. Antonello, M. Moonen, and T. van Waterschoot, “On the modeling of rectangular geometries in room acoustic simulations,” *IEEE/ACM Trans. Audio, Speech, Language Proc.*, vol. 23, no. 3, pp. 774–786, 2015.
- [13] E. De Sena, H. Hacıhabiboğlu, and Z. Cvetković, “Analysis and design of multichannel systems for perceptual sound field reconstruction,” *IEEE Trans. Audio, Speech, Language Proc.*, vol. 21, no. 8, pp. 1653–1665, 2013.
- [14] —, “On the design and implementation of higher order differential microphones,” *IEEE Trans. Audio, Speech, Language Proc.*, vol. 20, no. 1, pp. 162–174, 2012.

Conference papers

- [15] T. Dietzen, E. De Sena, and T. van Waterschoot “Low-complexity steered response power mapping based on nyquist-shannon sampling,” in *IEEE Workshop Appl. of Signal Proc. to Audio and Acoustics*, 2021 (to appear).
- [16] L. Gaston-Bird, R. Mason, and E. De Sena “Inclusivity in immersive audio: Current participation and barriers to entry,” in *Proc. Audio Eng. Soc. Int. Conf. on Audio Education*, 2021.
- [17] S. Djordjevic, H. Hacıhabiboğlu, Z. Cvetković, and E. De Sena “Evaluation of the perceived naturalness of artificial reverberation algorithms,” in *presented at the 148th Audio Eng. Soc. Conv., Preprint #10353, Vienna, Austria*, 2020.
- [18] E. Erdem, E. De Sena, H. Hacıhabiboğlu, and Z. Cvetković “Perceptual soundfield reconstruction in three dimensions via sound field extrapolation,” in *Proc. IEEE Int. Conf. on Acoust. Speech and Signal Process. (ICASSP-19)*, 2019, pp. 8023–8027.
- [19] J. Camilleri, N. Kaplanis, and E. De Sena “Evaluation of car cabin acoustics using auralisation over headphones,” in *Proc. Audio Eng. Soc. Int. Conf. on Immersive and Interactive Audio*, 2019.
- [20] P. Dawson, E. De Sena, and P. A. Naylor “An acoustic image-source characterisation of surface profiles,” in *Proc. Eur. Signal Process. Conf. (EUSIPCO-18)*, 2018, pp. 2130–2134.
- [21] L. Lightburn, E. De Sena, A. Moore, P. A. Naylor, and M. Brookes “Improving the perceptual quality of ideal binary masked speech,” in *Proc. IEEE Int. Conf. on Acoust. Speech and Signal Process. (ICASSP-17)*, 2017, pp. 661–665.
- [22] G. Vairetti, S. H. Jensen, E. De Sena, M. Moonen, M. Catrysse, and T. van Waterschoot “Multichannel identification of room acoustic systems with adaptive filters based on orthonormal basis functions,” in *Proc. IEEE Int. Conf. on Acoust. Speech and Signal Process. (ICASSP-16)*, 2016, pp. 16–20.
- [23] C. S. Doire, M. Brookes, P. A. Naylor, E. De Sena, T. van Waterschoot, and S. H. Jensen “Acoustic environment control: Implementation of a reverberation enhancement system,” in *Proc. 60th Audio Eng. Soc. Int. Conf.*, 2016.
- [24] N. Antonello, E. De Sena, M. Moonen, P. A. Naylor, and T. van Waterschoot “Sound field control in a reverberant room using the finite difference time domain method,” in *Proc. 60th Audio Eng. Soc. Int. Conf.*, 2016.
- [25] G. Vairetti, E. De Sena, M. Catrysse, S. H. Jensen, M. Moonen, and T. van Waterschoot “Room acoustic system identification using orthonormal basis function models,” in *Proc. 60th Audio Eng. Soc. Int. Conf.*, 2016.
- [26] E. De Sena, N. Kaplanis, P. A. Naylor, and T. van Waterschoot “Large-scale auralised sound localisation experiment,” in *Proc. 60th Audio Eng. Soc. Int. Conf.*, 2016.

- [27] G. Vairetti, E. De Sena, T. van Waterschoot, M. Moonen, M. Catrysse, N. Kaplanis, and S. H. Jensen “A physically motivated parametric model for compact representation of room impulse responses based on orthonormal basis functions,” in *Proc. of the 10th Eur. Congr. and Expo. on Noise Control Eng.(EURONOISE 2015)*, 2015, pp. 149–154.
- [28] E. De Sena and Z. Cvetković “A computational model for the estimation of localisation uncertainty,” in *Proc. IEEE Int. Conf. on Acoust. Speech and Signal Process. (ICASSP-13)*, 2013, pp. 388–392.
- [29] E. De Sena, H. Hacıhabiboğlu, and Z. Cvetković “A generalized design method for directivity patterns of spherical microphone arrays,” in *Proc. IEEE Int. Conf. on Acoust. Speech and Signal Process. (ICASSP-11)*, Prague, Czech Republic, 2011.
- [30] —, “Scattering delay network: An interactive reverberator for computer games,” in *Proc. 41st Audio Eng. Soc. Int. Conf.: Audio for Games*, London, UK, 2011.
- [31] H. Hacıhabiboğlu, E. De Sena, and Z. Cvetković “Frequency-domain scattering delay networks for simulating room acoustics in virtual environments,” in *Proc. Signal-Image Technology and Internet-Based Systems (SITIS)*, 2011, pp. 180–187.
- [32] E. De Sena, H. Hacıhabiboğlu, and Z. Cvetković “Perceptual evaluation of a circularly symmetric microphone array for panoramic recording of audio,” in *Proc. 2nd Int. Symp. on Ambisonics, and Spherical Acoustics*, Paris, France, 2010.
- [33] E. De Sena, H. Hacıhabiboğlu, and Z. Cvetković *Design of a circular microphone array for panoramic audio recording and reproduction: Array radius*, Presented at the AES 128th Conv., Preprint #8064, London, UK, 2010.
- [34] E. Giordano, E. De Sena, G. Pau, and M. Gerla “Vergilius: A scenario generator for VANET,” in *2010 IEEE 71st Vehicular Technology Conference*, 2010, pp. 1–5.
- [35] H. Hacıhabiboğlu, E. De Sena, and Z. Cvetković *Design of a circular microphone array for panoramic audio recording and reproduction: Microphone directivity*, presented at the 128th Audio Eng. Soc. Conv., Preprint #8063, London, UK, 2010.
- [36] G. Marfia, G. Pau, E. Giordano, E. De Sena, and M. Gerla “VANET: On mobility scenarios and urban infrastructure. A case study,” in *2007 Mobile Networking for Vehicular Environments*, 2007, pp. 31–36.
- [37] G. Marfia, G. Pau, E. De Sena, E. Giordano, and M. Gerla “Evaluating vehicle network strategies for downtown Portland: Opportunistic infrastructure and the importance of realistic mobility models,” in *Proc. of the 1st Int. MobiSys Workshop on Mobile Opportunistic Networking*, 2007, pp. 47–51.

Patents (granted)

- [38] H. Hacıhabiboğlu, E. De Sena, and Z. Cvetković *Microphone array*, US Patent 8,976,977, 2015.
- [39] E. De Sena, Z. Cvetković, and H. Hacıhabiboğlu *Electronic device with digital reverberator and method*, US Patent 8,908,875, 2014.

4. Research Projects and Grants

As PI, named researcher or applicant

2021/08 – 2024/07	SCalable Room Acoustic Modeling (SCReAM)	PI	£407k	EPSRC	University of Surrey, UK
2016/05 – 2016/08	Outgoing Mobility Grant of the Flanders Research Council	PI	€6.3k	FWO	Imperial College London, UK
2015/02 – 2016/02	F+ Fellowship	Named researcher	€34k	KU Leuven	KU Leuven, Belgium
2013/05	ICASSP Travel Grant	Applicant (as PhD student)	\$0.5k	IEEE	Vancouver, Canada
2007/06	MobiSys Travel Grant	Applicant (as UG student)	\$0.7k	ACM	Puerto Rico, USA

As collaborator

2018/07 – 2023/03	The Spatial Dynamics of Room Acoustics (SONORA)	Named collab. (PI: T. van Waterschoot)	€2M	H2020	KU Leuven, Belgium
2016/02 – 2016/08	Environment-aware Listener-Optimized Binaural Enhancement of Speech	Collaborator (PI: M. Brookes)	£984k	EPSRC	Imperial College London, UK
2013/09 – 2015/01 & 2016/02 – 2016/09	Dereverberation and Reverberation of Audio, Music and Speech (DREAMS)	Marie Curie ITN Postdoctoral Fellow (PI: T. van Waterschoot)	€4.1M	Marie Curie Actions (FP7)	KU Leuven, Belgium
2009/09 – 2013/08	Perceptual Soundfield Reconstruction (PSR)	PhD student (funded) (PI: Z. Cvetković)	£390k	EPSRC	King's College London, UK

5. Supervision of PhD students

2021 – present	Matteo Scerbo	Supervisor	University of Surrey, UK
2020 – present	Leslie Gaston-Bird	Co-supervisor	University of Surrey, UK
2019 – present	Juan C. F. Hernandez	Co-supervisor	University of Surrey, UK
2017 – 2021	Dr Peter Dawson (now at Silixa Ltd)	Co-supervisor	Imperial College London, UK
2013 – 2019	Dr Giacomo Vairetti (now at ABT bv)	Day-to-day superv.	KU Leuven, Belgium
2013 – 2019	Dr Niccolò Antonello (now at Amazon R&D)	Day-to-day superv.	KU Leuven, Belgium

6. Teaching experience

UG supervision: 28 tech projects supervised: 8 distinctions, 1 best dissertation prize, 2 published results in international conferences, and a further 2 currently preparing journal submissions.

PGT supervision: 7 tech projects supervised: 5 distinctions, and 1 best dissertation prize.

Admissions and pastoral care: 45 UCAS interviews conducted; personal tutor for 24 students; placement tutor for 12 students, including placements @ BBC, Ableton, Real World Studios, Digico, Martin Audio.

Training: In 2018 obtained the Graduate Certificate in Learning and Teaching with first-class mark and a final research proposal on “Interactive Windows in First-year Signal Processing Modules”.

Student feedback: MEQ anonymous average score 4.54/5.0 (91%) in 2019/0.

Innovation: 2017/8: incorporated interactive windows in line with socio-constructivism theories, and updated exam format, in line with pedagogical findings related to mathematical anxiety (MEQs increased 10%; # of failures dropped from 8 in 2016/7 to 1 in 2017/8). 2018/9: participated in the Digital Assessment trial on WiseFlow. 2020/1: introduced flipped classroom and hybrid teaching; built an 8-bit Turing-complete breadboard computer to illustrate concepts in Computer Systems from first principles [\[video\]](#) [\[link\]](#); redesigned the Tonmeister UCAS math entry test.

7. Leadership & management experience

Leader of taught modules

2019 – present	Audio Signal Proc. and Synth.	15 credits	TON2022	University of Surrey, UK
2018 – present	Audio Signal Analysis	15 credits	TON1023	University of Surrey, UK
2018 – present	Computer Systems	15 credits	TON1024	University of Surrey, UK
2016 – 2019	Sound Synthesis	7.5 credits	TON2020	University of Surrey, UK
2016 – 2018	Audio Signal Proc. A	7.5 credits	TON1019	University of Surrey, UK
2016 – 2018	Audio Signal Proc. B	7.5 credits	TON1020	University of Surrey, UK
2012 – 2013	Mult. Compr. Methods and Sys.	7.5 credits	7CCSMMUL	King's College London, UK

Overhaul of Tonmeister modules in signal processing

Overhauled the signal processing part of the Tonmeister course: merging/restructuring of five core modules into three core modules, i.e. TON1023, TON1024, and TON2022. Reduced the overlap between modules (after feedback from student reps), increased focus on software programming (after feedback from placement employers), and simplified assessment

(directive by FASS Dean). Overhaul secured support from the student reps and BoS, and became effective in 2018/19.

Administration

2016 – present	DMM Director of Internationalisation: developed Department’s international strategy, introduced exchanges during PTY across the department	University of Surrey, UK
2013 – 2016	Lead of Work Package 1 in Marie Curie ITN DREAMS: coordinated work of 3 PhD students in pan-European ITN	KU Leuven, Belgium
2012 – 2013	Coordinator of MSc Engineering final year projects	King’s College London, UK

8. Membership of societies

European Association of Signal Processing (EURASIP)	Member
Audio Engineering Society (AES)	Member
Higher Education Academy (HEA)	Fellow
IEEE Signal Processing Society (SPS)	Senior Member
EURASIP Journal on Audio, Speech, and Music Processing	Associate Editor
IEEE Transactions on Signal Processing	Technical reviewer
IEEE Signal Processing Letters	Technical reviewer
IEEE Signal Processing Magazine	Technical reviewer
IEEE/ACM Transactions on Audio, Speech and Language Processing	Technical reviewer
Journal of Electrical and Computer Engineering (Hindawi)	Technical reviewer
Journal of Engineering Applications of Artificial Intelligence (Elsevier)	Technical reviewer
Journal of the Audio Engineering Society	Technical reviewer
Journal of the Acoustical Society of America	Technical reviewer

9. Invited tutorials at international conferences

1. ICASSP: “Acoustic Environment Synthesis for XR,” (3.5 hours) with Z. Cvetković and H. Hacıhabiboğlu, 6 Jun. 2021, Toronto, Canada.
2. AES AVAR 2020: “Interactive Room Acoustics Synthesis for XR,” (1.5 hours) with Z. Cvetković and H. Hacıhabiboğlu, 19 Aug. 2020, AltspaceVR.
3. EUSIPCO: “Dereverberation and Reverberation of Audio Music and Speech,” (3.5 hours) with P. A. Naylor and T. van Waterschoot, 28 Aug. 2017, Kos, Greece.
4. ICASSP: “Auralization for Architectural Acoustics, Virtual Reality and Computer Games: from Physical to Perceptual Rendering of Dynamic Sound Scenes,” (3.5 hours) with Z. Cvetković, and J. O. Smith III, 19 Apr. 2015, Brisbane, Australia.

10. Other evidence of standing

PhD examination

2021	Juan Engel Alonso-Martinez	Award pending	External Examiner	Imperial College London, UK
2021	Craig Cieciora	Award pending	Internal Examiner	University of Surrey, UK
2020	Marco A. Martinez	Awarded	External Examiner	Queen Mary University, UK
2020	Benjamin R. Hammond	Awarded	Internal Examiner	University of Surrey, UK
2019	Cian O’ Brien	Awarded	Internal Examiner	University of Surrey, UK

Conference organisation

1. 45th Int. Conf. on Acoustics, Speech, and Signal Processing (ICASSP-19): co-chair of special session “Perceptually Motivated Signal Processing: Data, Algorithms and Evaluation.”
2. 60th Int. Conf. of the Audio Engineering Society (2016): member of organizing committee and co-chair of demonstrations.

Invited presentations and lectures

1. University of Campinas (Brazil), invited seminar, “Perception-based Soundfield Synthesis,” 9 Jun. 2021 (upcoming), Zoom.

2. UoS FASS Research Festival 2021, invited talk, "The Covid Listening Project," 19 Jan. 2021, Zoom.
3. UK Acoustics Network, invited talk, "Perception-Based Methods for Spatial Audio," 28 Oct. 2020, Zoom.
4. UoS FASS Research Festival 2020, invited talk, "Engaging with Digital Realities: Immersive Audio," 23 Jan. 2020, Guildford, UK.
5. Stereopsia, invited talk, "Perception-based immersive sound: how to fool the auditory system," 13 Dec. 2019, Brussels, Belgium.
6. KU Leuven, recurrent invited lecture for the Signal Processing module of Prof. Marc Moonen, "Sound Field Recording and Reproduction: A Brief Overview," 2 Dec. 2015 and 2 Dec. 2016, 30 Nov. 2018, 4 Nov. 2019, Leuven, Belgium.
7. Politecnico di Milano, invited talk, "Perceptual Spatial Audio Simulation, Recording and Reproduction," 31 Oct. 2019, Milan, Italy.
8. Sonos R&D, invited talk, "Perceptual Spatial Audio Simulation and Reproduction," 19 Aug. 2019, Santa Barbara, California.
9. Apple R&D, invited talk, "Perceptual Spatial Audio Recording, Simulation, and Rendering," 13 Aug. 2019, Los Angeles, California.
10. KU Leuven, invited lecture in the Signal Processing Algorithms and Implementations (SPAI) module, "An Overview on Room Acoustics and Auralisation," 12/10/2018, Leuven, Belgium.
11. Sony R&D, invited talk, "Low-Complexity Room Acoustics Modelling and Simulation," 22 Jan. 2018, Tokyo, Japan.
12. University of Electro-Communications, invited talk "Efficient modelling of room acoustics: parametric and perceptual methods," 23 Jan. 2018, Tokyo, Japan.
13. Politecnico di Torino, invited talk, "Perceptual Spatial Audio Simulation, Recording and Reproduction," 6 Nov. 2017, Turin, Italy.
14. SoundMiT, roundtable, "Teaching and learning in sound and entertainment engineering: present and future outline," 5 Nov. 2017, Turin, Italy.
15. Southampton University, invited talk at Institute of Sound and Vibration Research, "Room acoustics simulation: perceptual approximation of physical models," 31 Jan. 2017, Southampton, UK.
16. KU Leuven, invited lecture in the Digital Signal Processing (DSP) module, "A Brief Overview on Sound Field Recording and Reproduction," 26/10/2016, Geel, Belgium.
17. Università degli Studi di Napoli Federico II, invited talk, "Perception-Based Surround Sound Recording and Reproduction," 22 Feb. 2016, Naples, Italy.
18. Imperial College London, invited talk at Electrical & Electronic Engineering Department "Perception Based Methods for Spatial Audio," 11 Sept. 2015, London, UK.
19. Bang & Olufsen R&D, invited presentation, "On the Modeling of Rectangular Geometries in Room Acoustic Simulations," 23 Jan. 2015, Struer, Denmark.
20. Aarhus University, Danish Neuroscience Centre, invited seminar in the "Music in the brain" seminar series, "Sound Localisation: from Binaural Modelling to Multichannel Recording and Reproduction," 6 Nov. 2014, Aarhus, Denmark.
21. Stanford University, CCRMA, guest lecture, "Interactive Auralization for Virtual and Augmented Reality," 26 Sep. 2013, Stanford, USA.
22. BBC R&D, invited presentation with Z. Cvetković, "Perceptual Sound Field Reconstruction and Coherent Emulation," 22 Nov. 2011, London, UK.

Public outreach activities

Parts of my research have been used at a number of public events, performances and workshop, with varying degrees of support from me or my colleagues, including:

1. National Gallery exhibition "Sensing the Unseen, Step into Gossaert's 'Adoration'": the exhibition (Room 1 in the Main Entrance Hall), features a number of acoustic pods with directional loudspeakers, used in conjunction with a surround sound system incorporating our immersive audio technology and software, 9 Dec. 2020 – 28 Feb. 2021, London, UK. [\[link\]](#)[\[link\]](#)
2. 12 Hours "A marathon for voice and Electronics" by composer Catherine Kontz which explores endurance as a concept in music and tests the extremities of human vocal ability and possible ensuing trauma. It was commissioned

- by mezzo-soprano Rosie Middleton as part of the voice(less) series. The performance used SDN/PSR and has since been turned into a binaural experience to accompany the video of the performance on 14 Feb. 2020 at Somerset House, London. [\[link\]](#).
3. WOMAD-at-home: a series of virtual concerts organised by Real World Studios, Oct. 2020. A quote from one of the acts, Blue Lab, was "Outstanding plugin to make it even more of a live feel. [...] That was amazing to use, so that it feels like you are in the room with us when we are playing the live musing. [...]". [\[link\]](#) [\[link\]](#)
 4. National Gallery X: in collaboration with Z. Cvetkovic and A. Hossaini [\[link\]](#), the project's leader, I helped design the surround sound auralisation system within NGX—the new experimental space of the National Gallery. The opening event of NGX saw the participation of Sir Tim Berners-Lee, the inventor of the world wide web, and Gabriele Finaldi, the National Gallery's director, in Sep. 2019, London, UK. [\[link\]](#)
 5. Immersive sound installations by Gestalt [\[link\]](#): (a) "Cause & Effect" an interactive installation piece presented at the PRS stage for 'Your Stratford Stage' at Endeavour Square, Stratford on the 17th May 2019, London, UK. [\[link\]](#) (b) "Ghost in the Machine" performance at Underdog Gallery for London Architecture festival in partnership with Musicity Global, May 2019, London, UK. [\[link\]](#)
 6. Transformations: a play theatre group New Public, with music composed by Keir Vine, shown as a part of RADA Festival in Jul. 2019, London, UK. [\[link\]](#)
 7. The Philosophy Shop: a play by Ali Hossaini and composer Catherine Kontz, shown at RADA in Mar. 2019, London, UK. [\[link\]](#)
 8. Pigment Channel: collaboration with Patrick Morgan [\[link\]](#), [\[link\]](#), Escape Studios [\[link\]](#), V&A Museum, Dec. 2018, London, UK. [\[link\]](#) [\[link\]](#)
 9. Connected Culture: organised by King's College London, in partnership with Mischa Dohler, Ali Hossaini, Battersea Arts Centre, Young Vic, RoomOne, Vodafone, Ericsson, Jul. 2018, London, UK. [\[link\]](#) [\[link\]](#) [\[link\]](#)
 10. Circular Breathing: collaboration with Reeps One, Get Involved, Ninja Tune, Somerset House, was presented at Somerset House in Sep. 2018, London, UK. [\[link\]](#) [\[link\]](#)
 11. Ouroboros: a 3D piece by A. Hossaini, a "3-D visual collage of vibrating mandalas, exploding galaxies, astronauts and corporate logos", which was presented at (a) Click Festival 2017, 20-21 May 2017, Copenhagen, Denmark. [\[link\]](#); (b) Guildhall Art Gallery, Jun.-Jul. 2018, London, UK; (c) Bell Labs, part of Christie's NYC Master Class on Digital Art, May 2019, NYC, USA.
 12. Networked Performance: organised by King's College London, in partnership with RADA, M. Dohler, A. Hossaini, Jan. 2017. [\[link\]](#)
 13. The Piano: organised by King's College London in partnership with superstar pianist, Yuja Wang, 59 Productions and Fidelio Arts, Sep. 2016, London UK. [\[link\]](#)
 14. Royal Society Summer Science Exhibition ($\approx 15k$ visitors): designed and presented part of the "Interaction with Sound in a 3D World" exhibit, Jun.-Jul. 2015, London, UK. [\[link\]](#)

Open source resources

1. MCL: A C++ Library implementing various Matlab functions. [\[link\]](#)
2. Spatial Audio Library (SAL): A C++ Library for spatial audio. [\[link\]](#)
3. Audio Circular Statistics (ACS): Matlab library for statistical analysis of directional data. [\[link\]](#)
4. Randomized Image Method (RIM): Matlab implementation of the Image Method and Randomized Image Method. [\[link\]](#)
5. Scattering Delay Network (SDN): Matlab implementation of the room acoustic model. [\[link\]](#)
6. Perceptual Soundfield Reconstruction (PSR): Python module to generate PSR directivity patterns and its higher-order approximations. [\[link\]](#)
7. SUBRIR: The Subwoofer Room Impulse Response Database (SUBRIR) [\[link\]](#)

In the media

1. "Using Music to fight COVID-19," 13 Nov 2020, Metro London ($\approx 1.3M$ circulation).
2. "Understanding coronavirus through musical transformations," 6 May 2020, Medical XPress.
3. "Come cambia il virus? Barbara Gallavotti ce lo spiega con la musica," 19 May 2020, diMartedì (Italian prime-time TV programme; $\approx 3M$ viewers)
4. "National Gallery paints vision of technology in art," 20 Sep. 2019, Financial Times ($\approx 1M$ circulation) [\[link\]](#).