

Preface

Underlying most of the IWANN calls for papers is the aim to reassume some of the motivations of the groundwork stages of biocybernetics and the later bionics formulations and to try to reconsider the present value of two basic questions. The first one is: “What does neuroscience bring into computation (the new bionics)?” That is to say, how can we seek inspiration in biology? Titles such as “computational intelligence”, “artificial neural nets”, “genetic algorithms”, “evolutionary hardware”, “evolutive architectures”, “embryonics”, “sensory neuromorphic systems”, and “emotional robotics” are representatives of the present interest in “biological electronics” (bionics).

The second question is: “What can return computation to neuroscience (the new neurocybernetics)?” That is to say, how can mathematics, electronics, computer science, and artificial intelligence help the neurobiologists to improve their experimental data modeling and to move a step forward towards the understanding of the nervous system?

Relevant here are the general philosophy of the IWANN conferences, the sustained interdisciplinary approach, and the global strategy, again and again to bring together physiologists and computer experts to consider the common and pertinent questions and the shared methods to answer these questions.

Unfortunately, we have not always been successful in the six biennial meetings from 1991. Frequently the well-known computational models of the past have been repeated and our understanding about the neural functioning of real brains is still scarce. Also the biological influence on computation has not always been used with the necessary methodological care. However IWANN 2001 constituted a new attempt to formulate new models of bio-inspired neural computation with the deeply-held conviction that the interdisciplinary way is, possibly, the most useful one.

IWANN 2001, the 6th International Work-Conference in Artificial and Natural Neural Networks, took place in Granada (Spain) June 13-15, 2001, and addressed the following topics:

1. ***Foundations of connectionism.*** Brain organization principles. Connectionist versus symbolic representations.
2. ***Biophysical models of neurons.*** Ionic channels, synaptic level, neurons, and circuits.
3. ***Structural and functional models of neurons.*** Analogue, digital, probabilistic, Bayesian, fuzzy, object oriented, and energy related formulations.
4. ***Learning and other plasticity phenomena.*** Supervised, non-supervised, and reinforcement algorithms. Biological mechanisms of adaptation and plasticity.
5. ***Complex systems dynamics.*** Optimization, self-organization, and cooperative processes. Evolutionary and genetic algorithms. Large scale neural models.

6. ***Artificial intelligence and cognitive processes.*** Knowledge modeling. Natural language understanding. Intelligent multi-agent systems. Distributed AI.
7. ***Methodology for nets design.*** Data analysis, task identification, and recursive hierarchical design.
8. ***Nets simulation and implementation.*** Development environments and editing tools. Implementation. Evolving hardware.
9. ***Bio-inspired systems and engineering.*** Signal processing, neural prostheses, retinomorphic systems, and other neural adaptive prosthetic devices. Molecular computing.
10. ***Other applications.*** Artificial vision, speech recognition, spatio-temporal planning, and scheduling. Data mining. Sources separation. Applications of ANNs in robotics, economy, internet, medicine, education, and industry.

IWANN 2001 was organized by the Universidad Nacional de Educación a Distancia, UNED (Madrid), and the Universidad de Granada, UGR (Granada), also in cooperation with IFIP (Working Group in Neural Computer Systems, WG10.6), and the Spanish RIG IEEE Neural Networks Council.

Sponsorship was obtained from the Spanish CICYT and the organizing universities (UNED and UGR).

The papers presented here correspond to talks delivered at the conference. After the evaluation process, 200 papers were accepted for oral or poster presentation, according to the recommendations of reviewers and the authors' preferences. We have organized these papers in two volumes arranged basically following the topics list included in the call for papers. The first volume, entitled "Connectionist Models of Neurons, Learning Processes, and Artificial Intelligence" is divided into four main parts and includes the contributions on:

- I. Foundations of connectionism and biophysical models of neurons.
- II. Structural and functional models of neurons.
- III. Learning and other plasticity phenomena, and complex systems dynamics.
- IV. Artificial intelligence and cognitive processes.

In the second volume, with the title, "Bio-inspired Applications of Connectionism", we have included the contributions dealing with applications. These contributions are grouped into three parts:

- I. Bio-inspired systems and engineering.
- II. Methodology for nets design, and nets simulation and implementation.
- III. Other applications (including image processing, medical applications, robotics, data analysis, etc.).

We would like to express our sincere gratitude to the members of the organizing and program committees, in particular to F. de la Paz and J. R. Álvarez-Sánchez, to the reviewers, and to the organizers of preorganized sessions for their invaluable effort in helping with the preparation of this conference. Thanks also to the invited speakers for their effort in preparing the plenary lectures.

Last, but not least, the editors would like to thank Springer-Verlag, in particular Alfred Hofmann, for the continuous and excellent cooperative collaboration

from the first IWANN in Granada (1991, LNCS 540), the successive meetings in Sitges (1993, LNCS 686), Torremolinos (1995, LNCS 930), Lanzarote (1997, LNCS 1240), Alicante (1999, LNCS 1606 and 1607), and now again in Granada.

June 2001

José Mira
Alberto Prieto

Invited Speakers

Oscar Herreras, Dept. of Research. Hospital Ramón y Cajal (Spain)
Daniel Mange, Logic Systems Laboratory, IN-Ecublens (Switzerland)
Leonardo Reyneri, Dip. Elettronica, Politecnico di Torino (Italy)
John Rinzel, Center for Neural Science, New York University (USA)

Field Editors

Igor Aizenberg, Neural Networks Technologies Ltd. (Israel)
Amparo Alonso Betanzos, University of A Coruña (Spain)
Jose Manuel Benitez Sanchez, Universidad de Granada (Spain)
Enrique Castillo Ron, Universidad de Cantabria (Spain)
Andreu Català Mallofré, Univ. Politècnica de Catalunya (Spain)
Carolina Chang, Universidad Simón Bolívar (Venezuela)
Carlos Cotta, University of Málaga (Spain)
Richard Duro, Universidade da Coruña (Spain)
Marcos Faundez-Zanuy, Univ. Politècnica de Catalunya (Spain)
Carlos Garcia Puntonet, Universidad de Granada (Spain)
Gonzalo Joya, Universidad de Málaga (Spain)
Christian Jutten, Inst. National Polytechnique de Grenoble (France)
Dario Maravall, Universidad Politécnica de Madrid (Spain)
Eduardo Sánchez, Universidad de Santiago de Compostela (Spain)
José Santos Reyes, Universidade da Coruña (Spain)
Kate Smith, Monash University (Australia)

Reviewers

- Igor Aleksander**, Imperial College of Sci. Tech. and Medicine (UK)
José Ramón Álvarez-Sánchez, UNED (Spain)
Shun-ichi Amari, RIKEN (Japan)
A. Bahamonde, Universidad de Oviedo en Gijón (Spain)
Senén Barro Ameneiro, Univ. Santiago de Compostela (Spain)
J. Cabestany, Universidad Politécnica de Cataluña (Spain)
Marie Cottrell, Université Paris 1 (France)
Félix de la Paz López, UNED (Spain)
Ana E. Delgado García, UNED (Spain)
Ángel P. Del Pobil, Universidad Jaime I de Castellón (Spain)
José Dorronsoro, Universidad Autónoma de Madrid (Spain)
José Manuel Ferrández, Universidad Miguel Hernandez (Spain)
Kunihiko Fukushima, Osaka Univ (Japan)
Tamas Gedeon, Murdoch University (Australia)
Karl Goser, Univ. Dortmund (Germany)
Manuel Graña Romay, Universidad País Vasco (Spain)
J. Hérault, Inst. N. P. Grenoble (France)
Óscar Herreras, Hospital Ramón y Cajal (Spain)
Gonzalo Joya, Universidad de Málaga (Spain)
Christian Jutten, Inst. National Polytechnique de Grenoble (France)
Shahla Keyvan, University of Missouri-Rolla (USA)
Daniel Mange, IN-Ecublens (Switzerland)
Darío Maravall, Universidad Politécnica de Madrid (Spain)
Eve Marder, Brandeis University (USA)
José Mira, UNED (Spain)
J.M. Moreno Aróstegui, Univ. Politécnica de Cataluña (Spain)
Christian W. Omlin, University of Western Cape South (Africa)
Julio Ortega Lopera, Universidad de Granada (Spain)
F.J. Pelayo, Universidad de Granada (Spain)
Franz Pichler, Johannes Kepler University (Austria)
Alberto Prieto Espinosa, Universidad de Granada (Spain)
Leonardo Maria Reyneri, Politecnico di Torino (Italy)
John Rinzel, New York University (USA)
J.V. Sánchez-Andrés, Universidad de Alicante (Spain)
Francisco Sandoval, Universidad de Málaga (Spain)
J.A. Sigüenza, Universidad Autónoma de Madrid (Spain)
M. Verleysen, Universite Catholique de Louvain (Belgium)

Table of Contents, Part II

Bio-inspired Systems and Engineering

From Embryonics to POEtic Machines	1
<i>D. Mange, A. Stauffer, G. Tempesta, and C. Teuscher</i>	
Design and Codesign of Neuro-Fuzzy Hardware	14
<i>L.M. Reyneri</i>	
A Field-Programmable Conductance Array IC for Biological Neurons Modeling	31
<i>V. Douence, S. Renaud-Le Masson, S. Saighi, and G. Le Masson</i>	
A 2-by-n Hybrid Cellular Automaton Implementation Using a Bio-Inspired FPGA	39
<i>H.F. Restrepo and D. Mange</i>	
Parametric Neurocontroller for Positioning of an Anthropomorphic Finger Based on an Oponent Driven-Tendon Transmission System	47
<i>J.I. Mulero, J. Feliú Batlle, and J. López Coronado</i>	
An Integration Principle for Multimodal Sensor Data Based on Temporal Coherence of Self-Organized Patterns.	55
<i>E.I. Barakova</i>	
Simultaneous Parallel Processing of Object and Position by Temporal Correlation	64
<i>L.F. Lago-Fernández and G. Deco</i>	

Methodology for Nets Design, Nets Simulation and Implementation

NeuSim: A Modular Neural Networks Simulator for Beowulf Clusters	72
<i>C.J. García Orellana, R. Gallardo Caballero, H.M. González Velasco, F.J. López Aligué</i>	
Curved Kernel Neural Network for Functions Approximation	80
<i>P. Bourret and B. Pelletier</i>	
Repeated Measures Multiple Comparison Procedures Applied to Model Selection in Neural Networks.....	88
<i>E. Guerrero Vázquez, A. Yañez Escolano, P. Galindo Riaño, J. Pizarro Junquera</i>	

Extension of HUMANN for Dealing with Noise and with Classes of Different Shape and Size: A Parametric Study	96
<i>P. García Báez, C.P. Suárez Araujo, and P. Fernández López</i>	
Evenet 2000: Designing and Training Arbitrary Neural Networks in Java ..	104
<i>E.J. González, A.F. Hamilton, L. Moreno, J.F. Sigut, and R.L. Marichal</i>	
Neyman-Pearson Neural Detectors	111
<i>D. Andina and J.L. Sanz-González</i>	
Distance between Kohonen Classes Visualization Tool to Use SOM in Data Set Analysis and Representation	119
<i>P. Rousset and C. Guinot</i>	
Optimal Genetic Representation of Complete Strictly-Layered Feedforward Neural Networks.....	127
<i>S. Raptis, S. Tzafestas, and H. Karagianni</i>	
Assessing the Noise Immunity of Radial Basis Function Neural Networks ..	136
<i>J.L. Bernier, J. González, A. Cañas, and J. Ortega</i>	
Analyzing Boltzmann Machine Parameters for Fast Convergence	144
<i>F.J. Salcedo, J. Ortega, and A. Prieto</i>	
A Penalization Criterion Based on Noise Behaviour for Model Selection ..	152
<i>J. Pizarro Junquera, P. Galindo Riaño, E. Guerrero Vázquez, and A. Yañez Escolano</i>	
Image Processing	
Wood Texture Analysis by Combining the Connected Elements Histogram and Artificial Neural Networks.....	160
<i>M.A. Patricio Guisado and D. Maravall Gómez-Allende</i>	
Dynamic Topology Networks for Colour Image Compression	168
<i>E. López-Rubio, J. Muñoz-Pérez, and J.A. Gómez-Ruiz</i>	
Analysis on the Viewpoint Dependency in 3-D Object Recognition by Support Vector Machines.....	176
<i>T. Hayasaka, E. Ohnishi, S. Nakauchi, and S. Usui</i>	
A Comparative Study of Two Neural Models for Cloud Screening of Iberian Peninsula Meteosat Images	184
<i>M. Macías Macías, F.J. López Aligué, A. Serrano Pérez, and A. Astilleros Vivas</i>	

A Growing Cell Neural Network Structure for Off-Line Signature Recognition	192
<i>K. Toscano-Medina, G. Sanchez-Perez, M. Nakano-Miyatake, and H. Perez-Meana</i>	
ZISC-036 Neuro-processor Based Image Processing	200
<i>K. Madani, G. de Trémolières, and P. Tannhof</i>	
Self-Organizing Map for Hyperspectral Image Analysis.....	208
<i>P. Martínez, P.L. Aguilar, R.M. Pérez, M. Linaje, J.C. Preciado, and A. Plaza</i>	
Classification of the Images of Gene Expression Patterns Using Neural Networks Based on Multi-valued Neurons	219
<i>I. Aizenberg, E. Myasnikova, and M. Samsonova</i>	
Image Restoration Using Neural Networks	227
<i>S. Ghennam and K. Benmahammed</i>	
Automatic Generation of Digital Filters by NN Based Learning: An Application on Paper Pulp Inspection	235
<i>P. Campoy-Cervera, D.F. Muñoz García, D. Peña, and J.A. Calderón-Martínez</i>	
Image Quality Enhancement for Liquid Bridge Parameter Estimation with DTCNN.....	246
<i>M.A. Jaramillo, J. Álvaro Fernández, J.M. Montanero, and F. Zayas</i>	
Neural Network Based on Multi-valued Neurons: Application in Image Recognition, Type of Blur and Blur Parameters Identification ..	254
<i>I. Aizenberg, N. Aizenberg, and C. Butakoff</i>	
Analyzing Wavelets Components to Perform Face Recognition	262
<i>P. Isasi, M. Velasco, and J. Segovia</i>	
Man-Machine Voice Interface Using a Commercially Available Neural Chip	271
<i>N.J. Medraño-Marqués and B. Martín-del-Brío</i>	
Partial Classification in Speech Recognition Verification	279
<i>G. Hernández Ábrego and I. Torres Sánchez</i>	
Speaker Recognition Using Gaussian Mixtures Model	287
<i>E. Simancas-Acevedo, A. Kurematsu, M. Nakano Miyatake, and H. Perez-Meana</i>	
A Comparative Study of ICA Filter Structures Learnt from Natural and Urban Images	295
<i>C. Ziegauß and E.W. Lang</i>	

Neural Edge Detector – A Good Mimic of Conventional One Yet Robuster against Noise	303
<i>K. Suzuki, I. Horiba, and N. Sugie</i>	
Neural Networks for Image Restoration from the Magnitude of Its Fourier Transform	311
<i>A. Burian, J. Saarinen, and P. Kuosmanen</i>	
Medical Applications	
An Automatic System for the Location of the Optic Nerve Head from 2D Images.....	319
<i>M. Bachiller, M. Rincón, J. Mira, and J. García-Feijó</i>	
Can ICA Help Classify Skin Cancer and Benign Lesions?.....	328
<i>C. Mies, C. Bauer, G. Ackermann, W. Bäumler, C. Abels, C.G. Puntonet, M. Rodríguez-Alvarez, and E.W. Lang</i>	
An Approach Fractal and Analysis of Variogram for Edge Detection of Biomedical Images	336
<i>L. Hamami and N. Lassouaoui</i>	
Some Examples for Solving Clinical Problems Using Neural Networks.	345
<i>A.J. Serrano, E. Soria, G. Camps, J.D. Martín, and N.V. Jiménez</i>	
Medical Images Analysis: An Application of Artificial Neural Networks in the Diagnosis of Human Tissues	353
<i>E. Restum Antonio, L. Biondi Neto, V. De Roberto Junior, and F. Hideo Fukuda</i>	
Feature Selection, Ranking of Each Feature and Classification for the Diagnosis of Community Acquired Legionella Pneumonia	361
<i>E. Monte, J. Solé i Casals, J.A. Fiz, and N. Sopena</i>	
Rotation-Invariant Image Association for Endoscopic Positional Identification Using Complex-Valued Associative Memories	369
<i>H. Aoki, E. Watanabe, A. Nagata, and Y. Kosugi</i>	
A Multi Layer Perceptron Approach for Predicting and Modeling the Dynamical Behavior of Cardiac Ventricular Repolarisation	377
<i>R. El Dajani, M. Miquel, and P. Rubel</i>	
Detection of Microcalcifications in Mammograms by the Combination of a Neural Detector and Multiscale Feature Enhancement	385
<i>D. Andina and A. Vega-Corona</i>	

An Auto-learning System for the Classification of Fetal Heart Rate Decelerative Patterns	393
<i>B. Guijarro Berdiñas, A. Alonso-Betanzos, O. Fontenla-Romero, O. García-Dans, and N. Sánchez Maroño</i>	
Neuro-Fuzzy Nets in Medical Diagnosis: The DIAGEN Case Study of Glaucoma	401
<i>E. Carmona, J. Mira, J. García Feijó, and M.G. de la Rosa</i>	
Robotics	
Evolving Brain Structures for Robot Control	410
<i>F. Pasemann, U. Steinmetz, M. Hülse, and B. Lara</i>	
A Cuneate-Based Network and Its Application as a Spatio-Temporal Filter in Mobile Robotics	418
<i>E. Sánchez, M. Mucientes, and S. Barro</i>	
An Application of Fuzzy State Automata: Motion Control of an Hexapod Walking Machine	426
<i>D. Morano and L.M. Reyneri</i>	
Neural Adaptive Force Control for Compliant Robots.....	436
<i>N. Saadia, Y. Amirat, J. Pontnaut, and A. Ramdane-Cherif</i>	
Reactive Navigation Using Reinforcement Learning Techniques in Situations of POMDPs	444
<i>P. Puliti, G. Tascini, and A. Montesanto</i>	
Landmark Recognition for Autonomous Navigation Using Odometric Information and a Network of Perceptrons	451
<i>J. de Lope Asiaín and D. Maravall Gómez-Allende</i>	
Topological Maps for Robot's Navigation: A Conceptual Approach	459
<i>F. de la Paz López, and J.R. Álvarez-Sánchez</i>	
Information Integration for Robot Learning Using Neural Fuzzy Systems ..	468
<i>C. Zhou, Y. Yang, and J. Kanniah</i>	
Incorporating Perception-Based Information in Reinforcement Learning Using Computing with Words	476
<i>C. Zhou, Y. Yang, and X. Jia</i>	
Cellular Neural Networks for Mobile Robot Vision	484
<i>M. Balsi, A. Maraschini, G. Apicella, S. Luengo, J. Solsona, and X. Vilasis-Cardona</i>	
Learning to Predict Variable-Delay Rewards and Its Role in Autonomous Developmental Robotics	492
<i>A. Pérez-Uribe and M. Courant</i>	

Robust Chromatic Identification and Tracking	500
<i>J. Ramírez and G. Grittani</i>	
Sequence Learning in Mobile Robots Using Avalanche Neural Networks	508
<i>G. Quero and C. Chang</i>	
Investigating Active Pattern Recognition in an Imitative Game	516
<i>S. Moga, P. Gaussier, and M. Quoy</i>	
Towards an On-Line Neural Conditioning Model for Mobile Robots	524
<i>E. Şahin</i>	

General Applications

A Thermocouple Model Based on Neural Networks	531
<i>N. Medraño-Marqués, R. del-Hoyo-Alonso, and B. Martín-del-Brío</i>	
Improving Biological Sequence Property Distances Using a Genetic Algorithm	539
<i>O.M. Perez, F.J. Marin, and O. Trelles</i>	
Data Mining Applied to Irrigation Water Management	547
<i>J.A. Botía, A.F. Gómez Skarmeta, M. Valdés, and A. Padilla</i>	
Classification of Specular Object Based on Statistical Learning Theory	555
<i>T.S. Yun</i>	
On the Application of Heteroassociative Morphological Memories to Face Localization	563
<i>B. Raducanu and M. Graña</i>	
Early Detection and Diagnosis of Faults in an AC Motor Using Neuro Fuzzy Techniques: FasArt+ Fuzzy k Nearest Neighbors	571
<i>J. Juez, G.I. Sainz, E.J. Moya, and J.R. Perán</i>	
Knowledge-Based Neural Networks for Modelling Time Series	579
<i>J. van Zyl and C.W. Omlin</i>	
Using Artificial Neural Network to Define Fuzzy Comparators in FSQL with the Criterion of Some Decision-Maker	587
<i>R. Carrasco, J. Galindo, and A. Vila</i>	
Predictive Classification for Integrated Pest Management by Clustering in NN Output Space	595
<i>M. Salmerón, D. Guidotti, R. Petacchi, and L.M. Reyneri</i>	
Blind Source Separation in the Frequency Domain: A Novel Solution to the Amplitude and the Permutation Indeterminacies	603
<i>A. Dapena and L. Castedo</i>	

Evaluation, Classification and Clustering with Neuro-Fuzzy Techniques in Integrate Pest Management	611
<i>E. Bellei, D. Guidotti, R. Petacchi, L.M. Reyneri, and I. Rizzi</i>	
Inaccessible Parameters Monitoring in Industrial Environment: A Neural Based Approach.....	619
<i>K. Madani and I. Berechet</i>	
Autoorganized Structures for Extraction of Perceptual Primitives	628
<i>M. Penas, M.J. Carreira, and M.G. Penedo</i>	
Real-Time Wavelet Transform for Image Processing on the Cellular Neural Network Universal Machine	636
<i>V.M. Preciado</i>	
OBLIC: Classification System Using Evolutionary Algorithm	644
<i>J.L. Alvarez, J. Mata, and J.C. Riquelme</i>	
Design of a Pre-processing Stage for Avoiding the Dependence on TSNR of a Neural Radar Detector.....	652
<i>P. Jarabo Amores, M. Rosa Zurera, and F. López Ferreras</i>	
Foetal Age and Weight Determination Using a Lateral Interaction Inspired Net	660
<i>A. Fernández-Caballero, J. Mira, F.J. Gómez, and M.A. Fernández</i>	
Inference of Stochastic Regular Languages through Simple Recurrent Networks with Time Dealys	671
<i>G.A. Casañ and M.A. Castaño</i>	
Is Neural Network a Reliable Forecaster on Earth? A MARS Query!	679
<i>A. Abraham and D. Steinberg</i>	
Character Feature Extraction Using Polygonal Projection Sweep (Contour Detection)	687
<i>R.J. Rodrigues, G.K. Vianna, and A.C.G. Thomé</i>	
Using Contextual Information to Selectively Adjust Preprocessing Parameters	696
<i>P. Neskovic and L.N. Cooper</i>	
Electric Power System's Stability Assessment and Online-Provision of Control Actions Using Self-Organizing Maps	704
<i>C. Leder and C. Rehtanz</i>	
Neural Networks for Contingency Evaluation and Monitoring in Power Systems	711
<i>F. García-Lagos, G. Joya, F.J. Marín, and F. Sandoval</i>	

XVIII Table of Contents, Part II

Hybrid Framework for Neuro-dynamic Programming Application to Water Supply Networks	719
<i>M. Damas, M. Salmerón, J. Ortega, and G. Olivares</i>	
Classification of Disturbances in Electrical Signals Using Neural Networks	728
<i>C. León, A. López, J.C. Montaño, and Í. Monedero</i>	
Neural Classification and “Traditional” Data Analysis: An Application to Households’ Living Conditions	738
<i>S. Ponthieux and M. Cottrell</i>	
Nonlinear Synthesis of Vowels in the LP Residual Domain with a Regularized RBF Network	746
<i>E. Rank and G. Kubin</i>	
Nonlinear Vectorial Prediction with Neural Nets	754
<i>M. Faúndez-Zanuy</i>	
Separation of Sources Based on the Partitioning of the Space of Observations	762
<i>M. Rodríguez-Álvarez, C.G. Puntonet, and I. Rojas</i>	
Adaptive ICA with Order Statistics in Multidimensional Scenarios	770
<i>Y. Blanco, S. Zazo, and J.M. Paez-Borrallo</i>	
Pattern Repulsion Revisted	778
<i>Fabian J. Theis, C. Bauer, C. Puntonet, and E.W. Lang</i>	
The Minimum Entropy and Cumulants Based Contrast Functions for Blind Source Extraction	786
<i>S. Cruces, A. Cichocki, and S.-I. Amari</i>	
Feature Extraction in Digital Mammography: An Independent Component Analysis Approach	794
<i>A. Koutras, I. Christoyianni, E. Dermatas, and G. Kokkinakis</i>	
Blind Source Separation in Convulsive Mixtures: A Hybrid Approach for Colored Sources	802
<i>F. Abrard and Y. Deville</i>	
A Conjugate Gradient Method and Simulated Annealing for Blind Separation of Sources	810
<i>R. Martín-Clemente, C.G. Puntonet, and J.I. Acha</i>	
The Problem of Overlearning in High-Order ICA Approaches: Analysis and Solutions	818
<i>J. Särelä and R. Vigário</i>	

Equi-convergence Algorithm for Blind Separation of Sources with Arbitrary Distributions	826
<i>L.-Q. Zhang, S. Amari, and A. Cichocki</i>	
Separating Convulsive Mixtures by Mutual Information Minimization	834
<i>M. Babaie-Zadeh, C. Jutten, and K. Nayebi</i>	
Author Index	843

Table of Contents, Part I

Foundations of Connectionism and Biophysical Models of Neurons

Dendrites: The Last-Generation Computers	1
<i>O. Herreras, J.M. Ibarz, L. López-Aguado, and P. Varona</i>	
Homogeneity in the Electrical Activity Pattern as a Function of Intercellular Coupling in Cell Networks	14
<i>E. Andreu, R. Pomares, B. Soria, and J.V. Sanchez-Andres</i>	
A Realistic Computational Model of the Local Circuitry of the Cuneate Nucleus	21
<i>E. Sánchez, S. Barro, J. Mariño, and A. Canedo</i>	
Algorithmic Extraction of Morphological Statistics from Electronic Archives of Neuroanatomy	30
<i>R. Scorcioni and G.A. Ascoli</i>	
What Can We Compute with Lateral Inhibition Circuits?	38
<i>J. Mira and A.E. Delgado</i>	
Neuronal Models with Current Inputs	47
<i>J. Feng</i>	
Decoding the Population Responses of Retinal Ganglion Cells Using Information Theory	55
<i>J.M. Ferrández, M. Bongard, F. García de Quirós, J.A. Bolea, J. Ammermüller, R.A. Normann, and E. Fernández</i>	
Numerical Study of Effects of Co-transmission by Substance P and Acetylcholine on Synaptic Plasticity in Myenteric Neurons	63
<i>R. Miftakov and J. Christensen</i>	
Neurobiological Modeling of Bursting Response During Visual Attention ..	72
<i>R. Rajimehr and L. Montaser Kouhsari</i>	
Sensitivity of Simulated Striate Neurons to Cross-Like Stimuli Based on Disinhibitory Mechanism	81
<i>K.A. Saltykov and I.A. Shevelev</i>	
Synchronisation Mechanisms in Neuronal Networks	87
<i>S. Chillemi, M. Barbi, and A. Di Garbo</i>	

Detection of Oriented Repetitive Alternating Patterns in Color Images (A Computational Model of Monkey Grating Cells)	95
<i>T. Lourens, H.G. Okuno, and H. Kitano</i>	
Synchronization in Brain – Assessment by Electroencephalographic Signals	108
<i>E. Pereda and J. Bhattacharya</i>	
Strategies for the Optimization of Large Scale Networks of Integrate and Fire Neurons	117
<i>M.A. Sánchez-Montañés</i>	

Structural and Functional Models of Neurons

A Neural Network Model of Working Memory (Processing of “What” and “Where” Information)	126
<i>T. Minami and T. Inui</i>	
Orientation Selectivity of Intracortical Inhibitory Cells in the Striate Visual Cortex: A Computational Theory and a Neural Circuitry	134
<i>M.N. Shirazi</i>	
Interpreting Neural Networks in the Frame of the Logic of Lukasiewicz	142
<i>C. Moraga and L. Salinas</i>	
Time-Dispersive Effects in the J. Gonzalo’s Research on Cerebral Dynamics	150
<i>I. Gonzalo and M.A. Porras</i>	
Verifying Properties of Neural Networks	158
<i>P. Rodrigues, J.F. Costa, and H.T. Siegelmann</i>	
Algorithms and Implementation Architectures for Hebbian Neural Networks	166
<i>J.A. Berzal and P.J. Zufiria</i>	
The Hierarchical Neuro-Fuzzy BSP Model: An Application in Electric Load Forecasting	174
<i>F.J. de Souza, M.M.R. Vellasco, and M.A.C. Pacheco</i>	
The Chemical Metaphor in Neural Computation	184
<i>J. Barahona da Fonseca, I. Barahona da Fonseca, C.P. Suárez Araujo, and J. Simões da Fonseca</i>	
The General Neural-Network Paradigm for Visual Cryptography	196
<i>T.-W. Yue and S. Chiang</i>	

XXII Table of Contents, Part I

II-DTB, Discrete Time Backpropagation with Product Units	207
<i>J. Santos and R.J. Duro</i>	
Neocognitron-Type Network for Recognizing Rotated and Shifted Patterns with Reduction of Resources	215
<i>S. Satoh, S. Miyake, and H. Aso</i>	
Classification with Synaptic Radial Basis Units	223
<i>J.D. Buldain</i>	
A Randomized Hypercolumn Model and Gesture Recognition	235
<i>N. Tsuruta, Y. Yoshiki, and T. El. Tobely</i>	
Heterogeneous Kohonen Networks	243
<i>S. Negri, L.A. Belanche</i>	
Divided-Data Analysis in a Financial Case Classification with Multi-dendritic Neural Networks	253
<i>J.D. Buldain</i>	
Neuro Fuzzy Systems: State-of-the-Art Modeling Techniques	269
<i>A. Abraham</i>	
Generating Linear Regression Rules from Neural Networks Using Local Least Squares Approximation	277
<i>R. Setiono</i>	
Speech Recognition Using Fuzzy Second-Order Recurrent Neural Networks	285
<i>A. Blanco, M. Delgado, M.C. Pegalajar, and I. Requena</i>	
A Measure of Noise Immunity for Functional Networks	293
<i>E. Castillo, O. Fontenla-Romero, B. Guijarro-Berdiñas, and A. Alonso-Betanzos</i>	
A Functional-Neural Network for Post-Nonlinear Independent Component Analysis	301
<i>O. Fontenla Romero, B. Guijarro Berdiñas, and A. Alonso Betanzos</i>	
Optimal Modular Feedforward Neural Nets Based on Functional Network Architectures	308
<i>A.S. Cofiño, J.M. Gutiérrez</i>	
Optimal Transformations in Multiple Linear Regression Using Functional Networks	316
<i>E. Castillo, A.S. Hadi, and B. Lacruz</i>	

Learning and Other Plasticity Phenomena, and Complex Systems Dynamics

Generalization Error and Training Error at Singularities of Multilayer Perceptrons	325
<i>S.-I. Amari, T. Ozeki, and H. Park</i>	
Bistable Gradient Neural Networks: Their Computational Properties	333
<i>V. Chinarov and M. Menzinger</i>	
Inductive Bias in Recurrent Neural Networks	339
<i>S. Snyders and C.W. Omlin</i>	
Accelerating the Convergence of EM-Based Training Algorithms for RBF Networks	347
<i>M. Lázaro, I. Santamaría, and C. Pantaleón</i>	
Expansive and Competitive Neural Networks	355
<i>J.A. Gomez-Ruiz, J. Muñoz-Perez, E. Lopez-Rubio, and M.A. García-Bernal</i>	
Fast Function Approximation with Hierarchical Neural Networks and Their Application to a Reinforcement Learning Agent	363
<i>J. Fischer, R. Breithaupt, and M. Bode</i>	
Two Dimensional Evaluation Reinforcement Learning.....	370
<i>H. Okada, H. Yamakawa, and T. Omori</i>	
Comparing the Learning Processes of Cognitive Distance Learning and Search Based Agent	378
<i>H. Yamakawa, Y. Miyamoto, and H. Okada</i>	
Selective Learning for Multilayer Feedforward Neural Networks	386
<i>A.P. Engelbrecht</i>	
Connectionist Models of Cortico-Basal Ganglia Adaptive Neural Networks During Learning of Motor Sequential Procedures	394
<i>J. Molina Vilaplana, J. Feliú Batlle, and J. López Coronado</i>	
Practical Consideration on Generalization Property of Natural Gradient Learning	402
<i>H. Park</i>	
Novel Training Algorithm Based on Quadratic Optimisation Using Neural Networks	410
<i>G. Arulampalam and A. Bouzerdoum</i>	
Non-symmetric Support Vector Machines	418
<i>J. Feng</i>	

XXIV Table of Contents, Part I

Natural Gradient Learning in NLDA Networks	427
<i>J.R. Dorronsoro, A. González, and C. Santa Cruz</i>	
AUTOWISARD: Unsupervised Modes for the WISARD	435
<i>I. Wickert and F.M.G. França</i>	
Neural Steering: Difficult and Impossible Sequential Problems for Gradient Descent	442
<i>G. Milligan, M.K. Weir, and J.P. Lewis</i>	
Analysis of Scaling Exponents of Waken and Sleeping Stage in EEG	450
<i>J.-M. Lee, D.-J. Kim, I.-Y. Kim, and S.I. Kim</i>	
Model Based Predictive Control Using Genetic Algorithms. Application to Greenhouses Climate Control.	457
<i>X. Blasco, M. Martínez, J. Senent, and J. Sanchis</i>	
Nonlinear Parametric Model Identification with Genetic Algorithms. Application to a Thermal Process.	466
<i>X. Blasco, J.M. Herrero, M. Martínez, and J. Senent</i>	
A Comparison of Several Evolutionary Heuristics for the Frequency Assignment Problem	474
<i>C. Cotta and J.M. Troya</i>	
GA Techniques Applied to Contour Search in Images of Bovine Livestock .	482
<i>H.M. González Velasco, C.J. García Orellana, M. Macías Macías, and M.I. Acevedo Sotoca</i>	
Richer Network Dynamics of Intrinsically Non-regular Neurons Measured through Mutual Information.....	490
<i>F. Rodríguez, P. Varona, R. Huerta, M.I. Rabinovich, and H.D.I. Abarbanel</i>	
RBF Neural Networks, Multiobjective Optimization and Time Series Forecasting	498
<i>J. González, I. Rojas, H. Pomares, and J. Ortega</i>	
Evolving RBF Neural Networks	506
<i>V.M. Rivas, P.A. Castillo, and J.J. Merelo</i>	
Evolutionary Cellular Configurations for Designing Feed-Forward Neural Networks Architectures	514
<i>G. Gutiérrez, P. Isasi, J.M. Molina, A. Sanchís, and I.M. Galván</i>	
A Recurrent Multivalued Neural Network for the N-Queens Problem.	522
<i>E. Mérida, J. Muñoz, and R. Benítez</i>	

A Novel Approach to Self-Adaptation of Neuro-Fuzzy Controllers in Real Time	530
<i>H. Pomares, I. Rojas, J. González, and M. Damas</i>	
Expert Mutation Operators for the Evolution of Radial Basis Function Neural Networks	538
<i>J. González, I. Rojas, H. Pomares, and M. Salmerón</i>	
Studying Neural Networks of Bifurcating Recursive Processing Elements – Quantitative Methods for Architecture Design and Performance Analysis	546
<i>E. Del Moral Hernandez</i>	
Topology-Preserving Elastic Nets	554
<i>V. Tereshko</i>	
Optimization with Linear Constraints in the Neural Network	561
<i>M. Oota, N. Ishii, K. Yamauchi, and M. Nakamura</i>	
Optimizing RBF Networks with Cooperative/Competitive Evolution of Units and Fuzzy Rules	570
<i>A.J. Rivera, J. Ortega, I. Rojas, and A. Prieto</i>	
Study of Chaos in a Simple Discrete Recurrence Neural Network	579
<i>J.D. Piñeiro, R.L. Marichal, L. Moreno, J.F. Sigut, and E.J. González</i>	
Genetic Algorithm versus Scatter Search and Solving Hard MAX-W-SAT Problems	586
<i>H. Drias</i>	
A New Approach to Evolutionary Computation: Segregative Genetic Algorithms (SEGA)	594
<i>M. Affenzeller</i>	
Evolution of Firms in Complex Worlds: Generalized <i>NK</i> Model	602
<i>N. Jacoby</i>	
Learning Adaptive Parameters with Restricted Genetic Optimization Method	612
<i>S. Garrido and L. Moreno</i>	
Solving NP-Complete Problems with Networks of Evolutionary Processors	621
<i>J. Castellanos, C. Martín-Vide, V. Mitrana, and J.M. Sempere</i>	
Using SOM for Neural Network Visualization	629
<i>G. Romero, P.A. Castillo, J.J. Merelo, and A. Prieto</i>	

XXVI Table of Contents, Part I

Comparison of Supervised Self-Organizing Maps Using Euclidian or Mahalanobis Distance in Classification Context.....	637
<i>F. Fessant, P. Aknin, L. Oukhellou, and S. Midenet</i>	
Introducing Multi-objective Optimization in Cooperative Coevolution of Neural Networks.....	645
<i>N. García-Pedrajas, E. Sanz-Tapia, D. Ortiz-Boyer, and C. Hervás-Martínez</i>	
STAR - Sparsity through Automated Rejection	653
<i>R. Burbidge, M. Trotter, B. Buxton, and S. Holden</i>	
Ordinal Regression with <i>K</i> -SVCR Machines	661
<i>C. Angulo and A. Català</i>	
Large Margin Nearest Neighbor Classifiers	669
<i>S. Bermejo and J. Cabestany</i>	
Reduced Support Vector Selection by Linear Programs	677
<i>W.A. Fellenz</i>	
Edge Detection in Noisy Images Using the Support Vector Machines	685
<i>H. Gómez-Moreno, S. Maldonado-Bascón, and F. López Ferreras</i>	
Initialization in Genetic Algorithms for Constraint Satisfaction Problems..	693
<i>C.R. Vela, R. Varela, and J. Puente</i>	
Evolving High-Posterior Self-Organizing Maps	701
<i>J. Muruzábal</i>	
Using Statistical Techniques to Predict GA Performance	709
<i>R. Nogueras and C. Cotta</i>	
Multilevel Genetic Algorithm for the Complete Development of ANN	717
<i>J. Dorado, A. Santos, and J.R. Rabuñal</i>	
Graph Based GP Applied to Dynamical Systems Modeling	725
<i>A.M. López, H. López, and L. Sánchez</i>	
Nonlinear System Dynamics in the Normalisation Process of a Self-Organising Neural Network for Combinatorial Optimisation	733
<i>T. Kwok and K.A. Smith</i>	
Continuous Function Optimisation via Gradient Descent on a Neural Network Approxmiation Function	741
<i>K.A. Smith and J.N.D. Gupta</i>	
An Evolutionary Algorithm for the Design of Hybrid Fiber Optic-Coaxial Cable Networks in Small Urban Areas	749
<i>P. Cortés, F. Guerrero, D. Canca, and J.M. García</i>	

Table of Contents, Part I XXVII

Channel Assignment for Mobile Communications Using Stochastic Chaotic Simulated Annealing	757
<i>S. Li and L. Wang</i>	
Artificial Intelligence and Cognitive Processes	
Seeing is Believing: Depictive Neuromodelling of Visual Awareness	765
<i>I. Aleksander, H. Morton, and B. Dunmall</i>	
DIAGEN-WebDB: A Connectionist Approach to Medical Knowledge Representation and Inference	772
<i>J. Mira, R. Martínez, J.R. Álvarez, and A.E. Delgado</i>	
Conceptual Spaces as Voltage Maps	783
<i>J. Aisbett and G. Gibbon</i>	
Determining Hyper-planes to Generate Symbolic Rules	791
<i>G. Bologna</i>	
Automatic Symbolic Modelling of Co-evolutionarily Learned Robot Skills .	799
<i>A. Ledezma, A. Berlanga, and R. Aler</i>	
ANNs and the Neural Basis for General Intelligence	807
<i>J.G. Wallace and K. Bluff</i>	
Knowledge and Intelligence	814
<i>J.C. Herrero</i>	
Conjecturing the Cognitive Plausibility of an ANN Theorem-Prover	822
<i>I.M.O. Vilela and P.M.V. Lima</i>	
Author Index	831