

2010 IEEE International Conference on Bioinformatics and Biomedicine

(BIBM 2010)

**Hong Kong, China
18 – 21 December 2010**

**IEEE Catalog Number: CFP10BIB-PRT
ISBN: 978-1-4244-8306-8**

2010 IEEE International Conference on Bioinformatics and Biomedicine

BIBM 2010

Table of Contents

Preface	xiii
Conference Committees	xv
Program Committee	xvii

Session 1: Genomics and Molecular Structure, Function and Evolution

Predicting DNA-binding Locations and Orientation on Proteins Using Knowledge-based Learning of Geometric Properties.....	3
<i>Chien-Chih Wang and Chien-Yu Chen</i>	
Classification of Genome-wide Copy Number Variations and Their Associated SNP and Gene Networks Analysis.....	9
<i>Yang Liu, Yiu Fai Lee, and Michael K. Ng</i>	
Prediction of Low Coverage Prone Regions for Illumina Sequencing Projects using a Support Vector Machine.....	13
<i>Zejun Zheng, Guillaume Bourque, and Bertil Schmidt</i>	
Protein-protein Interaction Prediction using Desolvation Energies and Interface Properties.....	17
<i>Luis Rueda, Sridip Banerjee, Md. Mominul Aziz, and Mohammad Raza</i>	
Prediction of Protein-DNA Interactions based on Alpha Shape Modeling.....	23
<i>Weiqliang Zhou and Hong Yan</i>	
Gene Cluster Profile Vectors: A Novel Method to Infer Functional Coupling Using Both Gene Proximity and Co-occurrence Profiles.....	29
<i>Vikas Pejaver and Sun Kim</i>	
Pylogenetic Reconstruction with Gene Rearrangements and Gene Losses.....	35
<i>Yiwei Zhang, Fei Hu, and Jijun Tang</i>	
Detecting SNPs-disease Associations Using Bayesian Networks.....	39
<i>Bing Han and Xue-wen Chen</i>	

Accurate Prediction of ATP-binding Residues Using Sequence and Sequence-derived Structural Descriptors.....	43
<i>Ke Chen, Marcin Mizianty, and Lukasz Kurgan</i>	
Prediction of Intrinsic Disorder in Proteins by Unsupervised Learning from Multiple Predictors	49
<i>Ping Zhang and Zoran Obradovic</i>	
Sequence and Structural features of binding site residues in protein-protein complexes	53
<i>Gromiha Michael, Saranya N., Selvaraj S., Jayaram B., and Kazuhiko Fukui</i>	
Structural parsimony: reductions in sequence space.....	57
<i>Roberto Blanco</i>	
Protein-protein Interaction Prediction via Collective Matrix Factorization.....	62
<i>Qian Xu, Wei Xiang, and Qiang Yang</i>	
Characterization of Structural Features for Small Regulatory RNAs in Escherichia coli Genomes	68
<i>Shu-Yun Le and Bruce Shapiro</i>	
Prediction of Protein-RNA Interaction Site Using SVM-KNN Algorithm with Spatial Information	73
<i>Wei Chen, Shaowu Zhang, Yongmei Cheng, and Quan Pan</i>	
Enhanced Reference Guided Assembly.....	77
<i>Francesco Vezzi, Alberto Policriti, and Federica Cattonaro</i>	
A Possible Mutation that Enables H1N1 Influenza A Virus to Escape Antibody Recognition	81
<i>Tran To Chinh Su, Stephanus Daniel Handoko, Christian Schonbach, Xiaoli Li, and Chee Keong Kwoh</i>	
CEO: A Cloud Epistasis cOmputing model in GWAS.....	85
<i>Zhengkui Wang, Yue Wang, Kian-Lee Tan, Limsoon Wong, and Divyakant Agrawal</i>	
A New Perspective of Integrative Genome-wide Association Analysis.....	91
<i>Junho Kim and Doheon Lee</i>	
Taxonomic Profiling for Metagenomic Sequences.....	95
<i>Bo Liu, Theodore Gibbons, Mohammadreza Ghodsi, and Mihai Pop</i>	

MiRNAs as Promising Phylogenetic Markers for Inferring Deep Metazoan Phylogeny and in Support of Olfactores Hypothesis.....	101
<i>Xiaoyan Zhang, Qingqing Cai, and Zuofeng Li</i>	
alns – A Searchable and Filterable Sequence Alignment Format.....	105
<i>Ross Ka Kit Leung and Stephen Kwok-Wing TSUI</i>	
Protein 8-class Secondary Structure Prediction Using Conditional Neural Fields.....	109
<i>Zhiyong Wang, Feng Zhao, Jian Peng, and Jinbo Xu</i>	
Truncation of Protein Sequences for Fast Profile Alignment with Application to Subcellular Localization.....	115
<i>Man-Wai Mak, Wei Wang, and Sun-Yuan Kung</i>	
CAMBer: An Approach to Support Comparative Analysis of Multiple Bacterial Strains	121
<i>Michal Wozniak, Limsoon Wong, and Jerzy Tiuryn</i>	
Template-based Scoring Functions for Visualizing Biological Insights of H-2Kb [peptide] TCR Complexes.....	127
<i>I-Hsin Liu, Yu-Shu Lo, and Jinn-Moon Yang</i>	
An algorithm for mapping short reads to a dynamically changing genomic sequence.....	133
<i>Solon Pissis, Costas Iliopoulos, Jan Holub, and Tomas Flouri</i>	
A Parallel Multi-objective Ab initio Approach for Protein Structure Prediction.....	137
<i>David Becerra, Angelica Sandoval, Daniel Restrepo-Montoya, and Luis Nino</i>	
NetLoc: Network Based Protein Localization Prediction Using Protein-Protein Interaction and Co-expression Networks.....	142
<i>Ananda Mondal and Jianjun Hu</i>	
Probabilistic Topic Modeling for Genomic Data Interpretation.....	149
<i>Xin Chen, Xiaohua Hu, Xiajiong Shen, and Gail Rosen</i>	
Identification and quantification of abundant species from pyrosequences of 16S rRNA by consensus alignment.....	153
<i>Yuzhen Ye</i>	
Predicting ligand binding residues using multi-positional correlations and kernel canonical correlation analysis.....	158
<i>Alvaro Gonzalez, Li Liao, and Cathy Wu</i>	

Detection of splicing events and multiread locations from RNA-seq data based on a geometric-tail (GT) distribution of intron length.....	164
<i>Shao-Ke Lou, Jing-Woei Li, Hao Qin, Aldrin Kay-Yuen Yim, Leung Yau Lo, Bing Ni, Kwong Sak Leung, Stephen Kwok-Wing Tsui, And Ting-Fung Chan</i>	
Evaluation of Short Read Metagenomic Assembly.....	171
<i>Anveshi Charuvaka and Huzefa Rangwala</i>	
A Probabilistic Framework for Inferring Ancestral Genomic Orders.....	179
<i>Jian Ma</i>	
An accurate classification of native and non-native protein-protein interactions using supervised and semi-supervised learning approaches.....	185
<i>Nan Zhao, Bin Pang, Chi-Ren Shyu, and Dmitry Korkin</i>	
Session 2: Computational Systems Biology	
Fuzzy C-means method with empirical mode decomposition for clustering microarray data.....	192
<i>Yan-Fei Wang, Zu-Guo Yu, and Vo Anh</i>	
Overcoming Drug Resistance by Co-Targeting.....	198
<i>Marzieh Ayati, Golnaz Taheri, Shahriar Arab, Limsoon Wong, and Changiz Eslahchi</i>	
SoyMetDB: The Soybean Metabolome Database.....	203
<i>Trupti Joshi, Qiuming Yao, Levi D. Franklin, Laurent Brechenmacher, Babu Valliyodan, Gary Stacey, Henry Nguyen, and Dong Xu</i>	
Machine Learning Approaches for the Investigation of Features beyond Seed Matches Affecting miRNA Binding.....	209
<i>Cen Gao and Jing Li</i>	
A Non-parameter Ising Model for Network-based Identification of Differentially Expressed Genes in Recurrent Breast Cancer Patients.....	214
<i>Xumeng Li, F. Alex Feltus, Xiaoqian Sun, Zijun Wang, and Feng Luo</i>	
Utilizing Cox Regression Model to Assess the Relations between Predefined Gene Sets and the Survival Outcome of Lung Adenocarcinoma.....	218
<i>Jo-Yang Lu, Chuhsing Hsiao, Mong-Hsun Tsai, Pei-Chun Chen, Eric Y. Chuang, and Liang-Chuan Lai</i>	
Iterative Correction of Suppressed Peptide Profiles from FTMS Measurements.....	222
<i>Xuepo Ma, Travis Hestilow, Jian Cui, and Jianqiu Zhang</i>	

Differences in outcomes of gene association analysis of cancer microarray data performed by different pre-processing algorithms.....	228
<i>N Baskaran, Chee Keong Kwoh, and Kam Hui</i>	
Peptide Charge State Determination of Tandem Mass Spectra from Low-Resolution Collision Induced Dissociation.....	234
<i>Jinhong Shi and Fang-Xiang Wu</i>	
Finding Optimal Control Policy in Probabilistic Boolean Networks with Hard Constraints by Using Integer Programming and Dynamic Programming.....	240
<i>Xi Chen, Tatsuya Akutsu, Takeyuki Tamura, and Wai-Ki Ching</i>	
Semi-supervised learning Protein Complexes from Protein Interaction Networks.....	247
<i>Lei Shi and Aidong Zhang</i>	
Discovering Functional Gene Pathways Associated with Cancer Heterogeneity via Sparse Supervised Learning.....	253
<i>Shuichi Kawano, Teppei Shimamura, Atsushi Niida, Seiya Imoto, Rui Yamaguchi, Masao Nagasaki, Ryo Yoshida, Cristin Print, and Satoru Miyano</i>	
Prediction of Human Protein Kinase Substrate Specificities.....	259
<i>Javad Safaei, Jano Manuch, Arvind Gupta, Ladislav Stacho, and Steven Pelech</i>	
Sparse Nonnegative Matrix Factorization with the Elastic Net.....	265
<i>Weixiang Liu</i>	
Unsupervised Pattern Discovery of Gene Expression Data.....	269
<i>Gene P.K Wu, Keith C. C. Chan, Andrew K.C. Wong, and Bin Wu</i>	
A Two-Stage Machine Learning Approach for Pathway Analysis.....	274
<i>Wei Zhang, Scott Emrich, and Erliang Zeng</i>	
Decomposing PPI Networks for Complex Discovery.....	280
<i>Guimei Liu, Chern Han Yong, Hon Nian Chua, and Limsoon Wong</i>	
Concurrent Analysis of Copy Number Variations and Expression Profiles to Identify Genes Associated with Tumorigenesis and Survival Outcome in Lung Adenocarcinoma.....	284
<i>Tzu-Pin Lu, Pei-Chun Chen, Liang-Chuan Lai, Mong-Hsun Tsai, Chuhsing Hsiao, and Eric Y Chuang</i>	
Ontology integration to identify protein complex in protein interaction networks.....	290
<i>Bo Xu, Hongfei Lin, and Zhihao Yang</i>	

A Procedure for Identifying Master Regulators in Conjunction with Network Screening and Inference	296
<i>Shigeru Saito, Xinrong Zhou, and Katsuhisa Horimoto</i>	
Stochastic Gene Expression Modeling with Hill Function for Switch-like Gene Responses	302
<i>Haseong Kim and Erol Gelenbe</i>	
Multi-Objective Evolutionary Algorithms based Interpretable Fuzzy Models for Cancer Microarray Gene Expression Data Analysis.....	308
<i>Zhenyu Wang and Vasile Plade</i>	
An ensemble method for querying gene expression compendia with experimental lists.....	314
<i>Riet De Smet and Kathleen Marchal</i>	
Correlating CpG islands, motifs, and sequence variants in human chromosome 21.....	319
<i>Leah Spontaneo and Nick Cercone</i>	
A Supervised Learning Approach to the Unsupervised Clustering of Genes.....	323
<i>Andrew Rider, Geoffrey Siwo, Scott Emrich, Michael Ferdig, and Nitesh Chawla</i>	
Structure Identification and Parameter Estimation of Biological S-systems.....	329
<i>Li-Zhi Liu, Fang-Xiang Wu, Li-Li Han, and Wenjun Zhang</i>	
An Iterated Conditional Mode Solution for Bayesian Factor Modeling of Transcriptional Regulatory Networks.....	335
<i>Jia Meng, Jianqiu Zhang, Yidong Chen, and Yufei Huang</i>	
Global Analysis of miRNA Target Genes in Colon Rectal Cancer.....	341
<i>Meeta Pradhan, Lakenvia Ledford, Yogesh Pandit, and Mathew Palakal</i>	
A New Method for Alignment of LC-MALDI-TOF Data.....	346
<i>Zhiqun Tang, Lihua Zhang, Amrita Cheema, and Habtom Resson</i>	
Module-Based Biomarker Discovery in Breast Cancer.....	352
<i>Yuji Zhang, Jason Xuan, Robert Clarke, and Habtom Resson</i>	
A Graph-based Elastic Net for Variable Selection and Module Identification for Genomic Data Analysis.....	357
<i>Zheng Xia and Xiaobo Zhou</i>	
Cis-regulatory Module Detection using Constraint Programming.....	363
<i>Tias Guns, Hong Sun, Siegfried Nijssen, Kathleen Marchal, and Luc De Raedt</i>	

A Generalized Sequence Pattern Matching Algorithm Using Dual-Seeding.....	369
<i>Bing Ni, Leung Yau Lo, and Kwong Sak Leung</i>	

Integrated Analysis of the various types of microarray data using linear-mixed effects models	373
<i>Sung Gon Yi and Taesung Park</i>	

A Semi-Qualitative Model for Learning Gene Regulatory Networks.....	380
<i>Zina Ibrahim, Alioune Ngom, and Ahmed Tawfik</i>	

Session 3: Medical Informatics and Translational Bioinformatics

A Parameterless Automatic Spot Detection Method in cDNA Microarray Images.....	388
<i>Luis Rueda and Iman Rezaeian</i>	

An accurate, automatic method for markerless alignment of electron tomographic images	393
<i>Qi Chu, Fa Zhang, Kai Zhang, Xiaohua Wan, Mingwei Chen, and Zhiyong Liu</i>	

Spatially Constrained Fuzzy Hyper-Prototype Clustering with Application to Brain Tissue Segmentation.....	397
<i>Jin Liu, Tuan Pham, Wei Wen, and Perminer Sachdev</i>	

Exploring matrix factorization techniques for significant genes identification of microarray dataset	401
<i>Wei Kong, Xiaoyang Mou, and Xiaohua Hu</i>	

Hybrid SVM/CART Classification of Pathogenic Species of Bacterial Meningitis with Surface-Enhanced Raman Scattering.....	406
<i>Chung-Yueh Huang, Tsung-Heng Tsai, Bing-Cheng Wen, Chia-Wen Chung, Li-Li Lie, Juen-Kai Wang, Yuh-Lin Wang, Chi-Hung Lin, Wen-Jie Lin, and Da-Wei Wang</i>	

Improved Mammographic Mass Retrieval Performance Using Multi-View Information	410
<i>Wei Liu and Weidong Xu</i>	

A Fast and Noise-Adaptive Rough-Fuzzy Hybrid Algorithm for Medical Image Segmentation	416
<i>Arpit Srivastava, Abhinav Asati, and Mahua Bhattacharya</i>	

Sparse Canonical Correlation Analysis Applied to fMRI and Genetic Data Fusion.....	422
<i>David Boutte and Jingyu Liu</i>	

Solving Training Issues in the Application of the Wavelet Transform to Precisely Analyze Human Body Acceleration Signals.....	427
<i>E Martin</i>	
A Naive Bayes Classifier for Differential Diagnosis of Long QT Syndrome in Children	433
<i>Long Qu, Victoria Vetter, Geoffrey Bird, Haijun Qiu, and Pete White</i>	
Non-negative Matrix and Tensor Factorization Based Classification of Clinical Microarray Gene Expression Data.....	438
<i>Yifeng Li and Alioune Ngom</i>	
Improving Robustness of Gene Ranking by Resampling and Permutation Based Score Correction and Normalization.....	444
<i>Feng Yang and Kezhi Mao</i>	
Autoregressive Modeling of DNA Features for Short Exon Recognition.....	450
<i>Yu Song and Hong Yan</i>	
Hierarchical Decomposition of Vessel Skeletons for Graph Creation and Feature Extraction	456
<i>Klaus Drechsler and Cristina Oyarzun Laura</i>	
Semi- Supervised Feature Learning from Clinical Text.....	462
<i>Zhuoran Wang, John Shawe-Taylor, and Anoop Shah</i>	
Predicting Human microRNA-disease Associations Based on Support Vector Machine	467
<i>Qinghua Jiang, Guohua Wang, Tianjiao Zhang, and Yadong Wang</i>	
A sparse regulatory network of copy-number driven expression reveals putative breast cancer oncogenes.....	473
<i>Yinyin Yuan, Christina Curtis, Carlos Caldas, and Florian Markowitz</i>	
Network-Based Identification of Smoking-Associated Gene Signature for Lung Cancer	479
<i>Ying-Wooi Wan, Changchang Xiao, and Nancy Guo</i>	
Detection and Application of CagA Sequence Markers for Assessing Risk Factor of Gastric Cancer Caused by Helicobacter pylori.....	485
<i>Chao Zhang, Shunfu Xu, and Dong Xu</i>	
Discovering negative correlated gene sets from integrative gene expression data for cancer prognosis	

.....	489
<i>Tao Zeng, Xuan Guo, and Juan Liu</i>	
A Gene Ranking Method Using Text-Mining for the Identification of Disease Related Genes	
.....	493
<i>Hyungmin Lee, Miyoung Shin, and Munpyo Hong</i>	
A Novel Reinforcement Learning Framework for Online Adaptive Seizure Prediction	
.....	499
<i>Shouyi Wang, Wanpracha Chaovaitwongse, and Stephen Wong</i>	
Metabolomic profiling for biomarker discovery in pancreatic cancer.....	505
<i>Prabhjit Kaur, Kathryn Sheikh, Alexander Kirilyuk, Ksenia Kirilyuk, Bhaskar Kallakury, Habtom Ressom, and Amrita Cheema</i>	
Intracranial Pressure Level Prediction in Traumatic Brain Injury by Extracting Features from Multiple Sources and Using Machine Learning Methods.....	510
<i>Wenan Chen, Charles Cockrell, Kevin Ward, and Kayvan Najarian</i>	
Exploitation of 3D Stereotactic Surface Projection for Automated Classification of Alzheimer’s Disease according to Dementia Levels.....	516
<i>Murat Ayhan, Ryan Benton, Vijay Raghavan, and Suresh Choubey</i>	
Gene Selection Using 1-Norm Regularization for Multi-Class Microarray Data.....	520
<i>Xiaofei Nan, Nan Wang, Ping Gong, Chaoyang Zhang, Yixin Chen, and Dawn Wilkins</i>	
Eigenspectra, A Robust Regression Method For Multiplexed Raman Spectra Analysis	
.....	525
<i>Shuo Li, Jean Gao, James Nyagilo, and Digant Dave</i>	
 Session 4: Cross-Cutting Computational Methods and Bioinformatics Infrastructure	
A New Method for Measuring the Semantic Similarity on Gene Ontology.....	533
<i>Ying Shen, Shaohong Zhang, and Hau-San Wong</i>	
seGOsa: Software Environment for Gene Ontology-driven Similarity Assessment.....	539
<i>Haiying Wang, Francisco Azuaje, and Huiru Zheng</i>	
Examining the sublineage structure of Mycobacterium tuberculosis complex strains with multiple-biomarker tensors	543
<i>Cagri Ozcaglar, Amina Shabbeer, Scott Vandenberg, Bulent Yener, and Kristin P. Bennett</i>	

Two-stage clustering based effective sample selection for classification of pre-miRNAs	549
<i>Ping Xuan, Mao-zu Guo, Lei-lei Shi, Jun Wang, Wen-bin Li, and Ying-peng Han</i>	
Biomedical Concept Extraction using Concept Graphs and Ontology-based Mapping.....	553
<i>Said Bleik, Wei Xiong, Yiran Wang, and Min Song</i>	
Identification of Critical Location on A Microstructural Bone Network.....	557
<i>Taehyong Kim, Jaehan Koh, Kang Li, Murali Ramanathan, and Aidong Zhang</i>	
An Automatic Procedure to Search Highly Repetitive Sequences in Genome as Fluorescence in Situ Hybridization Probes and Its Application on Brachypodium Distachyon.....	563
<i>Qiwei Li, Tong Liang, Xiaodan Fan, Chunhui Xu, Weichang Yu, and Shuo-Yen Robert Li</i>	
Exploratory Analysis of the BioAssay Network with Implications to Therapeutic Discovery.....	569
<i>Jintao Zhang, Gerlad Lushington, and Jun Huan</i>	
Link-Based Cluster Ensembles for Heterogeneous Biological Data Analysis.....	573
<i>Natthakan Iam-On, Tossapon Boongoen, Simon Garrett, and Chris Price</i>	
FluRF, an automated flu virus reassortment finder based on phylogenetic trees.....	579
<i>Alisa Yurovsky and Bernard M.E. Moret</i>	
Decomposing protein interactome networks by graph entropy.....	585
<i>Hao Lian, Chengsen Song, and Young-Rae Cho</i>	
NWE: Node-Weighted Expansion for Protein Complex Prediction Using Random Walk Distances.....	590
<i>Osamu Maruyama and Ayaka Chihara</i>	
Ranking SVM for Multiple Kernels Output Combination in Protein-Protein Interaction Extraction from Biomedical Literature.....	595
<i>Zhihao Yang, Yuan Lin, Jiajin Wu, Nan Tang, Hongfei Lin, and Yanpeng Li</i>	
Concurrent Analysis of Copy Number Variation and Gene Expression: Application in Paired Non-Smoking Female Lung Cancer Patients.....	599
<i>Jung-Chih Chang, Tzu-Pin Lu, Liang-Chuan Lai, Mong-Hsun Tsai, Chuhsing Hsiao, Eric Y. Chuang, and Pei-Chun Chen</i>	
Robust hidden semi-Markov modeling of array CGH data.....	603
<i>Jiarui Ding</i>	
Computational Modeling of Phagocyte Transmigration during Biomaterial-Mediated Foreign Body Responses.....	609

Mingon Kang, Jean Gao, and Liping Tang

Rex: A Toolset for Reproducing Software Experiments.....613
Somu Perianayagam, Gregory Andrews, and John Hartman

A Comparative Study of Two Matrix Factorization Methods Applied to the Classification of Gene Expression Data.....618
Vladimir Nikulin, Tian-Hsiang Huang, and Geoffrey McLachlan

Time- and Space-efficient Maximal Repeat Finding Using Burrows-Wheeler Transform and Wavelet Trees.....622
Muhammed Oguzhan Kulekci, Jeffrey Scott Vitter, and Bojian Xu

IsoKEGG: A Logic based System for Querying Biological Pathways in KEGG.....626
Kazi Zakia Sultana and Hasan Jamil

Feature Selection for Graph Kernels.....632
Mehmet Tan, Faruk Polat, and Reda Alhajj

Toward Automatically Drawn Metabolic Pathway Atlas with Peripheral Node Abstraction Algorithm.....638
Myungha Jang, Arang Rhie, and Hyun S. Park

An Evolutionary Monte Carlo Algorithm for Identifying Short Adjacent Repeats in Multiple Sequences.....643
Jin Xu, Qiwei Li, Xiaodan Fan, Victor O. K. Li, and Shuo-Yen Robert Li

Gene Expression Rule Discovery with a Multi-objective Neural-Genetic Hybrid.....649
Ed Keedwell and Ajit Narayanan

Represented Indicator Measurement and Corpus Distillation on Focus Species Detection.....657
Chih-Hsuan Wei and Hung-Yu Kao

PSI-RA: A parallel sparse index for read alignment on genomes.....663
Muhammed Oguzhan Kulekci, Wing-Kai Hon, Rahul Shah, Jeffrey Scott Vitter, and Bojian Xu

Exploring a Multi-Source Fusion Approach for Genomics Information Retrieval.....669
Qinmin Hu, Jimmy Huang, and Jun Miao

GPU-based Triangulations of the van der Waals Surface.....673
Sergio Dias and Abel Gomes

Selecting Informative Genes by Lasso and Dantzig Selector for Linear Classifiers.....677

Songfeng Zheng and Weixiang Liu

Scalable, Updatable Predictive Models for Sequence Data.....681
Neeraj Koul, Ngot Bui, and Vasant Honavar

Computational Prediction of Toxicity.....686
Meenakshi Mishra, Hongliang Fei, and Jun Huan

A Relevance-Novelty Combined Model for Genomics Search Result Diversification.....692
Xiaoshi Yin, Zhoujun Li, Jimmy Huang, and Xiaohua Hu

Gene Clustering by Structural Prior based Local Factor Analysis Model under Bayesian Ying-Yang
Harmony Learning.....696
Lei Shi and Shikui Tu

Author Index.....700