

2012 15th International Conference on Information Fusion

(FUSION 2012)

**Singapore
9 – 12 July 2012**

Pages 1-874

**IEEE Catalog Number: CFP12FUS-PRT
ISBN: 978-1-4673-0417-7**

Table of Contents

Situation Awareness 1

Tracking Individual Behaviors in Networks: An Experimental Demonstration <i>Balakumar BALASINGAM, Peter WILLETT, Yaakov BAR-SHALOM</i>	1
Fusing Geo-Referenced Images for Urban Scene <i>Ling Ling SIK, Sumanta PATTANAIK</i>	9
Naval Asymmetric Threats and Piracy Acts: Study of a New IR Detection Module <i>Dominique MALTESE, Ahmed HAMROUNI</i>	17
Track Anomaly Detection with Rhythm of Life and Bulk Activity Modeling <i>Richard LANE, Keith COPSEY</i>	24

Sensor Network Localization 1

Adaptive Light Field Sampling and Sensor Fusion for Smart Lighting Control <i>Fangxu DONG, Vadhiraj HOMBAL, Arthur C SANDERSON</i>	40
Source Localization by TDOA with Random Sensor Position Errors - Part I: Static Sensors <i>Xiaomei QU, Lihua XIE</i>	48
Source Localization by TDOA with Random Sensor Position Errors - Part II: Mobile Sensors <i>Xiaomei QU, Lihua XIE</i>	54
A Decision Support Tool for a Ground Air Traffic Control Application <i>Anne-Laure JOUSSELME, Patrick MAUPIN, Benoit DEBAQUE, Donald PREVOST</i>	60
Sensor Network Localisation with Wrapped Phase Measurements <i>Wenchao LI, Xuezhi WANG, Bill MORAN</i>	68

Special Session: MC IMPULSE I

Multitarget Tracking with Interacting Population-based MCMC-PF <i>Melanie BOCQUEL, Hans DRIESSEN, Arun BAGCHI</i>	74
Box Particle Filtering for Extended Object Tracking <i>Nikolay PETROV, Amadou GNING, Lyudmila MIHAYLOVA, Donka ANGELOVA</i>	82
The Rao-Blackwellized marginal M-SMC filter for Bayesian multi-target tracking and labelling <i>Edson Hiroshi AOKI, Yvo BOERS, Lennart SVENSSON, Pranab K. MANDAL, Arun BAGCHI</i>	90
SMC Methods to Avoid Self-resolving for Online Bayesian Parameter Estimation <i>Edson Hiroshi AOKI, Yvo BOERS, Pranab K. MANDAL, Arun BAGCHI</i>	98
Box-Particle PHD Filter for Multi-Target Tracking <i>Marek SCHIKORA, Amadou GNING, Lyudmila MIHAYLOVA, Daniel CREMERS, Wolfgang KOCH</i>	106

Particle Filtering 1

Importance Sampling Applied to Pincus Maximization for Particle Filter MAP Estimation <i>Saikat SAHA, Fredrik GUSTAFSSON</i>	114
---	-----

Efficient Localization using Particle Filter with Clustering Considering Obstacles	121
--	-----

Tomohiko FUKUDA, Keiichi HORIO

Long-Time Coherent Integration for Low SNR Target via Particle Filter in Track-Before-Detect	127
--	-----

Olivier RABASTE, Christian RICHE, Alexandre LEPOUTRE

Particle Flow and Monge-Kantorovich Transport	135
---	-----

Fred DAUM, Jim HUANG

Grid-Based Rao-Blackwellisation of Particle Filtering for Switching Observation Models	143
--	-----

Kazuhiko KAWAMOTO

PHD/CPHD. Random Finite Sets 1

On Multitarget Jump-Markov Filters	149
------------------------------------	-----

Ronald MAHLER

Generalized PHD Filters Via a General Chain Rule	157
--	-----

Daniel CLARK, Ronald MAHLER

A Novel Auxiliary Particle PHD Filter	165
---------------------------------------	-----

Erkan BASER, Murat EFE

The Para-Normal Bayes Multi-Target Filter and the Spooky Effect	173
---	-----

Ba Tuong VO, Ba-Ngu VO

Identical Maximum Likelihood State Estimation Based on Incremental Finite Mixture Model in PHD Filter	181
---	-----

Gang WU, Chongzhao HAN, Jing LIU, Xiaoxi YAN, Xueen WANG

Higher Level Fusion 1

Faster Conceptual Blending Predictors on Relational Time Series	188
---	-----

Terence K TAN, Christian J. DARKEN

Calculating Uncertainties in Situation Analysis for Fighter Aircraft Combat Survivability	196
---	-----

Tina ERLANDSSON, Lars NIKLASSON

Semantic Inference by First Order Logic	204
---	-----

Zhuoyun AO, Dale LAMBERT

A Blueprint for Command and Control: Automation and Interface	211
---	-----

Jason B SCHOLZ, Dale LAMBERT, Don E GOSSINK, Glen SMITH

Detection, Classification 1

An Adaptive Feature Selection Method for Multi-Class Classification	225
---	-----

Xin XU, Wei WANG, Guilin ZHANG, Yongsheng YU

Combining Local and Non-local Information with Dual Decomposition for Named Entity Recognition from Text	231
--	-----

Hai Leong CHIEU, Loo Nin TEOW

A New Evidential C-Means Clustering Method	239
--	-----

Zhunga LIU, Jean DEZERT, Quan PAN, Yongmei CHENG

On Performance of Individual, Collective and Network Detection of Propagative Sources <i>Nageswara S.V RAO, Chris Y.T MA, David K.Y YAU</i>	247
HMM Triangle Relative Entropy Concepts in Sequential Change Detection Applied to Vision-Based Dim Target Manoeuvre Detection <i>Timothy L MOLLOY, Jason J FORD</i>	255
Hard/Soft Fusion 1	
Extended PCR Rules for Dynamic Frames <i>Florentin SMARANDACHE, Jean DEZERT</i>	263
Comparative Study of Contradiction Measures in the Theory of Belief Functions <i>Florentin SMARANDACHE, Deqiang HAN, Arnaud MARTIN</i>	271
A Fuzzy-Cautious OWA Approach with Evidential Reasoning <i>Deqiang HAN, Jean DEZERT, Jean-Marc TACNET, Chongzhao HAN</i>	278
New Basic Belief Assignment Approximations Based on Optimization <i>Deqiang HAN, Jean DEZERT, Chongzhao HAN</i>	286
Hierarchical DSmp Transformation for Decision-Making Under Uncertainty <i>Jean DEZERT, Deqiang HAN, Zhunga LIU, Jean-Marc TACNET</i>	294
Multi-sensor Multi-target Tracking 1	
Optimality and Ghosting Phenomena in Multi-Target Tracking <i>Stefano CORALUPPI, Craig CARTHEL</i>	302
Target Tracking for an Unknown and Time-Varying Number of Targets Via Particle Filtering <i>Wei YI, Mark R MORELANDE, Ling-Jiang KONG, Jian-Yu YANG</i>	309
Probabilistic Data Association in Information Space for Generic Sensor Data Fusion <i>Benjamin WILKING, Stephan REUTER, Klaus DIETMAYER</i>	317
Multi-Target Tracking with Target State Dependent Detection <i>Taek Lyul SONG, Darko MUSICKI, Yong KIM</i>	324
Multiple Object Video Tracking Using GRASP-MHT <i>Xiaoyi REN, Zhipei HUANG, Dongyan LIU, Jiankang WU</i>	330
Situation Awareness 2	
Home Network Semantic Modeling and Reasoning - A Case Study <i>Topi PULKKINEN, Mikko SALLINEN, Jiyeon SON, Jun-Hee PARK, Yann-Hang LEE</i>	338
Network Composition for Situation Assessment: A "Trusted Meeting" Case Study <i>Shan LU, Alexey TAZIN, Mieczyslaw M. KOKAR</i>	346
Adaptive Team Formation for Shared Situation Awareness <i>Eelke Van FOEKEN, Leon KESTER</i>	361
Performance Evaluation 1	
An Upper Bound on the Convergence Time for Distributed Binary Consensus <i>Shang SHANG, Paul W CUFF, Sanjeev R KULKARNI, Pan HUI</i>	369

GLCM-Based Metric for Image Fusion Assessment <i>Zaid OMAR, Tania STATHAKI</i>	376
Data Association Performance Measures: Fidelity and Selection <i>Darko MUSICKI, Taek Lyul SONG, Yunsik JUNG</i>	382
Performance Based Monitoring Using Statistical Control Charts on Multi-Robot Teams <i>Charles PIPPIN, Henrik CHRISTENSEN</i>	390
A Robust Computational Test for Overlap of Two Arbitrary-Dimensional Ellipsoids in Fault-Detection of Kalman Filters <i>Igor GILITSCHENSKI, Uwe D HANEBECK</i>	396

Sensor Network Localization 2

Localization for Mixed Near-Field and Far-Field Sources Using Data Supported Optimization <i>Fuxi WEN, Wee Peng TAY</i>	402
Accuracy Studies for TDOA and TOA Localization <i>Regina KAUNE</i>	408
Bayesian Train Localization Method Extended by 3D Geometric Railway Track Observations from Inertial Sensors <i>Oliver HEIRICH, Patrick ROBERTSON, Adrian CARDALDA GARCIA, Thomas STRANG</i>	416
Antenna Allocation for MIMO Radars with Collocated Antennas <i>Aliakbar GORJI DARONKOLAEI, Thia KIRUBARAJAN, R. THARMARASA</i>	424
An Exercise-Driven Heart Rate Statistical Process Model <i>Yuanjing YANG, Lianying JI, Hanxiao WU, Jiankang WU</i>	432

Special Session: MC IMPULSE II A

Optimal Search: A Practical Interpretation of Information-Driven Sensor Management <i>Fotios KATSILIERIS, Yvo BOERS, Hans DRIESSEN</i>	439
Assessment of Vessel Route Information Use in Bayesian Non-linear Filtering <i>Giulia BATTISTELLO, Martin ULMKE, Francesco PAPI, Martin PODT, Yvo BOERS</i>	447
On Constraints Exploitation for Particle Fitering Based Target Tracking <i>Francesco PAPI, Martin PODT, Yvo BOERS, Giulia BATTISTELLO, Martin ULMKE</i>	455
Fixed-Lag Smoothing for Bayes Optimal Exploitation of External Knowledge <i>Francesco PAPI, Melanie BOCQUEL, Martin PODT, Yvo BOERS</i>	463
Storage Efficient Particle Filters with Multiple Out-of-Sequence Measurements <i>Karl BERNTORP, Karl-Erik ARZEN, Anders ROBERTSSON</i>	471

Unscented Filtering

Mixture Truncated Unscented Kalman Filtering <i>Angel F GARCIA-FERNANDEZ, Mark R MORELANDE, Jesus GRAJAL</i>	479
Scaled Unscented Transform-Based Variational Optimality Filter <i>Ming LEI, Zhongliang JING, Shiqiang HU</i>	487

Unscented Kalman Filter Revisited - Hermite-Gauss Quadrature Approach <i>Jan STECHA, Vladimir HAVLENA</i>	495
Randomized Unscented Kalman Filter in Target Tracking <i>Ondrej STRAKA, Jindrich DUNIK, Miroslav SIMANDL</i>	503
Quaternion-based Kalman Filtering on INS/GPS <i>Yuhong YANG, Junchuan ZHOU, Otmar LOFFELD</i>	511

PHD/CPHD. Random Finite Sets 2

A Random Finite Set Approach for Joint Detection and Tracking of Multiple Wideband Sources Using a Distributed Acoustic Vector Sensor Array <i>Xionghu ZHONG, A.B. PREMKUMAR</i>	519
Methods to Model the Motion of Extended Objects in Multi-Object Bayes Filters <i>Stephan REUTER, Benjamin WILKING, Klaus DIETMAYER</i>	527
Gaussian Mixture PHD and CPHD Filtering with Partially Uniform Target Birth <i>Michael BEARD, Ba Tuong VO, Ba-Ngu VO, Sanjeev ARULAMPALAM</i>	535
Performance of PHD and CPHD Filtering Versus JIPDA for Bearings-only Multi-target Tracking <i>Michael BEARD, Sanjeev ARULAMPALAM</i>	542
Ground Target Tracking with Signal Adaptive Measurement Error Covariance Matrix <i>Robert KOHLEPPEL</i>	550

Higher Level Fusion 2

Research on Ellipsoidal Intersection Fusion Method with Unknown Correlation <i>Tao-Tao WU, Jin AN, Chun-Shan DING, Shuang-Xi LUO</i>	558
Subjective Logic with Uncertain Partial Observations <i>Lance M KAPLAN, Supriyo CHAKRABORTY, Chatschik BISDIKIAN</i>	565
Fusion of Visual and Compass Sensors for Location Recognition <i>Xuejie ZHANG, Leng Phuan TAY, Brian Ji Hua ANG, Gee Wah NG</i>	573
A Blueprint for Policy Automation in Fusion and Command and Control <i>Jason B SCHOLZ, Glen SMITH, Don E GOSSINK</i>	580
Logic-Based Fusion of Legal Knowledge <i>Philippe BESNARD, Éric GRÉGOIRE, Sébastien RAMON</i>	587

Detection, Classification 2

Clustered Subsampling for Clinically Informed Diagnostic Brain Mapping <i>Malin BJORNSDOTTER, Diego SONA, Sonny ROENTHAL, Justin DAUWELS</i>	593
Magnetic Gradient and Neutron Backscattering Fusion for Landmine Detection <i>Mohamed ELKATTAN, Ahmed SALEM, Ahmed OSMAN, Aladin KAMEL, Hadia EL-HENNAWY</i>	600
Soft ELECTRE TRI Outranking Method Based on Belief Functions <i>Jean DEZERT, Jean-Marc TACNET</i>	607
Reliability and Relevance in the Thresholded Dempster-Shafer Algorithm for ESM Data Fusion <i>Melita HADZAGIC, Marie-Odette ST-HILAIRE, Pierre VALIN, Elisa SHAHBAZIAN</i>	615

Action Recognition Based on Hybrid Features <i>Hong HAN, Honglei ZHANG, Jianyin GU, Fuqiang XIE</i>	621
--	-----

Hard/Soft Fusion 2

Network and Infrastructure Considerations for Hard and Soft Information Fusion Processes <i>Jeffrey RIMLAND, James LLINAS</i>	627
A Probabilistic Fuzzy Method for Emitter Identification Based on Genetic Algorithm <i>Xia CHEN, Weidong HU, Hongwen YANG, Min TANG</i>	635
Kalman Filtering Approach to Multirate Information Fusion for Soft Sensor Development <i>Li XIE, Yijia ZHU, Biao HUANG, Yisong ZHENG</i>	641
Fast and Adaptive Bidimensional Empirical Mode Decomposition for the Real-time Video Fusion <i>Maciej WIELGUS, Adrian ANTONIEWICZ, Michal BARTYS, Barbara PUTZ</i>	649
On The Validity of Dempster-Shafer Theory <i>Jean DEZERT, Pei WANG, Albena TCHAMOVA</i>	655

Multi-sensor Multi-target Tracking 2

Passive 3D Multitarget Tracking Using Multiple Heterogeneous Sensors <i>Thuraiappah SATHYAN, Sanjeev ARULAMPALAM</i>	661
Multi-Object Association Decision Algorithms with Belief Functions <i>Jeremie DANIEL, Jean-Philippe LAUFFENBURGER</i>	669
A Hierarchical MHT Approach to ESM-Radar Fusion <i>Stefano CORALUPPI, Craig CARTHEL</i>	677
A Reduced Gaussian Mixture Representation Based on Sparse Modeling <i>Hongyan ZHU, Chongzhao HAN, Yan LIN</i>	684
On Mixture Reduction for Multiple Target Tracking <i>Tohid ARDESHIRI, Umut ORGUNER, Christian LUNDQUIST, Thomas B. SCHON</i>	692

Performance Evaluation 2

Mobile Emitter Geolocation and Tracking Using Correlated Time Difference of Arrival Measurements <i>Woo Chan KIM, Taek Lyul SONG, Darko MUSICKI</i>	700
Data Fusion Methods for Small Arms Localization Solutions <i>David GRASING, Sachi DESAI</i>	713
Performance of State Estimate Fusion in Long-Haul Sensor Networks with Message Retransmission <i>Qiang LIU, Xin WANG, Nageswara S.V RAO, Katharine BRIGHAM, B.V.K Vijaya KUMAR</i>	719

Sensor Network Localization 3

Wide Area Multilateration Using ADS-B Transponder Signals <i>Regina KAUNE, Christian STEFFES, Sven RAU, Wolfgang KONLE, Juergen PAGEL</i>	727
UAV Position and Attitude Estimation using IMU, GNSS and Camera <i>Cesario ANGELINO, Vincenzo BARANIELLO, Luca CICALA</i>	735

Multi-sensor Data Fusion Based on Information Theory: Application to GNSS Positionning and Integrity Monitoring	743
---	-----

Nourdine AIT TMAZIRTE, Maan EL BADAOUI EL NAJJAR, Cherif SMAILI, Denis POMORSKI

Zone Routing Determination for IZRP Based on Bee-inspired Algorithm	750
---	-----

Tung LE, Tan DO, Dong-Sung KIM

Recursive Bayesian Calibration of Depth Sensors with Non-Overlapping Views	757
--	-----

Florian FAION, Patrick RUOFF, Antonio ZEA, Uwe D HANEBECK

Special Session: MC IMPULSE II B

A Comparison of Joint/Independent State Particle Filters for Tracking Closely Spaced Targets in Clutter	763
---	-----

Murat Samil ASLAN, Egils SVIESTINS

Expectation Maximization Algorithm for Calibration of Ground Sensor Networks using a Road Constrained Particle Filter	771
---	-----

Marek SYLDATK, Egils SVIESTINS, Fredrik GUSTAFSSON

On-road Trajectory Generation from GPS Data: A Particle Filtering/Smoothing Application	779
---	-----

Michael ROTH, Fredrik GUSTAFSSON, Umut ORGUNER

Calibration of a Magnetometer in Combination with Inertial Sensors	787
--	-----

Manon KOK, Jeroen HOL, Thomas B. SCHON, Fredrik GUSTAFSSON, Henk LUINGE

Particle Filtering 2

Particle Filter Divergence Monitoring with Application to Terrain Navigation	794
--	-----

Achille MURANGIRA, Christian MUSSO, Igor NIKIFOROV

Simultaneous Camera Orientation Estimation and Road Target Tracking	802
---	-----

Per SKOGLAR, David TORNQVIST

A Voyage to Africa by Mr Swift	808
--------------------------------	-----

Niklas WAHLSTROM, Fredrik GUSTAFSSON, Susanne AKESSON

A Particle Filter Based on a Constrained Sampling Method for State Estimation	816
---	-----

Zhonggai ZHAO, Biao HUANG, Fei LIU

Bearings-only Tracking with Particle Filtering for Joint Parameter Learning and State Estimation	824
--	-----

Christopher NEMETH, Paul FEARNHEAD, Lyudmila MIHAYLOVA, Dave VORLEY

PHD/CPHD. Random Finite Sets 3

A Cardinality Preserving Multitarget Multi-Bernoulli RFS Tracker	832
--	-----

Vishal Cholapadi RAVINDRA, Lennart SVENSSON, Lars HAMMARSTRAND, Mark R MORELANDE

Multi-Bernoulli based Track-Before-Detect with Road Constraints	840
---	-----

Shanhung WONG, Ba Tuong VO, Ba-Ngu VO, Reza HOSEINNEZHAD

Calculating Some Exact MMOSPA Estimates for Particle Distributions	847
--	-----

Marcus BAUM, Peter WILLETT, Uwe D HANEBECK

Multi-Target Tracking with Background Discrimination Using PHD Filters	854
--	-----

Roland JONSSON, Johan DEGERMAN, Daniel SVENSSON, Johannes WINTENBY

Higher Level Fusion 3

Space Matching Fusion Model for Arterial Speed Estimation in ITS <i>Jinhui LAN, Min GUO, Zongshu LIN, Juanjuan LI, Tuerniyazi AIBIBU, Wendong XIAO</i>	861
Enterprise Data Architecture Principles for High-level Multi-int Fusion <i>Marco SOLANO, Gregg JERNIGAN</i>	867
Choice of Dimensionality Reduction Methods for Feature and Classifier Fusion with Nearest Neighbor Classifiers <i>Sampath DEEGALLA, Henrik BOSTROM, Keerthi WALGAMA</i>	875
Discriminative Learning of Multiset Integrated Canonical Correlation Analysis for Feature Fusion <i>Yun-Hao YUAN, Quan-Sen SUN</i>	882
Defining Dynamic Bayesian Networks for Probabilistic Situation Assessment <i>Yvonne FISCHER, Jurgen BEYERER</i>	888

Detection, Classification 3

Kullback-Leibler Divergence Region in MIMO Radar Detection Problems <i>Emanuele GROSSI, Marco LOPS</i>	896
Multisensor Joint Tracking and Identification Using Particle Filter and Dempster-Shafer Fusion <i>Xiaoxiang LIU, Henry LEUNG, Pierre VALIN, Eloi BOSSE</i>	902
Enhanced OTHR Detection Using Bayesian Fusion of Multipath Target Returns <i>Zengfu WANG, Xuezhi WANG, Yan LIANG, Quan PAN</i>	910
Empirical Comparison of Bagging-based Ensemble Classifiers <i>Ren YE, Ponnuthurai Nagaratnam SUGANTHAN</i>	917
Cardiovascular Event Risk Assessment - Fusion of Individual Risk Assessment Tools Applied to the Portuguese Population <i>Simao PAREDES, Teresa ROCHA, Paulo CARVALHO, Jorge HENRIQUES, Joao MORAIS, Jorge FERREIRA, Miguel MENDES</i>	925

Hard/Soft Fusion 3

Real-Time Kinematic Positioning Using Fused Data from Multiple GNSS Antennas <i>Bofeng LI, Peter J.G TEUNISSEN</i>	933
Representation and Fusion of Conditionally Refined Opinions using Evidence Trees <i>Sayandeept ACHARYA, Donald BUCCI, Moshe KAM</i>	939
Modeling and Sensor Fusion of a Remotely Operated Underwater Vehicle <i>Martin A. SKOGLUND, Fredrik GUSTAFSSON, Kenny JONSSON</i>	947
Towards Hard+Soft Data Fusion: Processing Architecture and Implementation for the Joint Fusion and Analysis of Hard and Soft Intelligence Data <i>Geoff GROSS, Rakesh NAGI, Kedar SAMBHOOS, Daniel SCHLEGEL, Stuart SHAPIRO, Gregory TAUER</i>	955

Data Registration & Bias Estimation

Feature Selection Based on Particle Swarm Optimal with Multiple Evolutionary Strategies <i>Jing ZHAO, Chongzhao HAN, Bin WEI, Qi ZHAO, Peng XIAO, Kedai ZHANG</i>	963
--	-----

Joint Estimation of State and Sensor Systematic Error in Hybrid System <i>Lin ZHOU, Quan PAN, Yan LIANG, Zhen-lu JIN</i>	969
Attitude Heading Reference System with Rotation-Aiding Visual Landmarks <i>Chris BEALL, Duy-Nguyen TA, Kyel OK, Frank DELLAERT</i>	976
State Estimation for Systems with Unknown Inputs Based on Variational Bayes Method <i>Junlong SUN, Jie ZHOU, X. Rong LI</i>	983

Sensor Resource Management 1

Adaptive Dynamic Programming for Sensor Scheduling in Energy-Constrained Wireless Sensor Networks <i>Wendong XIAO, Ruizhuo SONG</i>	991
On Schedulability and Time Composability of Data Aggregation Networks <i>Fatemeh SAREMI, Praveen JAYACHANDRAN, Forrest IANDOLA, Md Yusuf SARWAR UDDIN, Tarek ABDELZAHER, Aylin YENER</i>	997
A Resource Management Blueprint for Fusion and Command and Control <i>Jason B SCHOLZ, Don E GOSSINK</i>	1005
Towards self-organizing Kalman filters <i>Joris SIJS, Zoltan PAPP</i>	1012

Distributed Fusion, T2TAF 1

On Optimal Distributed Kalman Filtering in Non-ideal Situations <i>Marc REINHARDT, Benjamin NOACK, Uwe D HANEBECK</i>	1020
Multiple-model Algorithms for Distributed Tracking of a Maneuvering Target <i>Claudio FANTACCI, Giorgio BATTISTELLI, Luigi CHISCI, Alfonso FARINA, Antonio GRAZIANO</i>	1028
Distributed Fusion Filter for Multi-sensor Systems with Random Sensor Delays, Multiple Packet Dropouts and Uncertain Observations <i>Jing MA, Shuli SUN</i>	1036
Track-to-Track Association in the Presence of Sensor Bias and the Relative Bias Estimation <i>Yulan HAN, Hongyan ZHU, Chongzhao HAN</i>	1044
Neutrosophic Masses & Indeterminate Models. Applications to Information Fusion <i>Florentin SMARANDACHE</i>	1051

Nonlinear Filtering 1

A Study of MAP Estimation Techniques for Nonlinear Filtering <i>Maryam FATEMI, Lennart SVENSSON, Lars HAMMARSTRAND, Mark R MORELANDE</i>	1058
Attitude Determination of LEO Satellites Using an Array of GNSS Sensors <i>Nandakumaran NADARAJAH, Peter J.G TEUNISSEN, Peter BUIST</i>	1066
Measure of Nonlinearity for Stochastic Systems <i>X. Rong LI</i>	1073
Converted Measurement Kalman Filter with Nonlinear Equality Constrains <i>Xiaoxue FENG, Yan LIANG, Lianmeng JIAO</i>	1081

Continuous-Discrete Filtering using EKF, UKF, and PF <i>Mahendra MALLICK, Mark R MORELANDE, Lyudmila MIHAYLOVA</i>	1087
---	------

PHD/CPHD. Random Finite Sets 4

Multiple Target Tracking by a Distributed UWB Sensor Network Based on the Phd Filter <i>Snezhana JOVANOSKA, Reiner THOMA</i>	1095
Hybrid Poisson and Multi-bernoulli Filters <i>Jason WILLIAMS</i>	1103
The PHD Filter for Extended Targets Tracking with Estimable Extent Shape Parameters of Varying Size <i>Anthony SWAIN, Daniel CLARK</i>	1111
A Hierarchical Approach to the Multi-Vehicle SLAM Problem <i>Diluka MORATUWAGE, Ba-Ngu VO, Danwei WANG</i>	1119
The Cauchy-Schwarz Divergence for Assessing Situational Information Gain <i>Kyle DEMARS, Islam HUSSEIN, Moriba JAH, Richard ERWIN</i>	1126

Higher Level Fusion 4

Computational Reconstruction of Biochemical Networks <i>Enzo ACERBI, James DECRAENE, Alexandre GOUAILLARD</i>	1134
Data Fusion and Mis-information Removal in Social Networks <i>Vikram KRISHNAMURTHY, Maziyar HAMDI</i>	1142
Online Learnability of Statistical Relational Learning in Anomaly Detection <i>Magnus JANDEL, Pontus SVENSON, Niclas WADSTROMER</i>	1150
Weighted Combination for Multiple Fixes <i>Xinghu ZHANG, Hang Sun NG, Sharon Sihong TAN</i>	1158

Detection, Classification 4

Maritime Anomaly Detection using Gaussian Process Active Learning <i>Kira KOWALSKA, Leto PEEL</i>	1164
Fusion of Velodyne and Camera Data for Scene Classification <i>Gangqiang ZHAO, Xuhong XIAO, Junsong YUAN</i>	1172
Fusion of Morphological Images for Airborne Target Detection <i>Alexander WAINWRIGHT, Jason J FORD</i>	1180
A Cognitively Inspired Rule-Plus-Exemplar Framework for Interpretable Pattern Classification <i>Wing Yee SIT, Kezhi MAO</i>	1188
A Two-step Multi-frame Detection Procedure for Radar Systems <i>Emanuele GROSSI, Marco LOPS, Luca VENTURINO</i>	1196

Special Session: Information Fusion with Imprecise Probability

Pushing Kalman's Idea to the Extremes <i>Alessio BENAVALI, Benjamin NOACK</i>	1202
--	------

Collaborative Human Decision Fusion with Uncertain Individual Thresholds	1210
--	------

Thakshila WIMALAJEEWA, Pramod K. VARSHNEY

Combined Stochastic and Set-membership Information Filtering in Multisensor Systems	1218
---	------

Benjamin NOACK, Florian PFAFF, Uwe D HANEBECK

Interpretation and Fusion of Hyper Opinions in Subjective Logic	1225
---	------

Audun JOSANG, Robin HANKIN

Multi-sensor Multi-target Tracking 3

Distributed Multi Static Sonar Tracking in Clutter	1233
--	------

Darko MUSICKI, Dragan NESIC, Taek Lyul SONG

Unified Tracking and Fusion for Airborne Collision Avoidance using Log-Polar Coordinates	1246
--	------

Dietrich FRANKEN, Andreas HUPPER

Multiple Target Tracking by Integrating Track Refinement and Data Association	1254
---	------

Shuguang WU, Subhodev DAS, Yi TAN, Jayan ELEDATH, Ali CHAUDHRY

Sensor Resource Management 2

Minimum Time-Error Planning Horizon for Plan Updating Triggered by Poisson Random Events	1261
--	------

Ryan R PITRE, X. Rong LI, Lie XIONG

Multi-target Tracking Control Using Continuous Double Auction Parameter Selection	1269
---	------

Alexander CHARLISH, Karl WOODBRIDGE, Hugh GRIFFITHS

Control Over Unreliable Networks Based on Control Input Densities	1277
---	------

Achim HEKLER, Joerg FISCHER, Uwe D HANEBECK

Dynamic Asset Allocation Approaches for Counter-Piracy Operations	1284
---	------

Woosun AN, Diego Fernando MARTINEZ-AYALA, David SIDOTI, Manisha MISHRA, Xu HAN, Krishna PATTIPATI, Eva REGNIER, David KLEINMAN, James HANSEN

Special Session: Data Fusion Methods for Indoor Localization of People and Objects 1

Evaluation of a Coupled Laser Inertial Navigation System for Pedestrian Tracking	1292
--	------

Christoph DEGEN, Hichem EL MOKNI, Felix GOVAERS

Concurrent Filtering and Smoothing	1300
------------------------------------	------

Michael KAESZ, Stephen WILLIAMS, Vadim INDELMAN, Richard ROBERTS, John J LEONARD, Frank DELLAERT

Combining of Redundant Signal Strength Readings for an Improved RF Localization in Multipath Indoor Environments	1308
--	------

Andreas FINK, Helmut BEIKIRCH

Displacement Estimation for Different Gait Patterns in Micro-Sensor Motion Capture	1315
--	------

Xiaoli MENG, Guanhong TAO, Zhiqiang ZHANG, Shuyan SUN, Jiankang WU, Wai-Choong WONG

Special Session: Data-to-Decisions 1

A Cognitive System for Adaptive Decision Making	1323
---	------

Xinghao PAN, Loo Nin TEOW, Kheng Hwee TAN, Brian Ji Hua ANG, Gee Wah NG

Integrating Hard and Soft Information Sources for D2D Using Controlled Natural Language <i>Alun PREECE, Diego PIZZOCARO, Dave BRAINES, David MOTT, Geeth DE MEL, Tien PHAM</i>	1330
---	------

Intent Inference and Action Prediction Using a Computational Cognitive Model <i>Brian Ji Hua ANG, Loo Nin TEOW, Gee Wah NG</i>	1338
---	------

An Integrated Maritime Reasoning and Monitoring System <i>Kok Soon Oliver TAN, Sian Soo TNG</i>	1345
--	------

Distributed Fusion, T2TAF 2

A Computationally Efficient Low-bandwidth Method for Very-Large-Scale Mapping of Road Signs with Multiple Vehicles <i>Ashkan AMIRSAADRI, Adrian BISHOP, Jonghyuk KIM, Jochen TRUMPF, Lars PETERSSON</i>	1351
--	------

Optimal Kalman Filter Fusion with Singular Covariances of Filter Error <i>Enbin SONG, Jie XU, Yunmin ZHU</i>	1359
---	------

Globally Optimal Distributed State Fusion White Noise Deconvolution Estimators <i>Xiao-Jun SUN, Guang-Ming YAN, Bo ZHANG</i>	1366
---	------

On the Decorrelated Distributed Kalman Filter under Measurement Origin Uncertainty <i>Felix GOVAERS, Alexander CHARLISH, Wolfgang KOCH</i>	1372
---	------

Cooperative Fusion Architecture in a Network Centric Environment <i>Omar ABOUTALIB</i>	1379
---	------

Nonlinear Filtering 2

The Shifted Rayleigh Filter for 3D Bearings-only Measurements with Clutter <i>Attila Can OZELCI, Richard VINTER</i>	1385
--	------

Comparison of Angle-only Filtering Algorithms in 3D using Cartesian and Modified Spherical Coordinates <i>Mahendra MALLICK, Mark R MORELANDE, Lyudmila MIHAYLOVA, Sanjeev ARULAMPALAM, Yanjun YAN</i>	1392
--	------

A Nonlinear Tracking Algorithm with Range-rate Measurements Based on Unbiased Measurement Conversion <i>Lianmeng JIAO, Quan PAN, Yan LIANG, Feng YANG</i>	1400
--	------

Square-Root Adaptive Cubature Kalman Filter with Application to Spacecraft Attitude Estimation <i>Xiaojun TANG, Jianli WEI, Kai CHEN</i>	1406
---	------

Adaptive Cubature Kalman Filter for Nonlinear State and Parameter Estimation <i>Huimin CHEN</i>	1413
--	------

Signal/Image Processing 1

Tomographic Radar Imaging Using Frame Theory <i>Yajing HUANG, Xuezhi WANG, Xiang LI, Bill MORAN</i>	1421
--	------

Self-Tuning Fusion Kalman Smoother for Multisensor Multi-Channel ARMA Signals and Its Convergence <i>Gui-Li TAO, Zili DENG</i>	1427
---	------

A Novel Maximum-Likelihood Method for Blind Multichannel Identification <i>Chengpu YU, Cishen ZHANG, Lihua XIE</i>	1435
Minimax Design of Nonnegative Finite Impulse Response Filters <i>Xiaoping LAI, Anke XUE, Zhiping LIN, Chunlu LAI</i>	1441
Covariance Intersection Fusion Wiener Signal Estimators Based on Embedded-Time-Delay ARMA Model <i>Yuan GAO, Zili DENG</i>	1447

Higher Level Fusion 5

Semantic Information Integration for Stream Reasoning <i>Fredrik HEINTZ, Zlatan DRAGISIC</i>	1454
Aspects of Plan Operators in a Tree Automata Framework <i>Johanna BJORKLUND, Eric JONSSON, Lisa KAATTI</i>	1462
Real-Time Road Traffic Fusion and Prediction with GPS and Fixed-Sensor Data <i>Wei SHEN, Laura WYNTER</i>	1468
Quality Preserving Fusion of 3D Triangle Meshes <i>Sebastian WUTTKE, Dominik PERPEET, Wolfgang MIDDELMANN</i>	1476
Uncertainty Representations for a Vehicle-Borne IED Surveillance Problem <i>Anne-Laure JOUSSELME, Patrick MAUPIN</i>	1482

Detection, Classification 5

Extreme Learning Machine Based Fast Object Recognition <i>Jiantao XU, Hongming ZHOU, Guang-Bin HUANG</i>	1490
An Information Fusion Approach for Glacier Mapping Using Multi-source Remote Sensing Data <i>Ahmed GUERMAZI, Lionel VALET, Philippe BOLON</i>	1497
Coherent Spatio-Temporal Sensor Fusion on a Hybrid Multicore Processor System <i>Jacob BARHEN, Charlotte KOTAS, Eduardo PONCE, Holly WILLIAMS</i>	1504
Velocity Tracking Based on Interpolated Adaptive Doppler Filter <i>Valarmathi J, Emmanuel D.S, Christopher S</i>	1511
Data-based Distributed Classification and Its Performance Analysis <i>Sandeep GUTTA, Qi CHENG</i>	1519

Special Session: Context-based Information Fusion 1

Learning the Fusion of Audio and Video Aggression Assessment by Meta-Information from Human Annotations <i>Iulia LEFTER, Gertjan BURGHOUTS, Leon ROTHKRANTZ</i>	1527
Markov Logic Networks for Context Integration and Situation Assessment in Maritime Domain <i>Lauro SNIDARO, Ingrid VISENTINI, Karna BRYAN, Gian Luca FORESTI</i>	1534
Updating Attribute Fusion Results with Additional Evidence Using DS _M T <i>Ksawery KRENC</i>	1540

Applying the Dynamic Region Connection Calculus to Exploit Geographic Knowledge in Maritime Surveillance	1546
--	------

Miguel SERRANO, Juan GOMEZ-ROMERO, Miguel Angel PATRICIO, Jesus GARCIA, Jose M. MOLINA

Multi-sensor Multi-target Tracking 4

Measurement Fusion Using Batch Estimation for Trajectory Reconstruction of Ballistic Targets	1554
--	------

Dariusz JANCZAK, Miroslaw SANKOWSKI

Minimized Euclidean Error Data Association for Multi-Target and Multisensor Uncertain Dynamic Systems	1562
---	------

Xiaojing SHEN, Yunmin ZHU, Yingting LUO, Jia-Zhou HE

Effects of Computing and Communications on State Fusion Over Long-Haul Sensor Networks	1570
--	------

Nageswara S.V RAO, Katharine BRIGHAM, B.V.K Vijaya KUMAR, Qiang LIU, Xin WANG

Graph Approaches for Data Association	1578
---------------------------------------	------

Chee-Yee CHONG

Covariance Intersection Fusion Kalman Estimator for the Two-Sensor Time-Delayed System	1586
--	------

Jinfang LIU, Zili DENG, Yuan GAO

Special Session: Data Fusion Methods for Indoor Localization of People and Objects 2

Comparison of Inertial Mechanization Approaches for Inertial Aided Monocular EKF-SLAM	1594
---	------

Markus KLEINERT, Christian ASCHER, Uwe STILLA

Robust NLOS Discrimination for Range-Based Acoustic Pose Tracking	1601
---	------

Ferdinand PACKI, Uwe D HANEBECK

Large Scale Wireless Indoor Localization by Clustering and Extreme Learning Machine	1609
---	------

Wendong XIAO, Peidong LIU, Wee-Seng SOH, Guang-Bin HUANG

Special Session: Data-to-Decisions 2

Balancing Value and Risk In Information Sharing Through Obfuscation	1615
---	------

Supriyo CHAKRABORTY, Kasturi RANGAN RAGHAVAN, Mani SRIVASTAVA, Chatschik BISDIKIAN, Lance M KAPLAN

From Data to Knowledge to Action :A Taxi Business Intelligence System	1623
---	------

Chenggang WANG, Huaixin CHEN, Wee Keong NG

Multiple Kernel Learning for Vehicle Detection in Wide Area Motion Imagery	1629
--	------

Pengpeng LIANG, Gregory TEODORO, Haibin LING, Erik P BLASCH, Genshe CHEN, Li BAI

Technologies to Aid Decision Making for Maritime Security	1637
---	------

Gee Wah NG, Loo Nin TEOW, Kai Chin YONG, Samuel MUI, Angel KOH, Wen Haw CHONG, Kheng Hwee TAN, Yuan Sin TAN, Belinda TOH

Distributed Fusion, T2TAF 3

Distributed Fusion Filter for Asynchronous Multi-rate Multi-sensor Non-uniform Sampling Systems	1645
---	------

Jing MA, Honglei LIN, Shuli SUN

A Minimum Entropy Approach for Multiple-Model Estimation	1653
--	------

Shen-Tu HAN, Anke XUE, Dongliang PENG

Track-to-Track With Missing Information: Empirical Study Tracking a Variety of Target Types <i>Mark SILBERT, Charles REA</i>	1661
---	------

Decentralized Sensor Selection based on the Distributed Posterior Cramer-Rao Lower Bound <i>Arash MOHAMMADI, Amir ASIF</i>	1668
---	------

Nonlinear Filtering 3

An MCMC-Based Particle Filter for Multiple Target Tracking <i>Zinan ZHAO, Mrinal KUMAR</i>	1676
---	------

Multiple Scatterer Tracking in High Range Resolution Radar <i>Allan DE FREITAS, Johan DE VILLIERS</i>	1683
--	------

State Dependent Difference Riccati Equation Based Estimation for Maneuvering Target <i>Liat PELED-EITAN, Ilan RUSNAK</i>	1689
---	------

Progressive Gaussian Filtering Based on Dirac Mixture Approximations <i>Uwe D HANEBECK, Jannik STEINBRING</i>	1697
--	------

Signal/Image Processing 2

Fusion of Information from SAR and Optical Map Images for Aided Navigation <i>Zoran SJANIC, Fredrik GUSTAFSSON</i>	1705
---	------

Tensor Decomposition Based R-Dimensional Matrix Pencil Method <i>Fuxi WEN, Wee Peng TAY</i>	1712
--	------

Bayesian Active Object Recognition via Gaussian Process Regression <i>Marco HUBER, Tobias DENCKER, Masoud ROSCHANI, Jurgen BEYERER</i>	1718
---	------

Acceleration and Velocity Estimation of Maneuvering Targets Based on Sparse and Redundant Representations <i>Jia SHUYI, Guohong WANG, Zhang LEI, Li NA</i>	1726
---	------

Disparity Space: A Parameterisation for Bayesian Triangulation from Multiple Cameras <i>Jeremie HOUSSINEAU, Spela IVEKOVIC, Daniel CLARK</i>	1734
---	------

Special Session: Sparse Representations and Compressed Sensing

Copula Gaussian Multiscale Graphical Models with Application to Geophysical Modeling <i>Hang YU, Justin DAUWELS, Xu ZHANG, Shiyuan XU, Wayne Isaac T UY</i>	1741
--	------

Heuristic Noise Driven Compressed Sensing for DOA Estimation in Phased Array Radar System <i>Liu JING, Chongzhao HAN, Yu HU</i>	1749
--	------

Compressed Sensing Based Target Tracking Using Raw Radar Measurements <i>Liu JING, Yu HU, Chongzhao HAN</i>	1755
--	------

Modeling Extreme Events in Spatial Domain by Copula Graphical Models <i>Hang YU, Zheng CHOO, Wayne Isaac T UY, Justin DAUWELS, Philip JONATHAN</i>	1761
---	------

Dynamical Models for Tracking with the Variable Rate Particle Filter <i>Pete BUNCH, Simon GODSILL</i>	1769
--	------

Detection, Classification 6

Operating Characteristic and Average Sample Number Functions of Truncated Sequential Probability Ratio Test <i>Yu LIU, X. Rong LI</i>	1776
Purifying Training Data to Improve Performance of Multi-Label Classification Algorithms <i>Sawsan KANJ, Fahed ABDALLAH, Thierry DENOEUX</i>	1784
Fusing Heterogeneous Data for Detection Under Non-stationary Dependence <i>Hao HE, Arun SUBRAMANIAN, Pramod K. VARSHNEY, Thyagaraju DAMARLA</i>	1792
Sequential Detection of RGPO in Target Tracking by Decomposition and Fusion Approach <i>Jing HOU, X. Rong LI, Vesselin JILKOV, Zhanrong JING</i>	1800
Tandem Distributed Detection with Conditionally Dependent Observations <i>Pengfei YANG, Biao CHEN, Hao CHEN, Pramod K. VARSHNEY</i>	1808

Special Session: Context-based Information Fusion 2

Embedded Restricted Boltzmann Machines for Fusion of Mixed Data Types and Applications in Social Measurements Analysis <i>Truyen TRAN, Dinh PHUNG, Svetha VENKATESH</i>	1814
Improving Multiple-Model Context-Aided Tracking through an Autocorrelation Approach <i>Enrique MARTI, Jesus GARCIA, John CRASSIDIS</i>	1822
Context-driven Data and Information Fusion <i>Vladimir GORODETSKY, Vladimir SAMOYLOV, Sergey SEREBRYAKOV</i>	1830

Special Session: CBRNE Threats Modelling, Detection and Tracking

High Fidelity Simulation of Hazardous Plume Concentration Time Series Based on Models of Turbulent Dispersion <i>Ajith GUNATILAKA, Alex SKVORTSOV, Ralph GAILIS</i>	1838
Estimating a CBRN Atmospheric Release in a Complex Environment Using Gaussian Processes <i>Adrien ICKOWICZ, Francois SEPTIER, Patrick ARMAND</i>	1846
Indoor Contaminant Source Estimation Using a Multiple Model Unscented Kalman Filter <i>Rong YANG, Pek Hui FOO, Peng Yen TAN, Boon Poh NG, Elaine Mei Eng SEE, Gee Wah NG</i>	1854
Localization and Tracking of Radioactive Source Carriers in Person Streams <i>Monika WIENEKE, Wolfgang KOCH, Hermann FRIEDRICH, Sebastian CHMEL</i>	1860
Automated Method for Scoring Breast Tissue Microarray Spots Using Quadrature Mirror Filters and Support Vector Machines <i>Trang KIM LE</i>	1868

Special Session: Information Fusion in Networked Systems

On Conservative Fusion of Information with Unknown Non-Gaussian Dependence <i>Tim BAILEY, Simon JULIER, Gabriel AGAMENNONI</i>	1876
Conservative Merging of Hypotheses Given by Probability Densities <i>Jiri AJGL, Miroslav SIMANDL</i>	1884

Closed-form Optimization of Covariance Intersection for Low-dimensional Matrices <i>Marc REINHARDT, Benjamin NOACK, Uwe D HANEBECK</i>	1891
---	------

Optimal Sensor Pairing for TDOA Based Source Localization and Tracking in Sensor Networks <i>Wei MENG, Lihua XIE, Wendong XIAO</i>	1897
---	------

Special Session: Information Fusion Methods for Safety and Security 1

Crowd Analysis with Target Tracking, K-means Clustering and Hidden Markov Models <i>Maria ANDERSSON, Joakim RYDELL, Louis ST-LAURENT, Donald PREVOST, Fredrik GUSTAFSSON</i>	1903
---	------

Filtering Solution to the Out-of-Sequence Measurement Problem with Colored and Correlated Noise <i>Antje WESTENBERGER, Marc MUNTZINGER, Klaus DIETMAYER</i>	1911
--	------

A Joint Statistical and Symbolic Anomaly Detection System Increasing Performance in Maritime Surveillance <i>Anders HOLST, B. BJURLING, Jan EKMAN, A RUDSTROM, Klas WALLENIUS, Mattias BJORKMAN, Farzad FOOLADVANDI, Rikard LAXHAMMAR, Johan TRONNINGER</i>	1919
--	------

Nonlinear Filtering 4

Bayesian Conjugate Analysis for Multiple Phase Estimation <i>Bentarage Sachintha KARUNARATNE, Mark R MORELANDE, Bill MORAN</i>	1927
---	------

Online EM Algorithm for Joint State and Mixture Measurement Noise Estimation <i>Emre OZKAN, Carsten FRITSCH, Fredrik GUSTAFSSON</i>	1935
--	------

Online EM Algorithm for Jump Markov Systems <i>Carsten FRITSCH, Emre OZKAN, Fredrik GUSTAFSSON</i>	1941
---	------

State Estimation in Networked Control Systems <i>Joerg FISCHER, Achim HEKLER, Uwe D HANEBECK</i>	1947
---	------

State Estimation in Hybrid Systems with a Bounded Number of Mode Transitions in the Presence of Spurious Measurements <i>Daniel SIGALOV, Noam LEITER, Noga KALISH, Yaakov OSHMAN</i>	1955
---	------

Signal/Image Processing 3

Fusion of Colour and Monochromatic Images with Chromacity Preservation <i>Rade PAVLOVIC, Vladimir PETROVIC, Boban BONDZULIC</i>	1963
--	------

Multifocus Image Fusion Algorithm Using Iterative Segmentation based on Edge Information and Adaptive Threshold <i>Parul SHAH, Amy KUMAR, Shabbir MERCHANT, Uday B. DESAI</i>	1976
--	------

Camera Based Target Recognition for Maritime Awareness <i>Domenico BLOISI, Luca IOCCHI, Michele FIORINI, Giovanni GRAZIANO</i>	1982
---	------

Spatio-Temporal Fusion of Object Segmentation Approaches for Distant Moving Targets <i>Michael TEUTSCH, Wolfgang KRUEGER</i>	1988
---	------

Special Session: Tracking Performance Evaluation

Comparison of Track Fusion Rules and Track Association Metrics <i>Shozo MORI, Kuo-chu CHANG, Chee-Yee CHONG</i>	1996
--	------

Randomized Unscented Transform in State Estimation of non-Gaussian Systems: Algorithms and Performance 2004
Ondrej STRAKA, Jindrich DUNIK, Miroslav SIMANDL, Erik BLASCH

Distributed Tracking Fidelity-Metric Performance Analysis Using Confusion Matrices 2012
Erik P BLASCH, Ondrej STRAKA, Chun YANG, Di QIU, Miroslav SIMANDL, Jiri AJGL

New Robust Metrics of Central Tendency for Estimation Performance Evaluation 2020
Hanlin YIN, Jian LAN, X. Rong LI

A Track Scoring MOP for Perimeter Surveillance Radar Evaluation 2028
Michel PELLETIER, Sutharsan SIVAGNANAM, Erik P BLASCH

Special Session: Tracking, Characterization, and Prediction of Uncertain Orbital Dynamical Systems

The Control Distance Metric and Constraints on Maneuvering Satellites 2035
Daniel SCHEERES, Marcus HOLZINGER

Non-Linear Bayesian Orbit Determination Based on the Generalized Admissible Region 2043
Kohei FUJIMOTO, Daniel SCHEERES

Fundamental Limits on Orbit Uncertainty 2050
Daniel SCHEERES, Maurice DE GOSSON, Jared MARUSKIN

Feedback Particle Filter-based Multiple Target Tracking using Bearing-only Measurements 2058
Huibing YIN, Tao YANG, Adam TILTON, Prashant MEHTA

An AEGIS-FISST Integrated Detection and Tracking Approach to Space Situational Awareness 2065
Islam HUSSEIN, Kyle DEMARS, Carolin FRUH, Richard ERWIN, Moriba JAH

Multi-sensor Multi-target Tracking 5

Multisensor Data Fusion Using Two-Stage Analysis on Pairs of Plots Graphs 2073
Rogerio PERROTI BARBOSA, Frederic LIVERNET, Beatriz LIMA, Jose Gomes CARVALHO

Track Maintenance in Covert Mission Passive nonlinear filtering through Cartesian vs Modified Polar EKF 2079
Laurent RATTON, Aurelien TOURNADE

Multi-rate Estimation of Coloured Noise Models in Graph-Based Estimation Algorithms 2087
Simon JULIER, Renzo DE NARDI, James NELSON

A Monte Carlo Expectation Maximisation Algorithm for Parameter Estimation in Multiple Target Tracking 2094
Sinan YILDIRIM, Lan JIANG, Sumeetpal S. SINGH, Thomas DEAN

Situation Awareness 3

Estimating Sensor Performance and Target Population Size with Multiple Sensors 2102
Giuseppe PAPA, Steven HORN, Paolo BRACA, Karna BRYAN, Gianmarco ROMANO

An EM Approach for Dynamic Battery Management Systems 2110
Balakumar BALASINGAM, Bharath PATTIPATI, Chaitanya SANKAVARAM, Krishna PATTIPATI, Yaakov BAR-SHALOM

An Agile Model for Situation Assessment: How to Make Evidence Theory Able to Change Idea About Classifications <i>Giusj DIGIOIA, Chiara FOGLIETTA, Stefano PANZIERI</i>	2118
A Clustering Algorithm based on FR-ENN for Situation Awareness <i>Liang SUN, Jia-Zhou HE, Yan CHEN</i>	2126

Nonlinear Systems

A Novel INS/GPS Fusion Architecture for Aircraft Navigation <i>Venkatesh MADYASTHA, Vishal Cholapadi RAVINDRA, Vaitheswaran S.M, Srinath MALLIKARJUNAN</i>	2132
Sequential Fusion Kalman Filter <i>Peng ZHANG, Wenjuan QI, Zili DENG</i>	2140
Instability Caused by the Cubic Potential in the Foreign Exchange Market Observed at the Intervention by the Bank of Japan <i>Yoshihiro YURA, Hideki TAKAYASU, Kazuyuki NAKAMURA, Misako TAKAYASU</i>	2147
Factor Graph Based Incremental Smoothing in Inertial Navigation Systems <i>Vadim INDELMAN, Stephen WILLIAMS, Michael KAES, Frank DELLAERT</i>	2154

Special Session: Extended Object and Group Tracking 1

On the Reduction of Gaussian Inverse Wishart Mixtures <i>Karl GRANSTROM, Umut ORGUNER</i>	2162
Estimation and Maintenance of Measurement Rates for Multiple Extended Target Tracking <i>Karl GRANSTROM, Umut ORGUNER</i>	2170
Tracking of Extended Object or Target Group Using Random Matrix-Part I: New Model and Approach <i>Jian LAN, X. Rong LI</i>	2177
Tracking of Extended Object or Target Group Using Random Matrix-Part II: Irregular Object <i>Jian LAN, X. Rong LI</i>	2185
Structure Inference for Networks with General Non-parametric Inter-object Relationships <i>James MURPHY, Simon GODSILL</i>	2193

Special Session: Information Fusion Methods for Safety and Security 2

Computer Vision Applications for Patients Monitoring System <i>Panachit KITTIPANYA-NGAM, Soh Guat ONG, How-Lung ENG</i>	2201
Dempster-Shafer Fusion for Personnel Detection Application of Dempster-Shafer Theory with Ultrasonic micro-Doppler and PIR Sensors <i>Brian MAGUIRE, Sachi DESAI</i>	2209
A Multi-sensor Cognitive Approach for Active Security Monitoring of Abnormal Overcrowding Situations <i>Simone CHIAPPINO, Pietro MORERIO, Lucio MARCENARO, Elisabetta FUIANO, Giulia REPETTO, Carlo REGAZZONI</i>	2215
Low-level Multimodal Integration on Riemannian Manifolds for Automatic Pedestrian Detection <i>Marco SAN BIAGIO, Marco CROCCO, Marco CRISTANI, Samuele MARTELLI, Vittorio MURINO</i>	2223

Nonlinear Filtering 5

Tracking 3D Shapes in Noisy Point Clouds with Random Hypersurface Models <i>Florian FAION, Marcus BAUM, Uwe D HANEBECK</i>	2230
A Comparative Study of Randomized Algorithms for Multidimensional Integration <i>Zinan ZHAO, Mrinal KUMAR</i>	2236
A Sequential Tracking Filter without Requirement of Measurement Decorrelation <i>Gongjian ZHOU, Changjun YU, Taifan QUAN, Thia KIRUBARAJAN</i>	2243
Maneuvering Target Tracking Using an Unbiased Nearly Constant Heading Model <i>Panagiotis-Aristidis KOUNTOURIOTIS, Simon MASKELL</i>	2249

Special Session: Intelligent Systems for Information Fusion 1

Scene Matching Based Visual SLAM Navigation for Small Unmanned Aerial Vehicle <i>Yaojun LI, Quan PAN, Zhen-lu JIN, Chunhui ZHAO, Feng YANG</i>	2256
Adaptive CGF for Pilots Training in Air Combat Simulation <i>Teck Hou TENG, Ah-Hwee TAN, Wee-Sze ONG, Kien-Lip LEE</i>	2263
Constructive Use of GNSS NLOS-Multipath: Augmenting the Navigation Kalman Filter with a 3D Model of the Environment <i>Aude BOURDEAU, Mohamed SAHMOUDI, Jean-Yves TOURNERET</i>	2271
Scene Understanding using DSO Cognitive Architecture <i>Gee Wah NG, Xuhong XIAO, Rui Zhong CHAN, Yuan Sin TAN</i>	2277
A Training Algorithm and Stability Analysis for Recurrent Neural Networks <i>Zhao XU, Qing SONG, Danwei WANG, Haijin FAN</i>	2285

Special Session: Evaluation of Techniques for Uncertainty Representation (ETUR) 1

Shallow Semantic Analysis to Estimate HUMINT Correlation <i>Valentina DRAGOS</i>	2293
Towards Unbiased Evaluation of Uncertainty Reasoning: The URREF Ontology <i>Paulo C.G COSTA, Kathryn B LASKEY, Erik P BLASCH, Anne-Laure JOUSSELME</i>	2301
A Generic Bayesian Network for Identification and Assessment of Objects in Maritime Surveillance <i>Max KRUEGER, Jurgen ZIEGLER, Kathrin HELLER</i>	2309
Ranking Alternatives Expressed With Interval-valued Intuitionistic Fuzzy Set <i>YingJun ZHANG, Yizhi WANG</i>	2317
Top Ten Trends in High-Level Information Fusion <i>Erik P BLASCH, Pierre VALIN, Anne-Laure JOUSSELME, Dale LAMBERT, Eloi BOSSE</i>	2323

Special Session: Multistatic Tracking 1

Doppler Blind Zone Analysis for Ground Target Tracking with Bistatic Airborne GMTI Radar <i>Michael MERTENS, Thia KIRUBARAJAN, Wolfgang KOCH</i>	2331
Multistatic Post-Track Classification Using a Target Strength Function <i>Doug GRIMMETT, Cherry WAKAYAMA, Randall PLATE</i>	2339

Multitarget-Multisensor ML and PHD: Some Asymptotics <i>Paolo BRACA, Stefano MARANO, Vincenzo MATTIA, Peter WILLETT</i>	2347
--	------

Linear Optimization Models with Integer Solutions for Ping Control Problems in Multistatic Active Acoustic Networks <i>Cherry WAKAYAMA, Zelda ZABINSKY, Doug GRIMMETT</i>	2354
--	------

A Comparison of Existence-Based Multitarget Trackers for Multistatic Sonar <i>Fiona FLETCHER, Sanjeev ARULAMPALAM</i>	2362
--	------

Multi-sensor Multi-target Tracking 6

Two Linear Complexity Particle Filters Capable of Maintaining Target Label Probabilities for Targets in Close Proximity <i>Ramona GEORGESCU, Peter WILLETT, Lennart SVENSSON, Mark R MORELANDE</i>	2370
---	------

An Efficient Particle Filter for Multi-target Tracking Using an Independence Assumption <i>Wei YI, Mark R MORELANDE, Ling-Jiang KONG, Jian-Yu YANG</i>	2378
---	------

A Kernel Particle Filter Algorithm for Joint Tracking and Classification <i>Yunfei GUO, Dongliang PENG, Huajie CHEN, Anke XUE</i>	2386
--	------

Ground Target Tracking of Vehicles in a Wireless Ground Sensor Network <i>Mats EKMAN, Henrik PALSSON</i>	2392
---	------

Special Session: Extended Object and Group Tracking 2

Object Tracking with Imaging Sonar <i>David W KROUT, Evan HANUSA, William KOOIMAN, Greg OKOPAL</i>	2400
---	------

Modeling the Target Extent with Multiplicative Noise <i>Marcus BAUM, Florian FAION, Uwe D HANEBECK</i>	2406
---	------

Swift Template Matching Based on Equivalent Histogram <i>Wangsheng YU, Xiaohua TIAN, Zhiqiang HOU, Chongzhao HAN</i>	2413
---	------

Persistent Target Tracking Using Likelihood Fusion in Wide-Area and Full Motion Video Sequences <i>Rengarajan PELAPUR, Sema CANDEMIR, Filiz BUNYAK, Mahdieh POOSTCHI, Guna SEETHARAMAN, Kannappan PALANIAPPAN</i>	2420
--	------

Special Session: Information Fusion Methods for Safety and Security 3

SATURN (Situational Awareness Tool for Urban Responder Networks) <i>Heather ZWAHLEN, Aaron YAHR, Danielle BERVEN, Michael T CHAN, Maximilian MERFELD, Christine RUSS, Jason THORNTON, Jalal MAPAR</i>	2428
--	------

Combining Degrees of Normality Analysis in Intelligent Surveillance Systems <i>Javier ALBUSAC, David VALLEJO, Luis JIMENEZ, Jose Jesus CASTRO-SCHEZ, Carlos GLEZ-MORCILLO</i>	2436
--	------

Airborne Sensor and Perception Management: A Conceptual Approach for Surveillance UAS <i>Martin RUSS, Peter STUTZ</i>	2444
--	------

Special Session: Data Assimilation

Statistical Approach for Determining Parameters of a Turbulence Model <i>Hiroshi KATO, Shigeru OBAYASHI</i>	2452
--	------

Fusing Information from Multifidelity Computer Models of Physical Systems <i>Douglas ALLAIRE, Karen WILLCOX</i>	2458
Identifiability of Local Transmissibility Parameters in Agent-based Pandemic Simulation <i>Masaya SAITO, Seiya IMOTO, Rui YAMAGUCHI, Satoru MIYANO, Tomoyuki HIGUCHI</i>	2466
Data Assimilation of the Earth's Atmospheric and Ionospheric Oscillations Excited by Large Earthquakes <i>Hiromichi NAGAO, Tomoyuki HIGUCHI</i>	2472
Weight Adjustment of the Particle Filter on Distributed Computing Systems <i>Shin'ya NAKANO, Tomoyuki HIGUCHI</i>	2480

Special Session: Intelligent Systems for Information Fusion 2

Communication Protocol for the Guardian System aimed at the Protection of Mistreated People <i>Dante I. TAPIA, Ricardo S. ALONSO, Oscar GARCIA, Fabio GUEVARA, David SANCHO, Jose A. PARDO, Antonio J. SANCHEZ, Juan M CORCHADO</i>	2486
Cloud Based Social and Sensor Data Fusion <i>Surender Reddy YERVA, Hoyoung JEUNG, Karl ABERER</i>	2494
User Detection through Multi-Sensor Fusion in an AmI Scenario <i>Marco MORANA, Alessandra DE PAOLA, Marco LA CASCIA, Giuseppe LO RE, Marco ORTOLANI</i>	2502
A Multiagent System for the Analysis of Sequence Data <i>Roberto GONZALEZ, Juan Francisco DE PAZ, Carolina ZATO, Javier BAJO, Gabriel VILLARUBIA, Juan M CORCHADO</i>	2510

Signal/Image Processing 4

Study of Objective Evaluation of Natural Colour Image Fusion <i>Vladimir PETROVIC, Boban BONDZULIC, Rade PAVLOVIC</i>	2523
Accurate Signal Recovery in Quantized Compressed Sensing <i>Zai YANG, Lihua XIE, Cishen ZHANG</i>	2531

Advanced Filtering and Smoothing

Design and Analysis of Linear Equality Constrained Dynamic Systems <i>Zhansheng DUAN, X. Rong LI, Jifeng RU</i>	2537
A Generalized Solution to Smoothing and Out-of-Sequence Processing <i>Felix GOVAERS, Wolfgang KOCH</i>	2545
Optimal $H\infty$ Filtering for Discrete-Time-Delayed Chaotic Systems via a Unified Model <i>Meiqin LIU, Senlin ZHANG, Xiaofang TANG, Zhen FAN, Shiyou ZHENG</i>	2553
S-estimators in Mapping Applications <i>Joaoo SEQUEIRA, Antonios TSOURDOS, Hyo-Sang SHIN</i>	2561
A Unified Approach to State Estimation Problems Under Data and Model Uncertainties <i>Daniel SIGALOV, Tomer MICHAELI, Yaakov OSHMAN</i>	2569

Special Session: Multistatic Tracking 2

Active Multistatic Track Initiation Cued by Passive Acoustic Detection <i>Cherry WAKAYAMA, Doug GRIMMETT, Rockie RICKS</i>	2577
Application of the JPDA-UKF to HFSW Radars for Maritime Situational Awareness <i>Paolo BRACA, Raffaele GRASSO, Michele VESPE, Salvatore MARESCA, Jochen HORSTMANN</i>	2585
Posterior Distribution Preprocessing with the JPDA Algorithm: PACsim Data Set <i>Evan HANUSA, David W'KROUT</i>	2593
Multiple Target Tracking with Gaussian Mixture PHD Filter using Passive Acoustic Doppler-Only Measurements <i>Mehmet Burak GULDOGAN, David LINDGREN, Fredrik GUSTAFSSON, Hans HABBERSTAD, Umut ORGUNER</i>	2600
Feature-Assisted Multistatic Tracking Using the PACsim Data Set <i>Garfield MELLEMA</i>	2608

Author Index