

2015 International Conference on Machine Learning and Cybernetics (ICMLC 2015)

**Guangzhou, China
12-15 July 2015**

**Volume 1
Pages 1-461**

**IEEE Catalog Number: CFP15523-POD
ISBN: 978-1-4673-7222-0**

Contents

DISTANCE OF SPECIAL MULTI-DIMENSIONAL FUZZY NUMBER SPACE AND ITS APPLICATION	
GUIXIANG WANG, YUN LI	1
PREDICTION OF PROTEIN STRUCTURAL CLASSES BY DECREASING NEAREST NEIGHBOR ERROR RATE	
SU-PING XU, XI-BEI YANG, XIAO-NING SONG, HUA-LONG YU	7
PARAMETER LEARNING FOR ANT COLONY OPTIMIZATION TO MINIMAL TIME COST REDUCTION	
JI DONG, HUAN YANG, ZHI-HENG ZHANG, FAN MIN	14
PARAMETERIZED REDUCTION OF COVERING DECISION SYSTEMS	
DE-LIANG MA, DE-GANG CHEN, XIAO-XIA ZHANG	20
GRAPH K-MEANS WITH LOST CLUSTER APPROACH FOR NONLINEAR MANIFOLD CLUSTERING	
QUOC-THANG LY, PHUOC-HUNG TRUONG, HOANG-THAI LE	25
SYSTEM IDENTIFICATION USING DIFFERENTIAL EVOLUTION WITH MEAN-BEST MUTATION	
MING-FENG YEH, HUNG-CHING LU, MIN-SHYANG LEU, YI-FAN LEE	31
BASED ON MULTI-DIRECTIONAL MULTI-SCALE WEIGHTED MORPHOLOGY FOD IMAGES ENHANCE ALGORITHM	
GUO YANYING, LIU ZHIGANG, JIANG LIHUI	36
IMPROVED VARIABLE UNIVERSE FUZZY PID APPLICATION IN BEER FERMENTATION PROCESS	
XUE-SONG WANG, CHAOYING LIU, ZHEYING SONG, BINGBING WU	40
IDENTIFICATION OF FUNCTION MODULES IN PROTEIN-PROTEIN INTERACTION NETWORKS BY MODULARITY OPTIMIZATION METHOD	
JUN FENG, NING-NING JIA, ZHAO-HUI QI, XIAO-FEN ZHANG	47
FREWAY RAMP METERING BASED ON GENETIC ALGORITHM OPTIMIZATION	
HAI LONG, SHENG-SHENG CAI, XIN-RONG LIANG, QI LU	52
MULTIGRANULATION INFORMATION FUSION: A DEMPSTER-SHAFEREVIDENCE THEORY BASED CLUSTERING ENSEMBLE METHOD	
FEI-JIANG LI, YU-HUA QIAN, JIE-TING WANG, JI-YE LIANG	58
RESEARCH ON KEY TECHNOLOGIES OF GEOGRAPHIC INFORMATION PUBLIC SERVICE PLATFORM BASED ON GAOFEN-1	
XIAO-HONG WANG, JIN-JIN GAO, HUI-CONG WU, CHEN-HUA JIA	64
STEALTHY BEHAVIOR SIMULATIONS BASED ON COGNITIVE DATA	
TAEYEONG CHOI, HYEON-SUK NA	68
OPTIMAL FEATURE SUBSET WITH POSITIVE REGION CONSTRAINT	
JUN-XIA NIU, HONG ZHAO, WILLIAM ZHU	75
COST-SENSITIVE DECISION TREE WITH PROBABILISTIC PRUNINGMECHANISM	
HONG ZHAO, XIANG-JU LI, ZI-LONG XU, WILLIAM ZHU	81
A NEW PARTICLE SWARM ALGORITHM BY MODIFYING ITS TOPOLOGY STRUCTURE	
KAI-SHI XU, YANG YI	88

A MATROIDAL STRUCTURE FOR FORMAL CONTEXT AND ITS APPLICATIONS ON EPIDEMIOLOGICAL STUDY	
DUI-XIA MA, WILLIAM ZHU	93
INDEX CREATION AND OPTIMIZE QUERY PERFORMANCE IN THE TRANSPORT SECTOR	
LE-LE REN, LING-MIN HE	99
MORPHOLOGICAL COMPONENT ANALYSIS AND LEAST SQUARES SUPPORT VECTOR MACHINE FOR IMAGE SUPER-RESOLUTION	
YIH-LON LIN, YU-MIN CHIANG, YI-LING TSAI	104
RESEARCH ON SPEED AND TENSION MULTIVARIABLE SYSTEM OF REVERSIBLE COLD STRIP MILL BASED ON ILQ THEORY	
GANG ZHENG, XIAO-LI CHAO, ZHE YANG, FU-CAI QIAN	110
3VL-MLP: A WAY FOR REALIZING INTERPRETABLE AWARE SYSTEMS	
QIANGFU ZHAO	116
SELECTION OF INITIAL PARAMETERS OF K-MEANS CLUSTERING ALGORITHM FOR MRI BRAIN IMAGE SEGMENTATION	
JIAN-WEI LIU, LEI GUO	123
CLASSIFICATION ON TIANGONG-1 HYPERSPECTRAL REMOTE SENSING IMAGE VIA CONTEXTUAL SPARSE CODING	
QI LV, YONG DOU, XIN NIU, JIAQING XU, JINBO XU	128
CLASSIFYING GENE DATA WITH REGULARIZED ENSEMBLE TREES	
THANH-TUNG NGUYEN, HUONG NGUYEN, YINXU WU, MARK JUNJIE LI	134
PARITY SYMMETRICAL SRC ALGORITHM FOR FACE RECOGNITION	
XIAONING SONG, XIBEI YANG	140
TOWARDS LEARNING SEGMENTED TEMPORAL SEQUENCES: A DECISION TREE APPROACH	
QIANQIAN SHI, YING ZHAO, MINGLIANG LIU	145
MINING GOLD IN SENIOR EXECUTIVES' POCKETS: AN ONLINE AUTOMATICALLY TRADING STRATEGY	
CHAO MA, XUN LIANG	151
INCREMENTAL UPDATING FUZZY ROUGH APPROXIMATIONS FOR DYNAMIC HYBRID DATA UNDER THE VARIATION OF ATTRIBUTE VALUES	
ANPING ZENG, TIANRUI LI, CHUAN LUO, JIE HU	157
A CLOUD TESTING PLATFORM AND ITS METHODS BASED ON ESSENTIAL CLOUD CHARACTERISTICS	
CHI-JUNG LI, HEH-JIANN SHIH	163
INFORMATION FUSION IN MULTI-SOURCE FUZZY INFORMATION SYSTEM WITH SAME STRUCTURE	
JIANHANG YU, WEIHUA XU	170
A SIMPLIFIED EDGE-COUNTING METHOD FOR MEASURING SEMANTIC SIMILARITY OF CONCEPTS	
JIAN-BO GAO, BAO-WEN ZHANG, XIAO-HUA CHEN	176
INFORMATION GRANULES IN MULTI-SCALE ORDERED INFORMATION SYSTEMS	
WEI-ZHI WU, SHEN-MING GU, XIA WANG	182
BOUNDARY REGION-BASED ROUGH SETS	
ZHOU-MING MA, JU-SHENG MI	188

SELECTIVE ENSEMBLE LEARNING WITH PARALLEL OPTIMIZATION AND HIERARCHICAL SELECTION	
JIA-SHENG GUO, JIAN-CANG ZENG, JIN-XIU CHEN, QUAN ZOU	194
A NEW POWER GENERATION CALCULATION METHOD FOR VERTICAL AXIS WIND TURBINE CONTROL	
ZHENG LI, PEI-FENG GAO, TIAN-TIAN SUN	200
FREE AND OPEN SOURCE INTRUSION DETECTION SYSTEMS: A STUDY	
SREENIVAS SREMATH TIRUMALA, HIRA SATHU, ABDOLHOSSEIN SARRAFZADEH	205
ENSEMBLE LEARNING METHODS FOR DECISION MAKING: STATUS AND FUTURE PROSPECTS	
SHAHID ALI, SREENIVAS SREMATH TIRUMALA, ABDOLHOSSEIN SARRAFZADEH	211
TEXTURE FEATURE EXTRACTION OF STEEL STRIP SURFACE DEFECT BASED ON GRAY LEVEL CO-OCCURRENCE MATRIX	
YING-JUN GUO, ZI-JUN SUN, HE-XU SUN, XUE-LING SONG	217
A SPARSE FEATURE REPRESENTATION FOR GENETIC DATA ANALYSIS	
HUA-HAO LIU, PEI-JIE HUANG, PEI-JIE HUANG, PI-YUAN LIN, WEN-HU LIN, PEI-HENG QI, CHONG-HUA SONG	222
A FEATURE GENERATION FRAMEWORK FOR GOOGLE TRACE ANALYSIS	
ZI-WEI FAN, PEI-JIE HUANG, PEI-SEN HUANG, LIN-XIAO CHEN, YU-QING XIAO, MING-XIANG HUO, YU LIANG	229
THE FARDEST NEIGHBOR QUERIES BASED ON R-TREES	
RUN-TAO LIU, CHENG CHANG, ZHI-QIANG MAN, ZHONG WANG	235
MULTIPLE INDEXES COMBINATION WEIGHTING FOR DORSAL HAND VEIN IMAGE QUALITY ASSESSMENT	
YI-DING WANG, CHEN-YAN YANG, QIANG-YU DUAN	239
STATIC OUTPUT FEEDBACK CONTROL FOR H_∞ STABILITY AND CONSENSUS OF NONLINEAR COMPLEX DYNAMICAL NETWORKS	
AO DUN, LILI XIA, DI LIANG, YU ZHAO	246
COST-SENSITIVE REGRESSION-BASED RECOMMENDER SYSTEM	
HENG-RU ZHANG, FAN MIN, DOMINIK SLEZAK, BING SHI	253
FINE-GRAINED ACRONYM EXPANSION IDENTIFICATION USING LATENT-STATE NEURAL STRUCTURED PREDICTION MODEL	
JIE LIU, CAIHUA LIU, QINGHUA HU, YALOU HUANG	259
A NEW TYPE OF GENERALIZED ONE-SIDED CONCEPT LATTICES AND ITS KNOWLEDGE REDUCTION	
MING-WEN SHAO, KE-WEN LI	265
SENTIMENT ANALYSIS OF MIXED LANGUAGE EMPLOYING HINDI-ENGLISH CODE SWITCHING	
PROF. DINKAR SITARAM, MS. SAVITHA MURTHY, DEBRAJ RAY, DEVANSH SHARMA, KASHYAP DHAR	271
RADIUS-MARGIN BASED SUPPORT VECTOR MACHINE WITH LOGDET REGULARIZATION	
YUAN-YUAN ZHU, XIAO-HE WU, JUN XU, DAVID ZHANG, WANG-MENG ZUO	277
GENE REGULATORY EFFECTS INFERENCE FOR CELL FATE DETERMINATION BASED ON SINGLE-CELL RESOLUTION DATA	
XIAO-TAI HUANG, LEANNE L. H. CHAN, ZHONG-YING ZHAO, HONG YAN	283
COGNITIVE CONCEPT LEARNING VIA GRANULAR COMPUTING FOR BIG DATA	
JINHAI LI, CHENCHEN HUANG, WEIHUA XU, YUHUA QIAN, WENQI LIU	289

RESEARCH ON THE IMAGE COMPLEXITY BASED ON NEURAL NETWORK	
YAN-QIN CHEN, JIN DUAN, YONG ZHU, XIAO-FEI QIAN, BO XIAO	295
FINDING DOMAIN-SPECIFIC TERMS FROM SEARCH ENGINE'S QUERY LOGS	
WEIJIAN NI, TONG LIU, QINGTIAN ZENG	301
GENERAL AIRCRAFT 4D FLIGHT TRAJECTORY PREDICTION METHOD BASED ON DATA FUSION	
ZHENG LI, SHUANG-HONG LI, XUE-LI WU	309
PARALLEL KNOWLEDGE ACQUISITION ALGORITHM FOR BIG DATA USING MAPREDUCE	
JIN QIAN, MIN XIA, PING LV	316
AN INTEGRATED FRAMEWORK FOR AERIAL IMAGE RESTORATION	
NGAIMING KWOK, HAIYAN SHI	322
TYPICAL HESITANT FUZZY ROUGH SETS	
SHU-YUN YANG, HONG-YING ZHANG	328
PEOPLE GATHERING RECOGNITION BASED ON DYNAMIC TEXTURE DETECTION	
WEI-LIEH HSU, TI-HUNG CHEN	334
REVERSIBLE DATA HIDING FOR VQ INDICES USING XOR OPERATOR AND SOC CODES	
CHIN-CHEN CHANG, YING-HSUAN HUANG, WEI-CHI CHANG	340
A NEW METHOD FOR FUZZY INTERPOLATIVE REASONING BASED ON RANKING VALUES OF POLYGONAL FUZZY SETS AND AUTOMATICALLY GENERATED WEIGHTS OF FUZZY RULES	
SHOU-HSIUNG CHENG, SHYI-MING CHEN, CHIA-LING CHEN	346
ADAPTIVE FUZZY INTERPOLATION FOR SPARSE FUZZY RULE-BASED SYSTEMS	
SHOU-HSIUNG CHENG, SHYI-MING CHEN, CHIA-LING CHEN	352
A NEW METHOD FOR FUZZY MULTIATTRIBUTE GROUP DECISION MAKING BASED ON INTUITIONISTIC FUZZY SETS AND THE EVIDENTIAL REASONING METHODOLOGY	
SHYI-MING CHEN, SHOU-HSIUNG CHENG, CHU-HAN CHIOU	359
A NEW METHOD FOR WEIGHTED FUZZY INTERPOLATIVE REASONING BASED ON PIECEWISE FUZZY ENTROPIES OF FUZZY SETS	
SHYI-MING CHEN, E-JIN CHEN	365
RANKING TYPE 2 FUZZY SETS BY PARAMETRIC EMBEDDED REPRESENTATION	
KUO-PING CHIAO	371
HYBRID ENSEMBLE LEARNING APPROACH FOR GENERATION OF CLASSIFICATION RULES	
HAN LIU, ALEXANDER GEGOV, MIHAELA COCEA	377
PIECEWISE LINEAR HIGH-ORDER HIDDEN MARKOV MODELS AND APPLICATIONS TO SPEECH RECOGNITION	
LEE-MIN LEE	383
INTUITIVE MUSCLE-GESTURE BASED ROBOT NAVIGATION CONTROL USING WEARABLE GESTURE ARMBAND	
GUAN-CHUN LUH, HENG-AN LIN, YI-HSIANG MA, CHIEN-JUNG YEN	389
A PITCH-CONTOUR GENERATION METHOD COMBINING ANN, GLOBAL VARIANCE, AND REAL-CONTOUR SELECTION	
HUNG-YAN GU, KAI-WEI JIANG	396

OBSTACLE DETECTION AND AVOIDING VIA CASCADE CLASSIFIER ON WHEELED MOBILE ROBOT	
CHUNG-JUNG LEE, TENG-HUI TSENG, BO-JHEN HUANG, JUN-WEI HSIEH, CHUN-MING TSAI	403
FAST HAND DETECTION AND GESTURE RECOGNITION	
YUH-RAU WANG, JIA-LIANG SYU, HSIN-TING LI, LING YANG	408
IMPLEMENTING GREY RELATION FOR SURFACE ROUGNESS ANALYSIS IN MILLING OPERATIONS	
POTSANG B. HUANG, HUANG-JIE ZHANG, JAMES C. CHEN, PO-YI LU	414
QUALITY-EFFICIENT UNIVERSAL DEMOSAICING FOR ARBITRARY COLOR FILTER ARRAY VIDEOS USING SPATIAL AND TEMPORAL CORRELATIONS	
KUO-LIANG CHUNG, CHIEN-HSIUNG LIN, WEI-CHEN JIAN	420
A NEW METHOD FOR MULTIPLE ATTRIBUTE DECISION MAKING BASED ON INTUITIONISTIC FUZZY GEOMETRIC AVERAGING OPERATORS	
SHYI-MING CHEN, CHIA-HAO CHANG	426
USING INTELLIGENT AGENT TO BUILD TODDLER MONITORING SYSTEM	
TONG ZHENG, JUN-CHENG WANG, MENG-JYUN WENG, YUN-MENG LIANG, YUH-TZONG LIU, CHUN-JUNG LIN ...	433
HEWIN: HIGH EXPECTED WEIGHTED ITEMSET MINING IN UNCERTAIN DATABASES	
JERRY CHUN-WEI LIN, WENSHENG GAN, TZUNG-PEI HONG, VINCENT S. TSENG	439
ADAPTIVE DENSITY-BASED SPATIAL CLUSTERING OF APPLICATIONS WITH NOISE (DBSCAN) ACCORDING TO DATA	
WEI-TUNG WANG, YI-LEH WU, CHENG-YUAN TANG, MAW-KAE HOR	445
AN EXPERIMENTAL STUDY ON INDOOR AIR QUALITY AND THE ENERGY CONSUMPTION IN A BUILDING BY FUZZY CONTROL	
WANG-KUN CHEN, CHIN-TE WANG, MING-WEI LIN	452
A HIERARCHICAL RELIABILITY-DRIVEN SCHEDULING FOR CLOUD VIDEO TRANSCODING	
CHUNG-YI WU, HAN-YEN YU, JING-CHEN HUANG, JIANN-JONE CHEN	456

2015 International Conference on Machine Learning and Cybernetics (ICMLC 2015)

**Guangzhou, China
12-15 July 2015**

**Volume 2
Pages 462-920**

**IEEE Catalog Number: CFP15523-POD
ISBN: 978-1-4673-7222-0**

Contents

ANALYSIS OF USING FRACTAL DIMENSION AND VECTOR QUANTIZATION IN CBIR	
AN-ZEN SHIH	462
COMPREHENSIVE TEST OF HIGH DYNAMIC RANGE IMAGES	
WEI-MING YEH	466
A NEW FREQUENT ITEM SET MINING ALGORITHM BASED ON INTERVAL INTERSECTION	
YUNGHO-LEU, VANIA UTAMI	471
AN EFFECTIVE AND EFFICIENT GRID-BASED DATA CLUSTERING ALGORITHM USING INTUITIVE NEIGHBOR RELATIONSHIP FOR DATA MINING	
CHENG-FA TSAI, SHENG-CHIANG HUANG	478
A STUDY OF HAND GESTURE RECOGNITION WITH WIRELESS CHANNEL MODELING BY USING WEARABLE DEVICES	
YUNG-FA HUANG, HUA-JUI YANG, TAN-HSU TAN	484
COLOUR-EMOTION ASSOCIATION STUDY ON ABSTRACT ART PAINTING	
CIK FAZILAH HIBADULLAH, ALAN WEE-CHUNG LIEW, JUN JO	488
BANDWIDTH PERFORMANCE ANALYSIS WITH A VARIATION OF WEBPAGE SIZES	
CHUNG-PING CHEN, GUAN-JHONG LIN, YEN-HSING LIN, HUAI-PING SONG	494
FEATURE SELECTION AND RECOGNITION OF ELECTROENCEPHALogram SIGNALS: AN EXTREME LEARNING MACHINE AND GENETIC ALGORITHM-BASED APPROACH	
QIN LIN, JIA-BO HUANG, JIAN ZHONG, SI-DA LIN, YUN XUE	499
BICLUSTERING ANALYSIS OF GENE EXPRESSION DATA USING MULTI-OBJECTIVE EVOLUTIONARY ALGORITHMS	
MARYAM GOLCHIN, SEYED HASHEM DAVARPAH, ALAN WEE-CHUNG LIEW	505
FUSION BASED APPROACH TO DISCOVERING SOCIAL CIRCLES IN EGO NETWORKS	
A. KAMAL, M. M. LUTFE ELAHI, BRUCE POON, M. ASHRAFUL AMIN	511
SENTIMENT CLASSIFICATION USING TF-IDF FEATURES AND EXTENDED SPACE FOREST ENSEMBLE	
NIEQING CAO, JINGJING CAO, HAILI LU, BING LI	526
A COLLABORATIVE FILTERING ALGORITHM BASED ON BICLUSTERING	
WEIXING ZHOU, GEGE ZHANG, XIAORONG ZHAO, MEIJIANG LI, XIAOHUI HU, YUN XUE	533
A REAL-TIME PARALLEL COMBINATION SEGMENTATION METHOD FOR ALUMINUM SURFACE DEFECT IMAGES	
XIU-QIN HUANG, XIN-BIN LUO, REN-ZHONG WANG	544
THE POWER STUDY ABOUT THREE STATISTICS OF ALIGNMENT-FREE COMPARISON BASED ON AT-RICH MODEL	
XUE-MEI LIU, RUI-BIN HE, BO-DONG LIU, XIANGZANG, YU-XIA ZHANG, WEN-YAO LIANG	550
BUILDING VARIABLE SELECTION ENSEMBLES FOR LINEAR REGRESSION MODELS BY ADDING NOISE	
GUAN-WEI WANG, CHUN-XIA ZHANG	554
DESIGN OF FUZZY NEURAL NETWORK CONTROL FOR SINGLE-STAGE BOOST INVERTER	
RONG-JONG WAI, YAO-KAI LIU	560

READING RESISTOR BASED ON IMAGE PROCESSING

YUNG-SHENG CHEN, JENG-YAU WANG 566

A NEW ADAPTIVE FUZZY NEURAL FORCE CONTROLLER FOR ROBOTS MANIPULATOR INTERACTING WITH ENVIRONMENTS

ZONG-YU JHAN, CHING-HUNG LEE, CHIH-MIN LIN 572

HCRF-DRIVEN BEAMFORMING FOR REVERBERANT SPEECH RECOGNITION

WEI-TYNG HONG 578

BUILDING A PLATFORM FOR MONITORING WEATHER CONDITIONS WITH MEASUREMENTS COMPARISON

CHEN-YI LIU, SHIH-HAU FANG 582

LOW-COST FACIAL EXPRESSION ON MOBILE PLATFORM

CHANG-CHUNCHU, DUAN-YU CHEN, JUN-WEI HSIEH 586

AUTOMATIC DETECTION AND REMOVE OF COLOR COMMENTS FROMBOOK IMAGES

GUANG-HUI DAI, YU-BO YUAN, JING ZHANG, ZHI-HUA CHEN 591

MULTI-PLAN FOR OPTIMAL MIX OF TRAVEL ROUTES

XU-FENG SHANG 595

IMAGE SEGMENTATION WITH TEXTURE CLUSTERING BASED JSEG

JING ZHANG, YONG-WEI GAO, SHENG-WEI FENG, ZHI-HUA CHEN, YU-BO YUAN 599

AUTOMATIC CHINESE DIALOG ACTS RECOGNITION WITH MULTIPLE KERNEL LEARNING

XUXIAO WANG, HONG SHI, YUCAN ZHOU 604

AN EFFICIENT LEARNING ALGORITHM FOR BINARY FEEDFORWARD NEURAL NETWORKS

JIANXIN ZHOU, XIAOQIN ZENG, PATRICK P. K. CHAN 609

OPERATIONAL DIGITALIZATION AND OPERATING PERFORMANCE AN ANALYSIS OF TAIWAN'S SOCIAL WORK INDUSTRY

JWU-RONG LIN, CHUN-JU LIU, CHING-YU CHEN, CHENG-HUNG TSAI 620

PREDICATION AND CONTROL OF CHAOTIC CHARACTERISTICS BY THE MAXIMUM LYAPUNOV EXPONENTS IN PIM FILLING PROCESS

JING LI, YUAN-JIAN LIN, JUAN ZHANG 626

EFFECT FACTORS OF CHINA'S INDUSTRY STRUCTURE BASED ON REDUNDANCY ANALYSIS

HONG-YING LI, YUAN-YING CHI, JIA-LIN LI 631

MAPREDUCE-APRIORI ALGORITHM UNDER CLOUD COMPUTING ENVIRONMENT

XUE-ZHOU CHANG 637

PERFORMANCE EVALUATION OF INNOVATION NETWORK-BASED CROSS-REGIONAL INNOVATIVE COOPERATION

HAI-JUN JIANG 642

RISK FACTORS ANALYSIS FOR LOGISTICS INFORMATION INTEGRATION BASED ON THE IMPROVED AHP - DEMATEL METHOD

YING QU, YA-JING LU 648

CLUSTERING ANALYSIS OF INPUT AND OUTPUT OF SCIENCE AND TECHNOLOGY BASED ON FEATURE SELECTION

DONG-MEI LI, BIN LIU 654

RESEARCH ON THE SELECTION MODEL FOR ONLINE MERCHANDISE BASED ON ROUGH SET

ZI-YU LIU, XIAO-MIN SHEN 659

STUDY ON THE TRAFFIC FLOW UNDER KEEP-RIGHT-EXCEPT-TO-PASS RULE BASED ON CELLULAR AUTOMATA MODEL

XIAO-FANG YANG, JUN-FENG LI 666

FAULT TOLERANT CONTROL FOR SINGULAR NONLINEAR SYSTEM MODEL OF FAULT DIAGNOSIS BASED ON OBSERVER

LI-YUN YANG, XIAO-LING SUN, HAI-KUO HE 671

METHOD OF ROCK BOLTS PARAMETERS DETECTION BASED ON HARMONIC WAVELET PACKET TRANSFORM

XIAO-YUN SUN, ZHI-YUAN WANG, FENG-NING KANG, WEI-FANG LI 678

RESEARCH ON ROTARY OBJECT RECOGNITION TECHNIQUE BASED ON NEURAL NETWORK

SU-JUAN JIA, TAO WANG, YAN-PING CUI 684

ROBUST H_∞ CONTROL FOR UNCERTAIN SWITCHED NONLINEAR SINGULAR SYSTEMS VIA LMI APPROACH

NA LIU, JI-QING QIU, LI-JUN ZHANG 690

THE MATHEMATICAL MODEL AND ALGORITHM OF DISTRIBUTION NETWORK OPTIMIZATION PROBLEMS

XIU-HENG ZHAO, LI-MIN MI 696

ANALYSIS H_∞ NORM FO FRACTIONAL ORDER SYSTEM BASED ON LMI

HONG-YAN MA, JI-QING QIU 702

RESEARCH AND IMPROVEMENT OF DV_HOP LOCALIZATION ALGORITHM IN WIRELESS SENSOR NETWORKS

HUI-MIN CUI, YA-FANG WANG, JIN-XING LIU, LI-NA LIU 708

ASYMPTOTICAL STABILIZATION OF NONLINEAR UNCERTAIN FRACTIONAL-ORDER SYSTEM

YU-DE JI, JI-QING QIU 714

ADAPTIVE BEAM SELECTION ALGORITHM BASED ON OPPORTUNISTIC BEAMFORMING

JIA SU, WEIMIN HOU, JING WANG 720

A METHOD TO FUZZY MULTI-OBJECTIVE PROBLEMS UNDER RANDOM ENVIRONMENT

ERIC C. C. TSANG, JING-DUO JIE, CHEN-XIA JIN 725

EFFECT ROUGH DEGREE AND ITS APPLICATION IN ATTRIBUTE REDUCTION

FA-CHAO LI, JIN-NING YANG 731

RESEARCH OF AN IMPROVED PARTICLE FILTER ALGORITHM

YONG-WEI LI, MING-XING CHEN 737

ON MULTI-GRANULATION GRADED COVERING ROUGH SETS

HONG WANG, QI-JIA HU 742

BASIC PROPERTIES OF FUZZY APPROXIMATION OPERATORS UNDER CONSISTENT FUNCTIONS

E. C. C TSANG, CHANGZHONG WANG YANG DU, QIANG HE 748

THE COMPARATIVE STUDY OF FUZZY ROUGH REDUCTION

ERIC C.C. TSANG, SUYUN ZHAO 753

CONVOLUTION-BASED MEANS OF GRADIENT FOR FAST EYE CENTER LOCALIZATION

HAI-BIN CAI, HUI YU, CHUN-YAN YAO, SHEN-YONG CHEN, HONG-HAI LIU 759

AN OVERVIEW ON WIND POWER FORECASTING METHODS

SONGJIAN CHAI, ZHAO XU, LOI LEI LAI, KIT PO WONG 765

A HYBRID MODEL TO RESOLVE AIRCRAFT TRACTIR SUPPLIER'S SELECTION PROBLEM FROM A FINANCIAL PERSPECTIVE

CHIA-RONG SU, CHANG-SHU TU, CHING-TER CHANG 771

THE PARKING SERVICE QUALITY AND MANAGEMENT: DIGITAL IMAGE PROCESSING APPLICATION FOR MOTORCYCLE COUNTING

CHENG-KUNG CHUNG, IAU-QUEN CHUNG, YUNG-HAU WANG, CHING-TER CHANG 777

A VEHICLE TRANSVERSE AUTOMATIC PARKING AUXILIARY SYSTEM

HSI-CHUAN HUANG, YONG-HUI HE, FENG LIN 789

THE ALGORITHM OF MOISTURE MEASUREMENT APPLYING VOLUMETRIC METHOD

YUN-SHENG TIEN, LI-CHENG HSIEH 793

TOPIC OPTIMIZATION METHOD BASED ON LAPLACE SCORE

YANG XIAO, YUXIN DING 797

IMPROVED EQUILIBRIUM POINT ALGORITHM OF LINEAR BILEVEL PROGRAMMING

FANG-YUAN LI, GUO-LI ZHANG 809

IMPROVED GENETIC ALGORITHM AND ITS APPLICATION IN POWER DISPATCH OF WIND TURBINES

GUO-HUANG LI, GUO-LI ZHANG, LE-FENG ZHANG 815

THE DESIGN OF A MULTI-CONCEPT IMAGE RETRIEVAL SYSTEM BASED ON HADOOP AND GMM

SHUO WANG, JIANJIAN WANG, JING WANG 820

A NEW RESAMPLING METHOD OF IMBALANCED LARGE DATA BASED ON CLASS BOUNDARY

XING SHENG, ZHAI JUNHAI, WANG XIAOLAN, YUAN MING 826

GRANULAR STRUCTURES OF FUZZY ROUGH SETS BASED ON GENERAL FUZZY RELATIONS

XIAO ZHANG, CHANG-LIN MEI, DE-GANG CHEN 832

ABNORMAL OBJECTIVE RECOGNITION IN VIDEO BASED ON DATA MINING OF FINANCE INDUSTRY

ZHI-WANG JIANG, HONG-XIA ZHANG 838

INDUCTION OF TOLERANCE ROUGH FUZZY DECISION TREE

JUN-HAI ZHAI, SHAO-XING HOU, SU-FANG ZHANG 843

THE FAILURE ANALYSIS OF EXTREME LEARNING MACHINE ON BIG DATA AND THE COUNTERMEASURE

PEI-ZHOU ZHANG, SHI-XIN ZHAO, XI-ZHAO WANG 849

THE THREE-WAY OBJECT ORIENTED CONCEPT LATTICE AND THE THREE-WAY PROPERTY ORIENTED CONCEPT LATTICE

LING WEI, TING QIAN 854

ATTRIBUTE REDUCTION VIA FUZZY ROUGH SETS

CHANGZHONG WANG, YALI QI, QIANG HE 860

RESEARCH ON ORDINAL REGRESSION OF INTERVAL VALUED DATA

HONG ZHU, JUN-HAI ZHAI, SU-FANG ZHANG 866

INDUCTION OF FUZZY DECISION TREE BASED ON FUZZY SIMILARITY RELATIONSHIP

Proceedings of the 2015 International Conference on Machine Learning and Cybernetics, Guangzhou, 12-15 July, 2015

QUN-FENG ZHANG, GAI-XIU WANG, JUN-FEN CHEN	872
A TWO-STAGE CROSS-DOMAIN RECOMMENDATION FOR COLD START PROBLEM IN CYBER-PHYSICAL SYSTEMS	
PANPAN LIU, JINGJING CAO, XIAOLEI LIANG, WENFENG LI	876
DECISION FUSION FOR EEG-BASED EMOTION RECOGNITION	
SHUAI WANG, JIACHEN DU, RUIFENG XU	883
MICROBLOGGING EMOITON CLASSIFICATION BASED ON MULTI-CLASSIFIER INTEGRATION STRATEGY	
ZHAO-YU WANG, RUI-FENG XU, YU ZHOU	890
BOOTSTRAPPING-BASED RELATION EXTRACTION IN FINANCIAL DOMAIN	
BING KONG, RUI-FENG XU, DONG-YIN WU	897
HYPERSPHERICAL EMBEDDING ITERATIVE QUANTIZATION HASHING	
ZHIQIAN HUANG, ZHIQIAN HUANG, YUEMING LV, WING W.Y. NG	904
LEARNING PERFORMANCE OF DAGSVM ALGORITHM BASED ON MARKOV SAMPLING	
JIE XU, YANG LU, BIN ZOU	910
NOVEL IMPUTATION FOR TIME SERIES DATA	
CHIA-YANG CHANG, CHENG-RU WANG, SHIE-JUE LEE	916