

Honorary Editors:

Lotfi A. Zadeh, University of Berkeley, USA

Janusz Kacprzyk, International Fuzzy Systems Association, Poland

Editors:

Leonid Kazovsky, Stanford University, USA

Pierre Borne, Ecole Centrale de Lille, France

Nikos Mastorakis, Military Institutes of University Education, HNA, Greece

Angel Kuri-Morales, Instituto Tecnológico Autónomo de México, México

Ioannis Sakellaris, National Technical University of Athens, Greece

ADVANCED TOPICS on SIGNAL PROCESSING, ROBOTICS and AUTOMATION

Published by WSEAS Press
www.wseas.org

Proceedings of the 7th WSEAS International
Conference on SIGNAL PROCESSING, ROBOTICS and
AUTOMATION (ISPRA '08)

University of Cambridge, Cambridge, UK,
February 20-22, 2008

Electrical and Computer Engineering Series
A Series of Reference Books and Textbooks

ISBN: 978-960-6766-44-2

ISSN: 1790-5117

ADVANCED TOPICS on SIGNAL PROCESSING, ROBOTICS and AUTOMATION

**Proceedings of the 7th WSEAS International Conference
on SIGNAL PROCESSING, ROBOTICS and AUTOMATION
(ISPRA '08)**

Cambridge, UK, February 20-22, 2008

*Mathematics and Computers in Science and Engineering
A Series of Reference Books and Textbooks*

Published by WSEAS Press
www.wseas.org

ISBN: 978-960-6766-44-2

ISSN: 1790-5117

ADVANCED TOPICS on SIGNAL PROCESSING, ROBOTICS and AUTOMATION

**Proceedings of the 7th WSEAS International Conference
on SIGNAL PROCESSING, ROBOTICS and AUTOMATION
(ISPRA '08)**

**Mathematics and Computers in Science and Engineering
A Series of Reference Books and Textbooks**

Published by WSEAS Press
www.wseas.org

Copyright © 2008, by WSEAS Press

All the copyright of the present book belongs to the World Scientific and Engineering Academy and Society Press. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Editor of World Scientific and Engineering Academy and Society Press.

All papers of the present volume were peer reviewed by two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.
See also: <http://www.worldses.org/review/index.html>

ISSN: 1790-5117
ISBN: 978-960-6766-44-2

World Scientific and Engineering Academy and Society

ADVANCED TOPICS on SIGNAL PROCESSING, ROBOTICS and AUTOMATION

**Proceedings of the 7th WSEAS International Conference
on SIGNAL PROCESSING, ROBOTICS and AUTOMATION
(ISPRA '08)**

Cambridge, UK, February 20-22, 2008

Honorary Editors:

Prof. Lotfi A. Zadeh

University of Berkeley, USA

Prof. Janusz Kacprzyk

International Fuzzy Systems Association, Poland

Editors:

Prof. Leonid Kazovsky

Stanford University, USA

Prof. Pierre Borne

Ecole Centrale de Lille, France

Prof. Nikos Mastorakis

Military Institutes of University Education, HNA, Greece

Prof. Angel Kuri-Morales

Instituto Tecnológico Autónomo de México, Mexico

Prof. Ioannis Sakellaris

National Technical University of Athens, Greece

International Advisory Committee:

Cuauhtemoc Rodriguez, University of Cambridge, Cambridge, UK cr310@cam.ac.uk
Gehan A.J. Amaratunga University of Cambridge, Cambridge, UK ga@eng.cam.ac.uk
Lotfi A. Zadeh, Univ. of Berkeley, USA zadeh@eecs.berkeley.edu
Katia Sycara, Carnegie Mellon University, USA katia@cs.cmu.edu
Olga Martin, University Politehnika of Bucharest, Romania omartin_ro@k.ro
Marketa Mazalkova, Uni. of Defence, Brno, Czech Republic marketa.mazalkova@unob.cz
Lina Vasiliauskiene, Vilnius G. Tech. Uni., Lithuania L.Vasiliauskiene@matrix-software.lt
Javier Bilbao, Univ. of Bilbao, SPAIN javier.bilbao@ehu.es
Maria Boile, Rutgers University boile@rci.rutgers.edu
Naim Sidek, Vanderbilt University, USA naim.sidek@vanderbilt.edu
Ing. Roberto Revetria, Universita degli Studi di Genova, USA roberto.revetria@unige.it
Andrzej W. Ordys, Kingston University in London, UK A.Ordys@kingston.ac.uk
Dalibor Biolek, Brno Univ. of Technology, CZECH REPUBLIC, Dalibor.Biolek@unob.cz
Metin Demiralp, Istanbul Technical University, TURKEY demiralp@be.itu.edu.tr
Vincenzo Niola, University of Naples "Federico II", ITALY vincenzo.niola@unina.it
Akshai Aggarwal, University of Windsor, CANADA akshaia@uwindsor.ca
Aydin Akan, Istanbul University, TURKEY akan@istanbul.edu.tr
Valeri Mladenov, Technical University of Sofia, Bulgaria valerim@tu-sofia.bg
Zoran S. Bojkovic, University of Belgrade, SERBIA emilovan@etf.bg.ac.yu
Jurij Krope, University of Malibor, SLOVENIA jurij.krope@uni-mb.si
George Stavrakakis, Technical Univ. of Crete, GREECE gstavr@electronics.tuc.gr
Nikos C. Tsourveloudis, Technical Univ. of Crete, GREECE nikost@dpem.tuc.gr
Fumiaki Imado, Shinshu University, JAPAN imado@imado1.shinshu-u.ac.jp
Simona Lache, University Transilvania of Brasov, ROMANIA slache@unitbv.ro
Blagovest Shishkov, Bulgarian Acad. of Sciences, BULGARIA bshishkov@math.bas.bg
S.A. Selouani, Univ. de Moncton - campus de Shippagan, CANADA selouani@umcs.ca
Vir Brslica, University of Defence, CZECH REPUBLIC vit.brslica@unob.cz
Isak Taksa, The City University of New York, USA Isak_Taksa@baruch.cuny.edu
Milan Stork, University of West Bohemia, Plzen, CZECH REPUBLIC stork@kae.zcu.cz
Anping Xu, Hebei University of Technology, P. R. China mcad@hebut.edu.cn
Victor-Emil Neagoe, Polytech. Uni. of Bucharest, ROMANIA victor.neagoe@rdslink.ro

Preface

This book contains proceedings of the 7th WSEAS International Conference on SIGNAL PROCESSING, ROBOTICS and AUTOMATION (ISPRA '08) which was held in the University of Cambridge, UK, February 20-22, 2008. The WSEAS Int. Conf. on Signal Processing, Robotics and Automation (ISPRA '02) was held in Andalusia Beach, Chiclana, Cadiz, Spain, June, 2002, in Rethymno, Greece, August, 2003, in Salzburg, Austria, February, 2004, in Salzburg, Austria, February, 2005, in Madrid, Spain, February, 2006, in Corfu, Greece, February, 2007, and this year, in the University of Cambridge, UK.

The 7th WSEAS International Conference on SIGNAL PROCESSING, ROBOTICS and AUTOMATION (ISPRA '08) aims to disseminate the latest research and applications in the aforementioned fields. The friendliness and openness of the WSEAS conferences, adds to their ability to grow by constantly attracting young researchers. The WSEAS Conferences attract a large number of well-established and leading researchers in various areas of Science and Engineering as you can see from <http://www.wseas.org/reports>. Your feedback encourages the society to go ahead as you can see in <http://www.worldses.org/feedback.htm>

The contents of this Book are also published in the CD-ROM Proceedings of the Conference. Both will be sent to the WSEAS collaborating indices after the conference: www.worldses.org/indexes

In addition, papers of this book are permanently available to all the scientific community via the WSEAS E-Library.

Expanded and enhanced versions of papers published in these conference proceedings are also going to be considered for possible publication in one of the WSEAS journals that participate in the major International Scientific Indices (Elsevier, Scopus, EI, Compendex, INSPEC, CSA see: www.worldses.org/indexes) these papers must be of high-quality (break-through work) and a new round of a very strict review will follow. (No additional fee will be required for the publication of the extended version in a journal).

We cordially thank all the people of WSEAS for their efforts to maintain the high scientific level of conferences, proceedings and journals.

The Editors

Proceedings of the 7th WSEAS International Conference on SIGNAL PROCESSING, ROBOTICS and AUTOMATION (ISPRA '08)

TABLE OF CONTENTS

Plenary Lecture One: Central Keynote Speaker Of The Multiconference <i>Lotfi A. Zadeh</i>	10
Plenary Lecture Two: Decision Support Systems, Human Centric/Centered Computing, and Computing with Words: A Synergistic Combination? <i>Janusz Kacprzyk</i>	12
Plenary Lecture Three: Clustering with an N-Dimensional Extension of Gielis Superformula <i>Angel Kuri-Morales</i>	14
Plenary Lecture Four: Data Mining through Data Visualisation: Computational Intelligence Approaches <i>Colin Fyfe</i>	15
Plenary Lecture Five: Fundamental Theory of Controllability and Observability of First-Order Matrix Difference Systems <i>Yan Wu</i>	16
Plenary Lecture Six: Formalisation and Verification in a Type-theoretic Framework <i>Zhaohui Luo</i>	17
Plenary Lecture Seven: Probability Measures of Fuzzy Events and Linguistic Fuzzy Modelling - Forms Expressing Randomness and Imprecision <i>Anna Walaszek-Babiszewska</i>	18
Part I: Automation & Robotics	19
Discontinuous Control for the Parking Problem of a Mobile Robot with Four Steering Wheels <i>Plamen Petrov, Ognian Boumbarov, Alexander Bekyarski</i>	20
Gas-Fuel Turbines Controller Design: A comparative Study <i>Addison Ríos-Bolivar, Genderson Gamboa, Francklin Rivas-Echeverría, Gloria Mousalli-Kayat</i>	26
Developing a New Kalman Filter Based Control Strategy for Isolating Flexible Structures <i>M. Farrokhsiar, A. R. Ohadi</i>	32
A Mathematical Method to Minimize the Measurement Errors <i>Lidia Niculita, Radu Adrian Niculita</i>	38
New Distributions Properties and Applications in Digital Control <i>Monica Leba, Emil Pop</i>	43
Comparing Methods for Estimating the Jacobian in Visual Servoing <i>Philipp Roebroek</i>	49
Nonlinear Adaptive Control of a Two-Vehicle Autonomous Convoy using a Look-Ahead Approach <i>Plamen Petrov, Ognian Boumbarov</i>	55

Kinetic Model of a Skid Steered Robot	61
<i>Frantisek Solc, Jaroslav Sembera</i>	
Dynamic Modeling and Control of Nonholonomic Mobile Robot with Lateral Slip	66
<i>Naim Sidek, Nilanjan Sarkar</i>	
Unsupervised Real Time Obstacle Avoidance Technique Based on ARTMAP and BK-Product of Fuzzy Relation for Autonomous Underwater Vehicle.	75
<i>Arif Reza Anwary</i>	
Microcontroller and Sensors Based Gesture Vocalizer	82
<i>Ata-Ur-Rehman, Salman Afghani, Muhammad Akmal, Raheel Yousaf</i>	
Model Predictive Control of a Batch Reactor with Membrane-based Separation	88
<i>P. Thitayasook, P. Kittisupakorn</i>	
Simultaneous Mapping and Navigation for Skid Steered Mobile Robot	93
<i>Tomas Neuzil</i>	
Production Improving in Gas Lift Wells using Nodal Analysis	99
<i>Edgar Camargo, José Aguilar, Addison Rios, Francklin Rivas, Joseph Aguilar-Martin</i>	
Part II: Signal Processing	103
On The Existence and Uniqueness of the Solution for a Non-Stationary Transport Equation	104
<i>Nikos Mastorakis, Olga Martin</i>	
Gaussian-Shaped Circularly-Symmetric 2D Filter Banks	110
<i>Radu Matei</i>	
Convergence Radius and Guaranteed Error Bound for the Volterra Series Expansion of Finite Dimensional Quadratic Systems	115
<i>Thomas Helie, Beatrice Laroche</i>	
A Hybrid Method for Fingerprint Image Validity and Quality Computation	123
<i>M.S. Altarawneh, W.L. Woo, S.S. Dlay</i>	
Performance Analysis of Single Channel Blind Source Separation	130
<i>Bin Gao, W.L. Woo, S.S. Dlay</i>	
Blind Seismic Deconvolution by Exploiting The Sparsity of Mixing Matrix and Earth Signal	136
<i>Aws Al-qaisi, W.L. Woo, S.S. Dlay</i>	
Local Curvature Constrained Level Set Segmentation using Minimal Weights Covered Tree on Curvature Density Graph	142
<i>Fahima Djabelkhir</i>	
FIR Equiripple Digital Filter for Reduction of Power Line Interference in the ECG Signal	147
<i>Mahesh S. Chavan, R.A. Agarwala, M.D. Uplane</i>	
Study on Separation for the Frequency Bands of EEG Signal and Frequency Band Relative Intensity Analysis Based upon EMD	151
<i>Ji Zhong, Qin Shuren, Peng Chenglin</i>	
Oesophageal Voice Cycle Detection in Shimmer Calculation Algorithm	156
<i>I.Ruiz, B.García, A.Méndez, M.Mendezona</i>	
Designing Optimal Pid Controller with Genetic Algorithm in View of Controller Location in the Plant	160
<i>Mohsen Seyedkazemi</i>	

Accurate Instantaneous Frequency Estimation with Iterated Hilbert Transform and Its Application	165
<i>Shuren Qin, Yi Qin, Yongfang Mao</i>	
Recognizing Low/High Anger in Speech for Call Centers	171
<i>Fu-Ming Lee, Li-Hua Li, Ru-Yi Huang</i>	
Vocal Folds Objective Evaluation Measuring Vascularization Level and Texture	177
<i>Amaia Méndez, Begoña García, Ibon Ruiz, Ibai Iturricha</i>	
Analysis of QoS Routing in MPLS Network in Kosova using Fuzzy Logic	182
<i>Arianit Maraj, Besnik shatri, Ilir Limani, Agim Abdullahu, Skënder Rugova</i>	
Segmentation of Satellite Images in Optoelectronic System	188
<i>Andrey S. Ostrovsky, Carolina Rickenstorff Parrao</i>	
Multi-Dimensional Features Reduction of PCA on SVM Classifier for Imaging Surveillance Application	192
<i>Tan Chue Poh, Nur Fateha Muhamad Lani, Lai Weng Kin</i>	
Detection of Diabetic Symptoms in Retinal Images using Analog Algorithms	198
<i>Daniela Matei, Radu Matei</i>	
Recognition of Video Sequences using Low Frequencies and Color Information	204
<i>Julia Ahlen, David Sundgren</i>	
Note Separation of Polyphonic Music by Energy Split	208
<i>Kristóf Aczél, István Vajk</i>	
Instrument Prints in Note Separation of Polyphonic Music	215
<i>Kristóf Aczél, István Vajk</i>	
Fatigue Life Assessment Using Signal Processing Techniques	221
<i>S. Abdullah, M. Z. Nuaw, C. K. E. Nizwan, A. Zaharim, Z. M. Nopiah</i>	
A Fast Intra Prediction Algorithm for H.264/AVC Video Coding	226
<i>Joohee Kim, Hyo-Jik Lee</i>	
Automatic Detection of Face and Facial Features	230
<i>Chai Tong Yuen, M. Rizon, Woo San San, M. Sugisaka</i>	
On the Need of the 4th Order of Daubechies Wavelet Transforms to Denoise a Nonstationary Fatigue Loading	235
<i>S. Abdullah, S. N. Sahadan, M. Z. Nuawi, A. Zaharim, Z. M. Nopiah</i>	
Analytical Model for Adaptive Noise Cancellation in a Speech Signal	241
<i>M. Arif</i>	
Syllable-Based Automatic Arabic Speech Recognition	246
<i>Mohamed Mostafa Azmi, Hesham Tolba, Sherif Mahdy, Mervat Fashal</i>	
Performance Evaluation of Blind Source Separation Schemes in Anechoic and Echoic Environments	251
<i>Sungmin Woo, Jeong Hong</i>	
Adaptive Filtering of Heart Rate Variation Signal Based on an Efficient Model	256
<i>S. S eyedtabaii, R. Seyedtabaii</i>	

Simulation and Spectral Analysis of Inharmonic Tones of Musical Instruments <i>Varsha Shah, Dr. Rekha S. Patil</i>	261
IIR Bandpass Filter Design using Modified Transfer Function Implementation Algorithm <i>Varsha Shah, Dr. Rekha S. Patil</i>	265
Selection of a Subset of EEG Channels of Epileptic Patient During Seizure using PCA <i>Tahir Ahmad, Raja Ahmad Fairuz, Fauziah Zakaria, Herman Isa</i>	270
The Noise Cancelling Technique using Z-filter on Machining Signal <i>M. Z. Nuawi, F. Lamin, M. J. M. Nor, N. Jamaluddin, S. Abdullah</i>	274
On the Noise Estimation in Wideband Speech by LPC Prediction Error and Spectral Ratio <i>Young-Hwan Song, Jong-kuk Kim, Myung-Jin Bae</i>	280
Implementation of a Differential Aging Measurement and Compensation System for OLED Panel <i>Kyungjoong Jeong, Sungmin Woo, Hong Jeong</i>	286

Plenary Lecture One

CENTRAL KEYNOTE SPEAKER OF THE MULTICONFERENCE

Professor Lotfi A. Zadeh

Professor in the Graduate School, Computer Science Division
Department of Electrical Engineering and Computer Sciences
University of California
Berkeley, CA 94720 -1776
Director, Berkeley Initiative in Soft Computing (BISC)

Abstract: Achievement of human-level machine intelligence has profound implications for modern society—a society which is becoming increasingly infocentric in its quest for efficiency, convenience and enhancement of quality of life. Humans have many remarkable capabilities. Among them a capability that stands out in importance is the human ability to perform a wide variety of physical and mental tasks without any measurements and any computations, based on perceptions of distance, speed, direction, intent, likelihood and other attributes of physical and mental objects. A familiar example is driving a car in city traffic. Mechanization of this ability is a challenging objective of machine intelligence. Science deals not with reality but with models of reality. In large measure, models of reality in scientific theories are based on classical, Aristotelian, bivalent logic. The brilliant successes of science are visible to all. But when we take a closer look, what we see is that alongside the brilliant successes there are areas where achievement of human-level machine intelligence is still a distant objective. We cannot write programs that can summarize a book. We cannot automate driving a car in heavy city traffic. And we are far from being able to construct systems which can understand natural language. Why is the achievement of human-level machine intelligence a distant objective? What is widely unrecognized is that one of the principal reasons is the fundamental conflict between the precision of bivalent logic and imprecision of the real world. In the world of bivalent logic, every proposition is either true or false, with no shades of truth allowed. In the real world, as perceived by humans, most propositions are true to a degree. Humans have a remarkable capability to reason and make rational decisions in an environment of imprecision, uncertainty, incompleteness of information and partiality of truth. It is this capability that is beyond the reach of bivalent logic—a logic which is intolerant of imprecision and partial truth.

A much better fit to the real world is fuzzy logic. In fuzzy logic, everything is or is allowed to be graduated, that is, be a matter of degree or, equivalently, fuzzy. Furthermore, in fuzzy logic everything is or is allowed to be granulated, with a granule being a clump of elements drawn together by indistinguishability, similarity, proximity or functionality. Graduation and granulation play key roles in the ways in which humans deal with complexity and imprecision. In this connection, it should be noted that, in large measure, fuzzy logic is inspired by the ways in which humans deal with complexity, imprecision and partiality of truth. It is in this sense that fuzzy logic is human-centric. In coming years, fuzzy logic and fuzzy-logic-based methods are likely to play increasingly important roles in achievement of human-level machine intelligence. In addition, soft computing is certain to grow in visibility and importance. Basically, soft computing is a coalition of methodologies which in one way or another are directed at the development of better models of reality, human reasoning, risk assessment and decision making. This is the primary motivation for soft computing—a coalition of fuzzy logic, neurocomputing, evolutionary computing, probabilistic computing and machine learning. The guiding principle of soft computing is that, in general, better results can be achieved through the use of constituent methodologies of soft computing in combination rather than in a stand-alone mode.

Brief biography of the speaker: LOTFI A. ZADEH is a Professor in the Graduate School, Computer Science Division, Department of EECS, University of California, Berkeley. In addition, he is serving as the Director of BISC (Berkeley Initiative in Soft Computing).

Lotfi Zadeh is an alumnus of the University of Tehran, MIT and Columbia University. He held visiting appointments at the Institute for Advanced Study, Princeton, NJ; MIT, Cambridge, MA; IBM Research Laboratory, San Jose, CA; AI Center, SRI International, Menlo Park, CA; and the Center for the Study of Language and Information, Stanford University. His earlier work was concerned in the main with systems analysis, decision analysis and information systems. His current research is focused on fuzzy logic, computing with words and soft computing, which is a coalition of fuzzy logic, neurocomputing, evolutionary computing, probabilistic computing and parts of machine learning.

Lotfi Zadeh is a Fellow of the IEEE, WSEAS, AAAS, ACM, AAAI, and IFSA. He is a member of the National Academy of Engineering and a Foreign Member of the Russian Academy of Natural Sciences, the Finnish Academy of Sciences, the Polish Academy of Sciences, Korean Academy of Science & Technology and the Bulgarian Academy of Sciences. He is a recipient of the IEEE Education Medal, the IEEE Richard W. Hamming Medal, the IEEE Medal of Honor, the ASME Rufus Oldenburger Medal, the B. Bolzano Medal of the Czech Academy of Sciences, the Kampe de Fériet Medal, the AACC Richard E. Bellman Control Heritage Award, the Grigore Moisil Prize, the Honda Prize, the Okawa Prize, the AIM Information Science Award, the IEEE-SMC J. P. Wohl Career Achievement Award, the SOFT Scientific Contribution Memorial Award of the Japan Society for Fuzzy Theory, the IEEE Millennium Medal, the ACM 2001 Allen Newell Award, the Norbert Wiener Award of the IEEE Systems, Man and Cybernetics Society, Civitate Honoris Causa by Budapest Tech (BT) Polytechnical Institution, Budapest, Hungary, the V. Kaufmann Prize, International Association for Fuzzy-Set Management and Economy (SIGEF), the Nicolaus Copernicus Medal of the Polish Academy of Sciences, the J. Keith Brimacombe IPMM Award, the Silicon Valley Engineering Hall of Fame, the Heinz Nixdorf MuseumsForum Wall of Fame, other awards and twenty-six honorary doctorates. He has published extensively on a wide variety of subjects relating to the conception, design and analysis of information/intelligent systems, and is serving on the editorial boards of over sixty journals.

See also: http://en.wikipedia.org/wiki/Lotfi_Asker_Zadeh

Plenary Lecture Two

Decision support systems, human centric/centered computing, and computing with words: a synergistic combination?

Professor Janusz Kacprzyk

Fellow of IEEE, IFSA
Systems Research Institute
Polish Academy of Sciences
Ul. Newelska 6
01-447 Warsaw
Poland

E-mail: kacprzyk@ibspan.waw.pl

Web page: <https://www.ibspan.waw.pl/~kacprzyk>

Abstract: We start with a brief account of complex decision making problems, and advocate the use of modern approaches to real world decision making emphasizing the concept of a decision making process that involves more factors and aspects like: the use of explicit and tacit knowledge, intuition, individual habitual domains, non-trivial rationality, different paradigms, etc. We stress the need for computer based decision support systems that should exhibit some “intelligence” which is meant in an individual and collective perspective, and give an overview of main types of decision support systems. We present some new so-called computing paradigms that try to attain a synergy, and bridge the gap between the human user and computer systems that is mainly caused by the fact that natural language is the only fully natural means of communication and articulation for a human being but it is “strange” to the computer. We advocate the so-called: human centric computing, human centered computing, human computing, etc. that can help bridge this gap.

Then, we present Zadeh’s paradigm of computing with words (and perceptions) as a tool that may help bring computing closer to the human being by an explicit use of (quasi)natural language in many phases of computing, problem solving, etc.

We indicate relations between the computing with words and human centric computing paradigms, and indicate – first – that the former can be viewed as an attempt at providing proper tools to implement the latter, and that both can play a crucial role in intelligent decision support systems. We show some implementations of using linguistic data summaries in a business context and show that they can be viewed as extremely human consistent data mining tools, notably for novice users.

Brief biography of the speaker: Janusz Kacprzyk is Professor of Computer Science at the Systems Research Institute, Polish Academy of Sciences, and Honorary Professor at the Department of Mathematics, Yli Normal University, Shanxi, China. He has been a visiting professor at many universities in the USA, England, Italy and Mexico. He is Academician (Member of the Polish Academy of Sciences).

His research interests include intelligent systems, soft computing, fuzzy logic, decision making, decision analysis and decision support, database querying, information retrieval, data analysis, data mining, etc.

He is President of IFSA (International Fuzzy Systems Association), and President of the Polish Society for Operational and Systems Research.

He is Fellow of IEEE and IFSA. He received The 2005 IEEE CIS Fuzzy Pioneer Award for pioneering works on multistage fuzzy control, notably fuzzy dynamic programming, and The Sixth Kaufmann Prize and Gold Medal for pioneering works on the use of fuzzy logic in economy and management. His publication record is: 5 books, 30 volumes, 300 papers. He is Editor in chief of 3 Springer's book series, and a co-editor of one Springer book series, is on the editorial boards of ca. 30 journals, and was a member of the IPC at more than 200 conferences.

Plenary Lecture Three

Clustering with an N-Dimensional Extension of Gielis Superformula

Professor Angel Kuri-Morales
Instituto Tecnológico Autónomo de México
MEXICO

Abstract: One of the most important issues regarding the analysis of raw data is the adequate identification of groups within such data. There have been many attempts to define a measure of what is “adequate” clustering. In all published cases, however, the adequateness of a cluster depends on a measure of distance chosen a priori. A metric or distance function is a function which defines a distance between elements of a set (for instance, one of the L_n family or Mahalanobis’ distances have been utilized). Once a metric has been defined it remains to prove that the resulting clusters do, indeed, correspond to a proper classification. An obvious disadvantage of this methodology is, however, that in the space of the metric all clusters are hyperspherical. The shortcoming is that this fact immediately invalidates the attempt to find irregular shapes in such N -dimensional space. A metric induces a topology on a set but not all topologies can be generated by a metric. Topological unmetrisable spaces correspond, in this case, to a family of formulas developed originally by Gielis which he called a “superformula” (S). By replacing a metric by the elements of the hull defined by S we allow the search for more general shapes for our clusters. We report on the application of Vasconcelos Genetic Algorithm to find the parameters of S whose hulls encompass a large number of observations and the application of this method to data mining.

Brief biography of the speaker: Angel Fernando Kuri-Morales is an Engineer in Electronics by the Universidad Anahuac in Mexico City. He got a M.Sc. degree from the University of Illinois and a Ph.D. from Kennedy-Western University. He is the author of two text books and more than 70 articles published in international magazines and conferences. He is a member of the National System of Researchers (SNI). He won an international prize for the best solution to the "Iterated Prisoner's Dilemma" during the International Congress on Evolutionary Computation in 2000. He has been included in “Who is Who in the World” in 1988, 1998, 2000, 2002, 2003 and 2007. He received the best paper award during the 7th Industrial Conference in Data Mining, Leipzig, Germany. He has been president of several International Congresses, and invited speaker in many national and international scientific events. He belongs to the Evaluating Committee in the Area of Computer Science of CONACYT (the National Council for Science and Technology in Mexico). He was founder partner of Micromex, Inc. and IDET, Inc. and Director of Applied Research in the Center for Research in Computation of the National Polytechnic Institute. He is a Distinguished Lecturer of the Association for Computing Machinery (ACM) and member of the Scientific Committee of the World Scientific and Engineering Academy and Society (WSEAS). Currently he is the member of the Board of IBERAMIA, President of the Mexican Society for Artificial Intelligence and Professor in the Autonomous Technological Institute of Mexico (ITAM).

Plenary Lecture Four (9:45-10:30)

Data Mining through Data Visualisation: Computational Intelligence Approaches

Professor Colin Fyfe
University of the West of Scotland
UK

Abstract: One of the major tasks today is to create information from data. We do not mean to define information in terms of Shannon or indeed any other mathematical definition but information in terms of the subjective experience of a viewer of the data. People (and probably animals) are very good at pattern recognition; we are far more robust pattern matchers than any current computer programs. Increasingly however, we are dealing with high dimensional (and often high volume) data so to gain intuitions about a data set, we often project data onto low dimensional manifolds. One question which arises then, is what projections to low dimensional manifolds are best in order to present the projected data to a human user. We illustrate several projections which have been found by artificial neural network extensions of Hebbian learning. We then show examples of similar projections found by reinforcement learning; our rationale in this case is that we have agents interacting proactively with a database examining different projections and, without human intervention, getting rewards when the projections reveal some interesting structure. We then give examples of the same projections found by other computational intelligence methods such as the cross entropy method and artificial immune systems. We then examine projections to nonlinear manifolds and show that with a particular model of an underlying latent space, we may identify clusters in data sets when such clusters are not visible in any low dimensional linear projection. Finally we review different data representation techniques: we begin with parallel coordinates and point out some difficulties with this method before reviewing Andrews' Curves, a method from the 1970s which has only become truly practicable with the advent of modern desktop computers. An extension to this method came from Wegman and his colleagues in the 1990s. We also discuss a more recent extension and illustrate three dimensional projections of data samples dancing together.

Brief biography of the Speaker: Colin Fyfe completed his PhD in 1995 in artificial neural networks and has since supervised 16 completed PhDs in neural networks, evolutionary computation and probabilistic modelling. He is on the Editorial Board of several neural network and wider computational intelligence journals, and has been Honorary Chair of several international conferences. He has published over 300 refereed conference and journal papers, many book chapters and three books and is Series Co-Editor of the series "Computational Intelligence: Theory and Applications" with IGI International. He has given plenary talks at several international conferences and been visiting professor at universities in Australia, Korea, China, Taiwan and Spain. He is currently a Personal Professor at the University of the West of Scotland.

Plenary Lecture Five (10:30-11:15)

Fundamental Theory of Controllability and Observability of First-Order Matrix Difference Systems

Professor Yan Wu

Department of Mathematical Sciences
Georgia Southern University
P.O. Box 8093
Statesboro, GA 30460-8093
USA

E-mail: yan@georgiasouthern.edu

Abstract: The theory of difference equations is much wealthier than its counterpart in differential equations. With the emergence of digital signal processing technology, the theory of difference equations assumes great importance in areas such as digital control, image processing, and digital filter design. In this talk, a first-order matrix Sylvester difference system with a control structure is discussed in view of the existence and uniqueness of its general solution. Results are used in the study of controllability and observability of the matrix difference system coupled with an output structure. More general criteria, such as the one-sided controllability and observability matrices, are obtained for complete controllability and complete observability of time-invariant systems.

Brief Biography of the Speaker: Yan Wu received the B.S. degree in Mathematics from Beijing University of Technology in 1992, and the Ph.D. degree in Applied Mathematics and Electrical Engineering both from University of Akron in 1996 and 2000, respectively. Currently he is an Associate Professor in the Department of Mathematical Sciences at Georgia Southern University. His research interests include numerical linear algebra, nonlinear control, and generalized sampling theory. He has two patents granted by the United States Patent and Trademark Office. One of his papers was ranked 4th place among the top 25 publications in the Journal of Digital Signal Processing in 2006. Dr. Wu serves as an Associate Editor for Instrumentation, Systems, and Automation (ISA) and American Automatic Control Council (AACC).

Plenary Lecture Six

Formalisation and Verification in a Type-theoretic Framework

Professor Zhaohui Luo

Dept. of Computer Science
Royal Holloway, Univ of London
UK

E mail: zhaohui@cs.rhul.ac.uk

Web site: <http://www.cs.rhul.ac.uk/home/zhaohui/>

Abstract: Dependent type theory provides a powerful logical calculus for computer-assisted formal reasoning. The associated technology of theorem proving has produced very useful tools, the so-called “proof assistants”, for formal proof development both in verification of programs and in formalisation of mathematics. After giving an overview of the research field, I shall present a new type-theoretic framework LTT and explain its use in formalisation and verification. The particular features of the LTT framework include:

- LTT is a foundational calculus for formal reasoning with different logical foundations, establishing the basis applications of the type theory based theorem proving technology.

- LTT employs a notion of “typed set”, combining type-theoretical reasoning with set-theoretical reasoning in an effective way and supporting efficient proof development in formalisation and verification. As a promising framework, LTT has been used in several case studies, including the formalisation of Weyl’s predicative mathematics and the analysis of security protocols.

Brief Biography of the Speaker: Zhaohui Luo is Professor of Computer Science at Royal Holloway, University of London. He has obtained the PhD degree in Computer Science at University of Edinburgh and worked as Lecturer, Reader and Professor in University of Durham, before going to Royal Holloway. Luo’s research interests in the last twenty years have focussed on the study of type theory and its applications. His publications include two authored books on type theory and programming methodology.

Plenary Lecture Seven

Probability Measures of Fuzzy Events and Linguistic Fuzzy Modelling - Forms Expressing Randomness and Imprecision

Professor Anna Walaszek-Babiszewska
PhD, DSc, prof. at the Opole University of Technology,
Department of Control and Computer Engineering,
Poland
E mail: a.walaszek-babiszewska@po.opole.pl

Abstract: Statistical methods have a long history of applications to data analysis and modelling in many fields of human activities, as financial markets, business, optimal control. Zadeh's theory of fuzzy systems, soft computing and computing with words gave possibilities of utilising many approaches to modelling, taking into account different types of uncertainties, especially, human knowledge and perception expressed imprecisely in linguistic categories. The sets of numerical data, collected in many real systems, and expert's experiences would be very useful to modelling both randomness and imprecision. Starting with the reminding the basic notions of probability of fuzzy events, we define probability distributions of a linguistic variable and a linguistic vector as well as a mean fuzzy value (a mean fuzzy set) of the linguistic variable. We formulate also a stochastic process with fuzzy states. The next, we try to modelling randomness and imprecision, using linguistic fuzzy models with weights of rules. A structure of the fuzzy model is predefined at the beginning of the task. Probability of fuzzy events has been used to formulate probabilities of the occurrence linguistic values of input and output variables in a product-space. Marginal probabilities of linguistic values of input variables are the weights of file rules. Conditional probabilities of linguistic values of the output variable are the weights in the consequence of elementary rules. The inference procedures are proposed and exemplary calculations are presented.

Brief Biography of the Speaker: Anna Walaszek-Babiszewska, at present, is a professor at the Opole University of Technology, Department of Control and Computer Engineering. She has obtained a MSc degree in Control Engineering from the Wrocław University of Technology and a PhD as well as a DSc (Habilitation) degrees from the Silesian University of Technology in Gliwice, Poland. Her research interests include stochastic modeling, fuzzy systems, data analysis, and applications in technological and managerial situations. She has supervised 3 completed PhDs and reviewed 5 PhDs in technical and economic sciences. She has published 2 monographic books on stochastic and fuzzy modeling and over 80 scientific papers. She is a member of the Editorial Boards of Management (since 2000) and of Lecture Notes in Control and Computer Science (in 2003) of the University of Zielona Gora Press. She is a member of the Section of Cybernetics in Mining, Mining Committee of the Polish Academy of Sciences (since 1999).

Authors Index

Abdullah S.	221, 235, 274	Leba M.	43
Abdullahu A.	182	Lee F.	171
Aczél K.	208, 215	Lee H.	226
Afghani S.	82	Li L. H.	171
Agarwala R.A.	147	Limani I.	182
Aguilar J.	99	Mahdy S.	246
Aguilar-Martin J.	99	Mao Y.	165
Ahlen J.	204	Maraj A.	182
Ahmad T.	270	Martin O.	104
Akmal M.	82	Mastorakis N.	104
Al-qaisi A.	136	Matei D.	198
Altarawneh M.S.	123	Matei R.	110, 198
Anwary A. R.	75	Méndez A.	156, 177
Arif M.	241	Mendezona M.	156
Ata-Ur-Rehman	82	Mousalli-Kayat G.	26
Azmi M. M.	246	Neuzil T.	93
Bae M. J.	280	Niculita L.	38
Bekyarski A.	20	Niculita R. A.	38
Boumbarov O.	20, 55	Nizwan C. K. E.	221
Camargo E.	99	Nopiah Z. M.	221, 235
Chavan M. S.	147	Nor M. J. M.	274
Djabelkhir F.	142	Nuawi M. Z.	221, 235, 274
Dlay S.S.	123, 130, 136	Ohadi A. R.	32
Eyedtabaii S. S	256	Ostrovsky A. S.	188
F. Lamin	274	Parrao C. R.	188
Fairuz R. A.	270	Patil R. S.	261, 265
Farrokhsiar M.	32	Petrov P.	20, 55
Fashal M.	246	Poh T. C.	192
Gamboa G.	26	Pop E.	43
Gao B.	130	Qin S.	165
García B.	156, 177	Qin Yi.	165
Helie T.	115	Ríos-Bolivar A.	26, 99
Hong J.	251	Rivas-Echeverría F.	26, 99
Huang R. Y.	171	Rizon M.	230
Isa H.	270	Roebrock P.	49
Iturricha I.	177	Rugova S.	182
Jamaluddin N.	274	Ruiz I.	156, 177
Jeong H.	286	Sahadan S. N.	235
Jeong K.	286	San W. S.	230
Kim Jon.	280	Sarkar N.	66
Kim Jooh.	226	Sembera J.	61
Kin L. W.	192	Seyedkazemi M.	160
Kittisupakorn P.	88	Syedtabaii R.	256
Lani N. F. M.	192	Syedtabaii S.	256
Laroche B.	115	Shah V.	261, 265

Authors Index

Shatri B.	182
Shuren Q.	151
Sidek N.	66
Solc F.	61
Song Y. H.	280
Sugisaka M.	230
Sundgren D.	204
Thitiyasook P.	88
Tolba H.	246
Uplane M.D.	147
Vajk I.	208, 215
Woo S.	251, 286
Woo W.L.	123, 130, 136
Yousaf R.	82
Yuen C. T.	230
Zaharim A.	221, 235
Zakaria F.	270
Zhong J.	151