

FUNDAMENTALS OF NATURAL COMPUTING

Basic Concepts, Algorithms, and Applications

Leandro Nunes de Castro

Chapman & Hall/CRC
Taylor & Francis Group

CONTENTS

1. FROM NATURE TO NATURAL COMPUTING	
1.1 INTRODUCTION.....	1
1.1.1. MOTIVATION.....	2
1.2 A SMALL SAMPLE OF IDEAS.....	3
1.3 THE PHILOSOPHY OF NATURAL COMPUTING.....	7
1.4 THE THREE BRANCHES: A BRIEF OVERVIEW.....	8
1.4.1. COMPUTING INSPIRED BY NATURE.....	8
1.4.2. THE SIMULATION AND EMULATION OF NATURE IN COMPUTERS	11
1.4.3. COMPUTING WITH NATURAL MATERIALS	13
1.5 WHEN TO USE NATURAL COMPUTING APPROACHES.....	15
1.6 SUMMARY	19
1.7 QUESTIONS	19
1.8 REFERENCES	20
 2. CONCEPTUALIZATION	
2.1 INTRODUCTION.....	25
2.1.1. NATURAL PHENOMENA, MODELS, AND METAPHORS.....	26
2.1.2. FROM NATURE TO COMPUTING AND BACK AGAIN	29
2.2 GENERAL CONCEPTS	31
2.2.1. INDIVIDUALS, ENTITIES, AND AGENTS	31
2.2.2. PARALLELISM AND DISTRIBUTIVITY	32
2.2.3. INTERACTIVITY	33
Connectivity.....	34
Stigmergy.....	35
2.2.4. ADAPTATION.....	36
Learning.....	36
Evolution	37
2.2.5. FEEDBACK	38
Positive Feedback	38
Negative Feedback.....	39
2.2.6. SELF-ORGANIZATION	40
Characteristics of Self-Organization	43
Alternatives to Self-Organization	43
2.2.7. COMPLEXITY, EMERGENCE, AND REDUCTIONISM.....	44
Complexity	44
Emergence	46
Reductionism	48
2.2.8. BOTTOM-UP VS. TOP-DOWN.....	49
Bottom-Up.....	49
Top-Down.....	50
2.2.9. DETERMINISM, CHAOS, AND FRACTALS	51
2.3 SUMMARY	53
2.4 EXERCISES	53

2.4.1. QUESTIONS	53
2.4.2. THOUGHT EXERCISE.....	54
2.4.3. PROJECTS AND CHALLENGES	54
2.5 REFERENCES.....	55

PART I – COMPUTING INSPIRED BY NATURE

3. EVOLUTIONARY COMPUTING

3.1 INTRODUCTION.....	61
3.2 PROBLEM SOLVING AS A SEARCH TASK	62
3.2.1. DEFINING A SEARCH PROBLEM.....	63
3.3 HILL CLIMBING AND SIMULATED ANNEALING.....	65
3.3.1. HILL CLIMBING	65
3.3.2. SIMULATED ANNEALING	68
Basic Principles of Statistical Thermodynamics	69
The Simulated Annealing Algorithm	69
From Statistical Thermodynamics to Computing	71
3.3.3. EXAMPLE OF APPLICATION	72
3.4 EVOLUTIONARY BIOLOGY.....	73
3.4.1. ON THE THEORY OF EVOLUTION	74
3.4.2. DARWIN'S DANGEROUS IDEA	75
3.4.3. BASIC PRINCIPLES OF GENETICS	76
3.4.4. EVOLUTION AS AN OUTCOME OF GENETIC VARIATION PLUS SELECTION	82
3.4.5. A CLASSIC EXAMPLE OF EVOLUTION.....	84
3.4.6. A SUMMARY OF EVOLUTIONARY BIOLOGY	85
3.5 EVOLUTIONARY COMPUTING.....	86
3.5.1. STANDARD EVOLUTIONARY ALGORITHM.....	86
3.5.2. GENETIC ALGORITHMS.....	88
Roulette Wheel Selection.....	89
Crossover	90
Mutation.....	91
3.5.3. EXAMPLES OF APPLICATION	91
A Step by Step Example: Pattern Recognition (Learning).....	92
Numerical Function Optimization	98
3.5.4. HILL-CLIMBING, SIMULATED ANNEALING, AND GENETIC ALGORITHMS.....	99
3.6 THE OTHER MAIN EVOLUTIONARY ALGORITHMS.....	100
3.6.1. EVOLUTION STRATEGIES	100
Selection	101
Crossover	101
Mutation.....	102
3.6.2. EVOLUTIONARY PROGRAMMING.....	103
Selection	104
Mutation.....	104
3.6.3. GENETIC PROGRAMMING.....	105
Crossover	107
Mutation.....	107
3.6.4. SELECTED APPLICATIONS FROM THE LITERATURE: A BRIEF DESCRIPTION..	108

ES: Engineering Design.....	108
EP: Parameter Optimization	110
GP: Pattern Classification.....	111
3.7 FROM EVOLUTIONARY BIOLOGY TO COMPUTING	112
3.8 SCOPE OF EVOLUTIONARY COMPUTING	113
3.9 SUMMARY	114
3.9.1. THE BLIND WATCHMAKER.....	114
3.10 EXERCISES.....	115
3.10.1. QUESTIONS	115
3.10.2. COMPUTATIONAL EXERCISES	116
3.10.3. THOUGHT EXERCISES	118
3.10.4. PROJECTS AND CHALLENGES	118
3.11 REFERENCES.....	119
 4. NEUROCOMPUTING	
4.1 INTRODUCTION.....	123
4.2 THE NERVOUS SYSTEM.....	124
4.2.1. LEVELS OF ORGANIZATION IN THE NERVOUS SYSTEM.....	126
Neurons and Synapses	126
Networks, Layers, and Maps	129
4.2.2. BIOLOGICAL AND PHYSICAL BASIS OF LEARNING AND MEMORY.....	131
4.3 ARTIFICIAL NEURAL NETWORKS.....	132
4.3.1. ARTIFICIAL NEURONS.....	133
The McCulloch and Pitts Neuron.....	134
A Basic Integrate-and-Fire Neuron.....	135
The Generic Neurocomputing Neuron.....	136
4.3.2 NETWORK ARCHITECTURES.....	140
Single-Layer Feedforward Networks.....	141
Multi-Layer Feedforward Networks	142
Recurrent Networks	144
4.3.3 LEARNING APPROACHES.....	145
Supervised Learning	146
Unsupervised Learning	148
Reinforcement Learning	150
4.4 TYPICAL ANNS AND LEARNING ALGORITHMS.....	151
4.4.1 HEBBIAN LEARNING.....	152
Biological Basis of Hebbian Synaptic Modification	153
4.4.2 SINGLE-LAYER PERCEPTRON.....	153
Linear Separability	153
Simple Perceptron for Pattern Classification	154
Multiple Output Perceptron for Pattern Classification	156
Examples of Application.....	157
4.4.3 ADALINE, THE LMS ALGORITHM, AND ERROR SURFACES.....	160
LMS Algorithm (Delta Rule).....	161
Error Surfaces	162
4.4.4 MULTI-LAYER PERCEPTRON.....	163
The Backpropagation Learning Algorithm	164

Universal Function Approximation.....	170
Some Practical Aspects.....	172
Biological Plausibility of Backpropagation	173
Examples of Application.....	174
4.4.5 SELF-ORGANIZING MAPS	178
Self-Organizing Map Learning Algorithm.....	180
Biological Basis and Inspiration for the Self-Organizing Map	185
Examples of Applications	186
4.4.6 DISCRETE HOPFIELD NETWORK	188
Recurrent Neural Networks as Nonlinear Dynamical Systems	189
Discrete Hopfield Network	191
Spurious Attractors	192
Example of Application	193
4.5 FROM NATURAL TO ARTIFICIAL NEURAL NETWORKS.....	193
4.6 SCOPE OF NEUROCOMPUTING.....	194
4.7 SUMMARY	195
4.8 EXERCISES	195
4.8.1 QUESTIONS	195
4.8.2 COMPUTATIONAL EXERCISES	196
4.8.3 THOUGHT EXERCISES	201
4.8.4 PROJECTS AND CHALLENGES	201
4.9 REFERENCES.....	202
 5. SWARM INTELLIGENCE	
5.1. INTRODUCTION.....	205
5.2. ANT COLONIES	207
5.2.1 ANTS AT WORK: HOW AN INSECT SOCIETY IS ORGANIZED.....	208
5.2.2 ANT FORAGING BEHAVIOR	210
Stigmergy.....	213
5.2.3 ANT COLONY OPTIMIZATION (ACO)	213
The Simple Ant Colony Optimization Algorithm (S-ACO)	215
General-Purpose Ant Colony Optimization Algorithm.....	217
Selected Applications from the Literature: A Brief Description	218
Scope of ACO Algorithms.....	222
From Natural to Artificial Ants.....	223
5.2.4 CLUSTERING OF DEAD BODIES AND LARVAL SORTING IN ANT COLONIES ..	224
Stigmergy.....	225
5.2.5 ANT CLUSTERING ALGORITHM (ACA)	225
The Standard Ant Clustering Algorithm (ACA)	226
Selected Applications from the Literature: A Brief Description	228
Scope of Ant Clustering Algorithms	233
From Natural to Artificial Ants.....	233
5.2.6 SUMMARY OF SWARM SYSTEMS BASED ON SOCIAL INSECTS.....	234
5.3. SWARM ROBOTICS	235
5.3.1 FORAGING FOR FOOD	236
5.3.2 CLUSTERING OF OBJECTS	238
5.3.3 COLLECTIVE PREY RETRIEVAL	241
Cooperative Box Pushing	241

Recruitment of Nestmates.....	243
5.3.4 SCOPE OF SWARM ROBOTICS	245
5.3.5 SUMMARY OF SWARM ROBOTICS.....	245
5.4. SOCIAL ADAPTATION OF KNOWLEDGE.....	246
5.4.1 PARTICLE SWARM	247
5.4.2 SELECTED APPLICATIONS FROM THE LITERATURE: A BRIEF DESCRIPTION..	251
Optimization of Neural Network Weights	251
Numerical Function Optimization	253
5.4.3 SCOPE OF PARTICLE SWARM OPTIMIZATION	254
5.4.4 FROM SOCIAL SYSTEMS TO PARTICLE SWARM	255
5.4.5 SUMMARY OF PARTICLE SWARM OPTIMIZATION.....	255
5.5. SUMMARY	256
5.6. EXERCISES	257
5.6.1 QUESTIONS	257
5.6.2 COMPUTATIONAL EXERCISES	259
5.6.3 THOUGHT EXERCISES	261
5.6.4 PROJECTS AND CHALLENGES	261
5.7. REFERENCES.....	262
 6. IMMUNOCOMPUTING	
6.1 INTRODUCTION.....	267
6.2 THE IMMUNE SYSTEM.....	268
6.2.1. PHYSIOLOGY AND MAIN COMPONENTS.....	270
6.2.2. PATTERN RECOGNITION AND BINDING.....	271
6.2.3. ADAPTIVE IMMUNE RESPONSE.....	272
Adaptation via Clonal Selection	274
Clonal Selection and Darwinian Evolution.....	275
6.2.4. SELF/NONSELF DISCRIMINATION.....	276
6.2.5. THE IMMUNE NETWORK THEORY	276
Adaptation and Learning via Immune Network.....	277
6.2.6. DANGER THEORY	278
6.2.7. A BROADER PICTURE	279
6.3 ARTIFICIAL IMMUNE SYSTEMS.....	280
6.3.1. REPRESENTATION.....	281
6.3.2. EVALUATING INTERACTIONS	282
6.3.3. IMMUNE ALGORITHMS.....	284
6.4 BONE MARROW MODELS.....	285
6.4.1. SELECTED APPLICATIONS FROM THE LITERATURE: A BRIEF DESCRIPTION..	286
Evolution of the Genetic Encoding of Antibodies	287
Antigenic Coverage and Evolution of Antibody Gene Libraries	287
Generating Antibodies for Job Shop Scheduling	288
6.5 NEGATIVE SELECTION ALGORITHMS.....	288
6.5.1. BINARY NEGATIVE SELECTION ALGORITHM	289
6.5.2. REAL-VALUED NEGATIVE SELECTION ALGORITHM	291
6.5.3. SELECTED APPLICATIONS FROM THE LITERATURE: A BRIEF DESCRIPTION..	293
Network Intrusion Detection.....	293
Breast Cancer Diagnosis	295

6.6 CLONAL SELECTION AND AFFINITY MATURATION	296
6.6.1. FORREST'S ALGORITHM	297
6.6.2. CLONALG	298
6.6.3. SELECTED APPLICATIONS FROM THE LITERATURE: A BRIEF DESCRIPTION..	301
Pattern Recognition.....	301
Multimodal Function Optimization.....	303
6.7 ARTIFICIAL IMMUNE NETWORKS	303
6.7.1. CONTINUOUS IMMUNE NETWORKS	304
6.7.2. DISCRETE IMMUNE NETWORKS.....	306
6.7.3. SELECTED APPLICATIONS FROM THE LITERATURE: A BRIEF DESCRIPTION..	309
A Recommender System.....	309
Data Compression and Clustering.....	310
6.8 FROM NATURAL TO ARTIFICIAL IMMUNE SYSTEMS.....	312
6.9 SCOPE OF ARTIFICIAL IMMUNE SYSTEMS	313
6.10 SUMMARY	313
6.11 EXERCISES	314
6.11.1. QUESTIONS	314
6.11.2. COMPUTATIONAL EXERCISES	314
6.11.3. THOUGHT EXERCISES	318
6.11.4. PROJECTS AND CHALLENGES	319
6.12 REFERENCES.....	320

PART II – THE SIMULATION AND EMULATION OF NATURAL PHENOMENA IN COMPUTERS

7. FRACTAL GEOMETRY OF NATURE

7.1 INTRODUCTION	327
7.2 THE FRACTAL GEOMETRY OF NATURE	328
7.2.1. SELF-SIMILARITY	329
7.2.2. SOME PIONEERING FRACTALS.....	331
7.2.3. DIMENSION AND FRACTAL DIMENSION.....	334
7.2.4. SCOPE OF FRACTAL GEOMETRY.....	339
7.3 CELLULAR AUTOMATA	340
7.3.1. A SIMPLE ONE-DIMENSIONAL EXAMPLE	341
7.3.2. CELLULAR AUTOMATA AS DYNAMICAL SYSTEMS.....	342
7.3.3. FORMAL DEFINITION	344
7.3.4. EXAMPLE OF APPLICATION	345
Fractal Patterns	345
7.3.5. SCOPE OF CELLULAR AUTOMATA	347
7.4 L-SYSTEMS	347
7.4.1. DOL-SYSTEMS	348
7.4.2. TURTLE GRAPHICS	350
7.4.3. MODELS OF PLANT ARCHITECTURE	352
7.4.4. SCOPE OF L-SYSTEMS	355

7.5	ITERATED FUNCTION SYSTEMS	355
7.5.1.	ITERATED FUNCTION SYSTEMS (IFS).....	355
	Deterministic Iterated Function System (DIFS).....	356
	Random Iterated Function System (RIFS).....	357
7.5.2.	CREATING FRACTALS WITH IFS	359
7.5.3.	SELF-SIMILARITY REVISITED.....	359
7.5.4.	SCOPE OF IFS	362
7.6	FRACTIONAL BROWNIAN MOTION	362
7.6.1.	RANDOM FRACTALS IN NATURE AND BROWNIAN MOTION.....	362
7.6.2.	FRACTIONAL BROWNIAN MOTION	367
7.6.3.	SCOPE OF fBM.....	370
7.7	PARTICLE SYSTEMS.....	371
7.7.1.	PRINCIPLES OF PARTICLE SYSTEMS.....	371
7.7.2.	BASIC MODEL OF PARTICLE SYSTEMS	372
	Particle Generation	373
	Particle Attributes	373
	Particle Extinction.....	374
	Particle Dynamics.....	374
	Particle Rendering.....	374
7.7.3.	PSEUDOCODE AND EXAMPLES	374
7.7.4.	SCOPE OF PARTICLE SYSTEMS	377
7.8	EVOLVING THE GEOMETRY OF NATURE	377
7.8.1.	EVOLVING PLANT-LIKE STRUCTURES	377
7.8.2.	SCOPE OF EVOLUTIONARY GEOMETRY	380
7.9	FROM NATURAL TO FRACTAL GEOMETRY.....	380
7.10	SUMMARY	382
7.11	EXERCISES	382
7.11.1.	QUESTIONS	382
7.11.2.	COMPUTATIONAL EXERCISES	383
7.11.3.	THOUGHT EXERCISES	386
7.11.4.	PROJECTS AND CHALLENGES	386
7.12	REFERENCES.....	388
8. ARTIFICIAL LIFE		
8.1	INTRODUCTION.....	391
8.1.1.	A DISCUSSION ABOUT THE STRUCTURE OF THE CHAPTER	393
8.2	CONCEPTS AND FEATURES OF ARTIFICIAL LIFE SYSTEMS.....	394
8.2.1.	ARTIFICIAL LIFE AND COMPUTING INSPIRED BY NATURE	394
8.2.2.	LIFE AND ARTIFICIAL ORGANISMS	394
8.2.3.	ARTIFICIAL LIFE AND BIOLOGY	396
8.2.4.	MODELS AND FEATURES OF COMPUTER-BASED ALIFE	397
8.2.5.	ALIFE SYSTEMS AS COMPLEX (ADAPTIVE) SYSTEMS	398
8.3	EXAMPLES OF ARTIFICIAL LIFE PROJECTS.....	399
8.3.1.	FLOCKS, HERDS, AND SCHOOLS.....	399
	Discussion and Applications.....	401
8.3.2.	BIOMORPHS.....	402

Discussion and Applications	405
8.3.3. COMPUTER VIRUSES.....	406
Discussion and Applications	408
8.3.4. SYNTHESIZING EMOTIONAL BEHAVIOR.....	408
Discussion and Applications	410
8.3.5. AIBO ROBOT.....	410
Discussion and Applications	412
8.3.6. WASP NEST BUILDING.....	413
Discussion and Applications	415
8.3.7. CREATURES.....	416
Discussion and Applications	419
8.3.8. ARTIFICIAL FISHES	419
Discussion and Applications	421
8.3.9. TURTLES, TERMITES, AND TRAFFIC JAMS.....	421
Predator-Prey Interactions	422
Termites	424
Traffic Jams	425
Slime-Mold	426
Discussion and Applications	428
8.3.10. CELLULAR AUTOMATA SIMULATIONS.....	428
The Game of Life.....	428
Langton's Loops	431
CAFUN.....	432
8.3.11. FRAMSTICKS	434
Architecture of the Framsticks and Its Environment.....	435
Evolving the Framsticks	437
Discussion and Applications	437
8.4 SCOPE OF ARTIFICIAL LIFE	438
8.5 FROM ARTIFICIAL LIFE TO LIFE-AS-WE-KNOW-IT.....	438
8.6 SUMMARY	439
8.7 EXERCISES	440
8.7.1. QUESTIONS	440
8.7.2. COMPUTATIONAL EXERCISES	442
8.7.3. THOUGHT EXERCISE	442
8.7.4. PROJECTS AND CHALLENGES	442
8.8 REFERENCES	443

PART III – COMPUTING WITH NEW NATURAL MATERIALS

9. DNA COMPUTING

9.1 INTRODUCTION	449
9.1.1. MOTIVATION.....	451
9.2 BASIC CONCEPTS FROM MOLECULAR BIOLOGY	451
9.2.1. THE DNA MOLECULE	451
9.2.2. MANIPULATING DNA.....	456
9.3 FILTERING MODELS	462
9.3.1. ADLEMAN'S EXPERIMENT	462

Discussion.....	465
9.3.2. LIPTON'S SOLUTION TO THE SAT PROBLEM.....	466
Discussion.....	468
9.3.3. TEST TUBE PROGRAMMING LANGUAGE.....	469
The Unrestricted DNA Model.....	469
Examples of Application.....	470
An Extension of the Unrestricted DNA Model.....	472
The DNA Pascal	472
9.4 FORMAL MODELS: A BRIEF DESCRIPTION	473
9.4.1. STICKER SYSTEMS.....	474
9.4.2. SPLICING SYSTEMS.....	474
9.4.3. INSERTION/DELETION SYSTEMS.....	475
9.4.4. THE PAM MODEL.....	475
9.5 UNIVERSAL DNA COMPUTERS	476
9.6 SCOPE OF DNA COMPUTING	479
9.7 FROM CLASSICAL TO DNA COMPUTING.....	480
9.8 SUMMARY AND DISCUSSION.....	480
9.9 EXERCISES	482
9.9.1. QUESTIONS	482
9.9.2. COMPUTATIONAL EXERCISES	482
9.9.3. THOUGHT EXERCISES	483
9.9.4. PROJECTS AND CHALLENGES	483
9.10 REFERENCES.....	484
 10. QUANTUM COMPUTING	
10.1 INTRODUCTION	487
10.1.1. MOTIVATION.....	488
10.2 BASIC CONCEPTS FROM QUANTUM THEORY	489
10.2.1. FROM CLASSICAL TO QUANTUM MECHANICS	489
10.2.2. WAVE-PARTICLE DUALITY.....	490
Double-Slit with Bullets	491
Double-Slit with Water Waves	491
Double-Slit with Electrons.....	492
10.2.3. THE UNCERTAINTY PRINCIPLE.....	494
10.2.4. SOME REMARKS	495
10.3 PRINCIPLES FROM QUANTUM MECHANICS	495
10.3.1. DIRAC NOTATION	495
10.3.2. QUANTUM SUPERPOSITION	496
10.3.3. TENSOR PRODUCTS	497
10.3.4. ENTANGLEMENT.....	497
10.3.5. EVOLUTION (DYNAMICS)	498
10.3.6. MEASUREMENT	499
10.3.7. NO-CLONING THEOREM	500
10.4 QUANTUM INFORMATION	501
10.4.1. BITS AND QUANTUM BITS (QUBITS)	501
10.4.2. MULTIPLE BITS AND QUBITS	503

10.4.3. GATES AND QUANTUM GATES	503
Generalizations of the Hadamard Gate	507
10.4.4. QUANTUM CIRCUITS.....	508
10.4.5. QUANTUM PARALLELISM	510
10.4.6. EXAMPLES OF APPLICATIONS	511
Dense Coding.....	511
Quantum Teleportation	513
10.5 UNIVERSAL QUANTUM COMPUTERS	515
10.5.1. BENIOFF'S COMPUTER.....	515
10.5.2. FEYNMAN'S COMPUTER	516
10.5.3. DEUTSCH'S COMPUTER	517
10.6 QUANTUM ALGORITHMS.....	518
10.6.1. DEUTSCH-JOZSA ALGORITHM.....	519
10.6.2. SIMON'S ALGORITHM	521
10.6.3. SHOR'S ALGORITHM.....	522
Quantum Fourier Transform	522
Factorization	523
10.6.4. GROVER'S ALGORITHM	525
10.7 PHYSICAL REALIZATIONS OF QUANTUM COMPUTERS: A BRIEF DESCRIPTION.....	526
10.7.1. ION TRAPS.....	527
10.7.2. CAVITY QUANTUM ELECTRODYNAMICS (CQED)	527
10.7.3. NUCLEAR MAGNETIC RESONANCE (NMR)	528
10.7.4. QUANTUM DOTS	528
10.8 SCOPE OF QUANTUM COMPUTING	528
10.9 FROM CLASSICAL TO QUANTUM COMPUTING	529
10.10 SUMMARY AND DISCUSSION.....	529
10.11 EXERCISES	530
10.11.1. QUESTIONS.....	530
10.11.2. EXERCISES	531
10.11.3. THOUGHT EXERCISES	532
10.11.4. PROJECTS AND CHALLENGES	532
10.12 REFERENCES.....	533
11. AFTERWORDS	
11.1 NEW PROSPECTS.....	537
11.2 THE GROWTH OF NATURAL COMPUTING	538
11.3 SOME LESSONS FROM NATURAL COMPUTING	539
11.4 ARTIFICIAL INTELLIGENCE AND NATURAL COMPUTING	540
11.4.1. THE BIRTH OF ARTIFICIAL INTELLIGENCE	540
11.4.2. THE DIVORCE BETWEEN AI AND CI.....	540
11.4.3. NATURAL COMPUTING AND THE OTHER NOMENCLATURES	541
11.5 VISIONS	542
11.6 REFERENCES.....	543

APPENDIX A

A. GLOSSARY OF TERMS	545
-----------------------------------	------------

APPENDIX B

B. THEORETICAL BACKGROUND	571
--	------------

B.1 LINEAR ALGEBRA.....	571
--------------------------------	------------

B.1.1. SETS AND SET OPERATIONS.....	571
-------------------------------------	-----

Sets	571
------------	-----

Set Operations.....	572
---------------------	-----

B.1.2. VECTORS AND VECTOR SPACES.....	572
---------------------------------------	-----

Scalar	572
--------------	-----

Vector	572
--------------	-----

Linear Vector Space.....	573
--------------------------	-----

Linear Vector Subspace	573
------------------------------	-----

Linear Variety.....	573
---------------------	-----

Convex Set.....	573
-----------------	-----

Linear Combinations, Spanning Sets, and Convex Combinations	574
---	-----

Linear Dependence and Independence.....	574
---	-----

Basis and Dimension of a Linear Vector Space	574
--	-----

Dot (Inner) Product.....	575
--------------------------	-----

Outer Product.....	575
--------------------	-----

B.1.3. NORMS, PROJECTIONS, AND ORTHOGONALITY	575
--	-----

Norms, Semi-Norms and Quasi-Norms	575
---	-----

Orthogonal and Orthonormal Vectors.....	577
---	-----

Projecting a Vector along a Given Direction	577
---	-----

Orthonormal Vectors Generated from Linearly Independent Vectors	577
---	-----

B.1.4. MATRICES AND THEIR PROPERTIES.....	578
---	-----

Matrix	578
--------------	-----

Basic Operations Involving Vectors and Matrices.....	578
--	-----

Transpose and Square Matrices	579
-------------------------------------	-----

Trace	580
-------------	-----

Range and Rank	580
----------------------	-----

Symmetry	580
----------------	-----

Inversion	580
-----------------	-----

Pseudo-inversion.....	580
-----------------------	-----

Cofactor	581
----------------	-----

Determinant	581
-------------------	-----

Adjoint	581
---------------	-----

Singularity	581
-------------------	-----

Nullity	582
---------------	-----

Eigenvalues and Eigenvectors	582
------------------------------------	-----

Positivity	582
------------------	-----

B.1.5. COMPLEX NUMBERS AND SPACES.....	582
--	-----

Complex Numbers	582
-----------------------	-----

Complex Conjugate and Absolute Value	583
--	-----

Complex Plane	583
---------------------	-----

Polar Coordinates.....	583
------------------------	-----

Exponential Form	584
------------------------	-----

Complex Matrices	584
------------------------	-----

Special Complex Matrices: Self-Adjoint (Hermitian), Unitary.....	584
--	-----

Hilbert Spaces.....	585
Tensor Products	585
B.2 STATISTICS	585
B.2.1. ELEMENTARY CONCEPTS.....	585
Population, Sample, Variables	585
Branches of Statistics.....	586
B.2.2. PROBABILITY	586
Event and Sample Space.....	586
Probability	586
Conditional Probability.....	587
Bayes Theorem	587
Counting	588
B.2.3. DISCRETE RANDOM VARIABLES	588
Random Variable	588
Discrete Random Variable.....	588
Probability Distributions.....	589
B.2.4. SUMMARY AND ASSOCIATION MEASURES.....	589
Central Tendency and Dispersion Measures	589
Association Measures	590
B.2.5. ESTIMATION AND SAMPLE SIZES.....	590
Point and Interval Estimators.....	590
Confidence Interval.....	591
B.3 THEORY OF COMPUTATION AND COMPLEXITY.....	591
B.3.1. PRODUCTION SYSTEMS AND GRAMMARS	591
B.3.2. UNIVERSAL TURING MACHINES.....	592
B.3.3. COMPLEXITY THEORY	594
B.4 OTHER CONCEPTS.....	596
B.4.1. OPTIMIZATION.....	596
B.4.2. LOGIC OF PROPOSITIONS.....	598
B.4.3. THEORY OF NONLINEAR DYNAMICAL SYSTEMS	599
B.4.4. GRAPH THEORY	600
B.4.5. DATA CLUSTERING.....	603
B.4.6. AFFINE TRANSFORMATIONS	604
B.4.7. FOURIER TRANSFORMS.....	607
B.5 BIBLIOGRAPHY	608

APPENDIX C

C. A QUICK GUIDE TO THE LITERATURE.....	611
C.1 INTRODUCTION.....	611
C.1.1. COMMENTS ON SELECTED BIBLIOGRAPHY	611
C.1.2. MAIN (GENERAL) JOURNALS	612
C.1.3. MAIN CONFERENCES	614
C.2 CONCEPTUALIZATION.....	615
C.2.1. COMMENTS ON SELECTED BIBLIOGRAPHY	615
C.3 EVOLUTIONARY COMPUTING.....	617
C.3.1. COMMENTS ON SELECTED BIBLIOGRAPHY	617
C.3.2. SPECIFIC JOURNALS.....	619

C.3.3. SPECIFIC CONFERENCES	619
C.4 NEUROCOMPUTING	620
C.4.1. COMMENTS ON SELECTED BIBLIOGRAPHY	620
C.4.2. SPECIFIC JOURNALS.....	622
C.4.3. SPECIFIC CONFERENCES	623
C.5 SWARM INTELLIGENCE	623
C.5.1. COMMENTS ON SELECTED BIBLIOGRAPHY	623
C.5.2. SPECIFIC JOURNALS.....	625
C.5.3. SPECIFIC CONFERENCES	626
C.6 IMMUNOCOMPUTING.....	626
C.6.1. COMMENTS ON SELECTED BIBLIOGRAPHY	626
C.6.2. SPECIFIC JOURNALS.....	628
C.6.3. SPECIFIC CONFERENCES	628
C.7 FRACTAL GEOMETRY OF NATURE.....	629
C.7.1. COMMENTS ON SELECTED BIBLIOGRAPHY	629
C.7.2. SPECIFIC JOURNALS.....	630
C.7.3. SPECIFIC CONFERENCES	631
C.8 ARTIFICIAL LIFE.....	632
C.8.1. COMMENTS ON SELECTED BIBLIOGRAPHY	632
C.8.2. SPECIFIC JOURNALS.....	633
C.8.3. SPECIFIC CONFERENCES	633
C.9 DNA COMPUTING.....	633
C.9.1. COMMENTS ON SELECTED BIBLIOGRAPHY	633
C.9.2. SPECIFIC JOURNALS.....	634
C.9.3. SPECIFIC CONFERENCES	636
C.10 QUANTUM COMPUTING.....	636
C.10.1. COMMENTS ON SELECTED BIBLIOGRAPHY	636
C.10.2. SPECIFIC JOURNALS.....	637
C.10.3. SPECIFIC CONFERENCES	637
INDEX	639