CONTENTS
	A DCT Architecture based on Complex Residue Number System
J. Ramírez, A. García, P. G. Fernández, L. Parilla, A. Lloris
	9


	Spectral Monitoring of Biosignal Parameters by Adaptive Recursive Estimation Methods
Dunja Steuer, Gert Grieszbach
	15


	On Evolutionary Programming for Channel Equalization
Adina Burian, Arto Kantsila, Mikko Lehtokangas, Jukka Saarinen
	21


	A subsegment based voicing classifier
Ari Heikkinen, Vesa T. Ruoppila
	27


	Private information retrieval by pattern matching

V. Oleshchuk
	33


	Image scrambling using 2D DPSS
Dimitri Van De Ville, Rik Van de Walle, Wilfried Philips, Ignace Lemahieu
	39


	Multigrid-based mosaic image reconstruction for image processing
Evgenia Gelman
	45


	New Approach Based on Morphological Residues For License Plate Localization
Alessandra Bussador, Jacques Facon, Miguel Diogenes Matrakas
	50


	The determination matrix size for videogrammetry correlation
Eloina Coll, José-Carlos Martínez, José Herráez
	56


	Epipolar frames in a line for videogrammetry
Jose Herraez, Eloina Coll, Jose-Carlos Martinez
	60


	Discriminant features extraction by predictive neural networks
Gas Bruno, Zarader Jean-luc, Chavy Cyril, Chetouani Mohamed
	64


	A contour extraction method based on uncertainty management and fuzzy modeling
M. Baury, A. Benlakhel, N. Vincent
	69


	Examining Filtration Performance on Remotely Sensing Satellite Images
Yas Abbas Alsultanny, Nidal Shilbayeh
	75


	Contour Extraction in Ultrasound Images using Ziplock Snakes
Qiang Chen, Kin Choong Yow
	81


	Automatic Human Face Detection and Tracking
Amol Dabholkar, Kin Choong Yow
	87


	Determining Differences in Visual Field Patterns in Open Angle and Angle Closure Glaucoma
Yew Peng Tan, Kin Choong Yow, Gus Gazzard
	93


	Power optimization for H.263/MPEG-4 VLSI video coding
Antonio Chimienti, Luca Fanucci, Riccardo Locatelli, Sergio Saponara
	97


	Estimation of non Distortion Audio Signal Compression
Micael Bank, Stanislav Podoxin, Vladimir Tsingouz
	104


	A Low Cost text-to-speech synthesis system
Ali Yerbou, Brahim Bennour, Kamal Meghriche
	110


	Object Detection in Natural Scenery
P. Makris, N. Vincent
	114


	New compression and decompression of speech signals by a Neural Predictive Coding (NPC)
Jean-Luc Zarader, Bruno Gas, Cyril Chavy, David Charles Elie Nelson
	119


	Sidelobe minimisation in integer-positioned sparse antenna arrays
Nicholas K. Spencer
	125


	Multiplierless FPGA FIR Filter Design Using a New Signed Common Subexpression Algorithm
Marcos Martinez-Peiro, Rafael Gadea, Ricardo Colom, Vicente Herrero, Francisco Ballester
	130


	Foreground segmentation using luminance contrast

Luis M. Fuentes, Sergio A. Velastin
	135


	Implementation of 2-D discrete wavelet transform for real-time video signal processing
Ricardo J. Colom, Rafael Gadea, Angel Sebastia, Marcos Martinez, Vicente Herrero, Vicente Arnau
	140


	Progressive Improvement of Multi-band Image Analysis
Noriaki Asada, Kazutoshi Horiuchi, Hiroko Watanabe
	146


	Image segmentation for a breast cancer identification system
Ovidiu Grigore, Andre Puga
	153


	An automatic technique for visual quality classification for MPEG-1 video
Sorin Sav, Sean Marlow, Noel Murphy, Noel O'Connor
	159


	Stereo Face Recognition Using Discriminant Eigenvectors
Soodamani Ramalingam, Ronda Venkateswarlu
	164


	An increase of the rate of convergence for blind channel estimation
Robert Klinski, Holger Hutzelmann, Helmut Steckenbiller, Rudi Knorr
	170


	Speech-Music Discriminator from MPEG-1 Bitstream
Roman Jarina, Noel Murphy, Noel O'Connor, Sean Marlow
	174


	K-means Clustering Algorithm – A Hardware Perspective
Saurav Bhattacharyya, Thambipillai Srikanthan
	179


	Implementation of Modified Multilayer Neural Networks with On-chip Learning
Rafael Gadea, Ricardo Colom, Vicente Herrero, Marcos Martinez, Francisco Ballester
	185


	Methods for Integrating Phonetic and Phonological Knowledge in Speech Inversion
Sorin Dusan
	194


	Gravitational Waves Detection via Sequential Analysis
Maurizio Longo, Stefano Marano, Vincenzo Matta, Rocco Restaino
	200


	Enhanced Filter Design based on Influence Functions
Stefan Leischner, Holger Hutzelmann, Robert Klinski, Rudi Knorr
	205


	Logarithmic Helix simulating based on satellite cloud image for tropical cyclone center location
Yanyan Wang, Hong chen, Han Wang, Weichi Sun
	211


	The New Slovenian Text-to-Speech System
Tomaz Sef
	216


	Speaker recognition with mismatched coded speech
Waleed Fakhr
	222


	Digit-serial distributed arithmetic butterflies for FPGA
Trini Sansaloni, Asun Pérez-Pascual, Javier Valls
	226


	On-line radix-2 butterflies on FPGA
Asun Pérez-pascual, Trini Sansaloni, Javier Valls
	232


	An improved variable step LMS algorithm
Enikö Beatrice Bilcu, Jukka Saarinen, Radu Ciprian Bilcu, Pauli Kuosmanen
	237


	Implementation of a lifting based biorthogonal wavelet on a fpga
Vicente Herrero, Marcos Martinez, Joaquín Cerdà, Rafael Gadea, Ricardo Colom, Francisco Ballester
	242


	DSP implementation of real time edge detectors
Vincenzo Gemignani, Marcello Demi, Marco Paterni, Massimo Giannoni, Antonio Benassi
	246


	Rechargeable Power Sources in Robotics

Brendan Andrews-Howe
	251


	Neural networks in classifier systems (NNCS): An application to autonomous navigation

Lubnen N. Moussi, Ricardo R. Gudwin, Fernando J. Von Zuben, Marconi K. Madrid
	256


	Towards Social Intelligence in Autonomous Robotics: A Review

Brian R. Duffy
	263


	Control Synthesis of Discrete Manufacturing Systems using Timed Finite Automata

Jaroslav Fogel
	276


	Exploiting Toys and the Internet for Robotics Education

Gerard T. McKee, Roy M. Maunders
	281


	Detection of shorted turns in the field winding of turbogenerators using the fuzzy neural network approach

D'Angelo Marcos, Pyramo P. Costa
	287


	Controllability of continuous-time jump linear systems with delay in control

Klamka Jerzy
	293


	A Concise Local Algorithm for Contour Primitives Detection and Extraction
Keng-Oon Chiam, Andrzej Sluzek
	297


	Mobile Agent Approaches for Developing Communication Systems with Handwriting Capabilities
Hsin-Chu Chen, Jho-Ju Tu
	303


	EMMA - Architecture and Subsystems of a Mobile Autonomous Robot with a Preference for Soccer
Helmut Mayer, Josef Schmidbauer, Gerald Stieglbauer
	310


	Distance Learning - Didactical Aspect
Ivan Gerlic, Marjan Krasna
	317


	Performance optimization of radio frequency identification systems
Martin Horn, Thomas Guntschnig, Franz Amtmann, Nicolaos Dourdoumas
	322


	Configuration of Shared Backup Cycles for Local Restoration in ATM Mesh Networks
Hoyoung Hwang, Sanghyun Ahn, Younghwan Yoo, Chongsang Kim
	328


	Task and behavior object transmission among multiple robots
Zhidong Wang, Takayuki Takahashi, Takafumi Nitsuma, Takashi Ninjouji, Takuji Matsukawa, Eiji Nakano
	334


	Real-Time Implementation of a Dynamic Fuzzy Neural Controller for a SCARA Robot
Meng Joo Er, Nikos Mastorakis, Moo Heng Lim and Shee Yong Ng
	340


	Intelligent Control of a Pole Balancing Robot
Meng Joo Er, Nikos Mastorakis, Moo Heng Lim and Shee Yong Ng
	358


	Calibration free 3D control system based on agents
Mirjana Bonkovic, Darko Stipanièev
	381


	Human Language Acquisition by Computers
Sorin Dusan, James Flanagan
	387


	On Two-Dimensional-Round-Robin:Performance Assessment

Maurizio Longo, Luigi Panico, Rocco Restaino, Giovanni Vassallo
	393


	Evolutionary Cognition for Autonomously Obtaining Primal Behaviors

F. Bellas, A. Lamas, R. Duro
	398


	Integrating Advanced Simulators for the Automatic Design of Controllers for Underwater Vehicles
A. Lamas, R. Duro
	404


	Advent of generic components in a mechatronic control software environment

M. Singh, A. White, R. Gill, S. Prior
	409


