BIBLIOGRAFÍA
REFERENCIAS.
PAGINAS WEB
BIBLIOGRAFÍA

1
3rd international symposium on artificial intelligence. México: Limusa, 1990 

2
A many-valued approach to deduction and reasoning for artificial intelligence. DeBessonet, Cary G. Boston: Kluwer Academic, 1991 

3
Adaptive agents and multi-agent systems II: adaptation and multi-agent learning. Berlin; New York: Springer-Verlag, 2005. 

4
Advanced lectures on machine learning: Machine Learning Summer School 2002, Canberra, Australia, February 11-22, 2002 : revised lectures Machine Learning Summer School 2002 (2002: Canberra, N.C.T.).Berlin; New York: Springer, 2003.

5
Advanced topics in artificial intelligence: 12th Australian Joint Conference on Artificial Intelligence, AI'99, Sydney, Australia, December 6-10, 1999 : proceedings. Australian Joint Conference on Artificial Intelligence (12th : 1999 : Sydney, N.S.W.). Berlin; New York: Springer, 1999

6
Advances in artificial intelligence in economics, finance, and management. Greenwich, Connecticut: Jai, 1994

7
Advances in artificial intelligence: 14th Biennial Conference of the Canadian Society for Computational Studies of Intelligence, AI 2001, Ottawa, Canada, June 7-9, 2001: proceedings. Canadian Society for Computational Studies of Intelligence. Conference (14th: 2001: Ottawa, Ont.). New York: Springer, 2001 

8
Advances in artificial life; 5th European Conference, ECAL'99, Lausanne, Switzerland, September 13-17, 1999 : proceedings. European Conference on Artificial Life (5th : 1999 : Lausanne, Switzerland). Berlin; New York: Springer, 1999

9
Advances in expert systems for management. Greenwich Connecticut: JAI, 1993 

10
Advances in machine learning applications in software engineering. Hershey, PA; London: Idea Group Pub., 2007.

11
Advancing artificial intelligence through biological process applications. Hershey, PA; Medical Information Science Reference, 2009. 

12
AI agents in virtual reality worlds : programming intelligent VR in C++. Watson, Mark, 1951. New York : John Wiley, 1996 

13
Ai For Game Developers. Bourg, David M. Sebastapol, CA: O'Reilly, 2004. 

14
AI game programming wisdom 3. Boston, Mass.: Charles River Media, 2006. 

15
AI: the tumultuous history of the search for artificial intelligence. Crevier, Daniel. New York, NY: Basic Books, 1993 

16
An introduction to expert systems: knowledge-based systems . Mockler, Robert J. New York: Macmillan, 1992 

17
Análisis del impacto de la ciencia, la técnica y la tecnología en la sociedad desde una perspectiva ética: el caso de inteligencia artificial. Franco Herrera, Froylan, 2008. 

18
Anticipatory behavior in adaptive learning systems: foundations, theories, and systems. rkshop on Adaptive Behavior in Anticipatory Learning Systems (1st: 2002: Edinburgh, Scotland).Berlin; New York: Springer, 2003. 

19
Aplicaciones de la inteligencia artificial en la actividad empresarial, la ciencia y la industria: (fundamentos-aplicaciones).Rauch-Hindin, Wendy B. Madrid; Ediciones Díaz de Santos, 1989 

20
Application of agents and intelligent information technologies. Hershey, PA: London: Idea Group Pub., 2007. 

21
Applications and innovations in expert systems VI: proceedings of ES98, the Eighteenth Annual International Conference of the British Computer Society Specialist Group on Expert Systems, Cambridge, December 1998. British Computer Society. Specialist Group on Expert Systems. International Conference (18th: 1998: Cambridge, England). London; New York: Springer, 1999

22
Applications and innovations in intelligent systems VII: proceedings of ES99, the nineteenth SGES International Conference on Knowledge Based Systems and Applied Artificial Intelligence, Cambridge, December 1999. SGES International Conference on Knowledge Based Systems and Applied Artificial Intelligence (19th: 1999: Cambridge, England). London: Springer, 2000 

23
Applications and innovations in intelligent systems VIII: proceedings of ES2000, the twentieth SGES International Conference on Knowledge Based Systems and Applied Artificial Intelligence, Cambridge, december 2000. British Computer Society. Specialist Group on. London: New York: Springer, 2001 

24
Applied artificial intelligence: a sourcebook . New York: McGraw-Hill, 1992 

25
Aprendizaje automático: conceptos básicos y avanzados : aspectos prácticos utilizando el software Weka. Madrid: Pearson Prentice Hall, 2006.

26
Architectures for intellegence : the twenty-seecond Carnegie Mellon symposium on cognition. Carnige Symposium on Cognition 22nd. (Carnegie-Mellon University) 1988 . Hillsdale, New Jersey: Lawrence Erlbaum Associates, 1991 

27
Artificial immune systems and their applications. Berlin; New York: Springer, 1999 

28
Artificial intelligence . Winston, Patrick Henry . Reading, Mass.: Addison-Wesley Pub. Co., 1992 

29
Artificial intelligence : a modern approach. Russell, Stuart J. Englewood Cliffs N.J. : Prentice-Hall. 1995 

30
Artificial intelligence an the capital markets : state-of-the-art applications for institutional investors, bankers and traders 1995 

31
Artificial intelligence and expert systems for engineers. Krishnamoorthy, C. S. Boca Raton: CRC Press, 1996 

32
Artificial intelligence and integrated intelligent information systems : emerging technologies and applications. Hershey, PA; Idea Group Pub., 2007. 

33
Artificial intelligence and mobile robots : case studies of successful robot systems. Menlo Park, CA. : AAAI Press ; MIT Press,  1998 

34
Artificial intelligence and neural networks : steps toward principled integration. Boston: Academic Press, 1994. 

35
Artificial intelligence and other innovative computer applications in the nuclear industry. American Nuclear Society Topical Meeting on Artificial Intelligence and Other Innovative Computer Applications (1987: Snowbird, Utah). New York: Plenum Press, 1988 

36
Artificial intelligence and soft computing: behavioral and cognitive modeling of the human brain. Konar, Amit. Boca Raton, Fla.: CRC Press, 2000. 

37
Artificial intelligence and statistics 99 : proceedings of Uncertainty 99, the seventh International Workshop on Artificial Intelligence and Statistics, January 3-6, 1999, Fort Lauderdale, Florida. Workshop on Artificial Intelligence and Statistics (7th : 1999 : Fort Lauderdale, Fla.). San Francisco, Calif. : Morgan Kaufmann, 1999 

38
Artificial intelligence and symbolic computation: International Conference, AISC 2000, Madrid, Spain, july 17-19, 2000 : revised papers International Conference AISC 2000 (5th: 2000: Madrid, Spain). Berlin; New York: Springer, 2001 

39
Artificial intelligence applications in manufacturing. Menlo Park, Calif.: AAAI Press; Cambridge, Mass.: The MIT Press, 1992 

40
Artificial intelligence as a software development methodology. Goebel, Randolph. Alberta Canada: University of Alberta, [1990] 

41
Artificial intelligence at MIT : expanding frontiers. Cambridge, Mass. : MIT Press, 1990 

42
Artificial intelligence for games. Millington, Ian. Amsterdam; Boston: Elsevier; Morgan Kaufmann, 2006.

43
Artificial intelligence from A to Z. Raggett, Jenny. London; New York: Chapman & Hall, 1992 

44
Artificial intelligence illuminated. Coppin, Ben. . Sudbury, Mass.: Jones and Bartlett Publishers, 2004.

45
Artificial intelligence in education: open learning environnments: new computational technologies to support learning, exploration and collaboration Amsterdam; Washington, DC: IOS Press; Tokyo, Japan: Ohmsha, 1999 

46
Artificial intelligence in engineering / edited by Graham Winstanley. Chichester, West Sussex, England; New York: Wiley, 1991 

47
Artificial intelligence in engineering design. Boston: Academic Press, 1992 

48
Artificial intelligence in finance & investing : state-of-the-art technologies for securities selection and portfolio management. Trippi, Robert R. Chicago : Irwin Professional Publishing, 1996 

49
Artificial intelligence techniques in power systems. London: Institution of Electrical Engineers, 1997 

50
Artificial intelligence, simulation, and modeling. New York: Wiley, 1989 

51
Artificial intelligence. Pratt, Ian Edwin. Basingstoke, England: Macmillan, 1994 

52
Artificial intelligence. Rich, Elaine. New York: McGraw-Hill, 1991. 

53
Artificial intelligence. Rob Callan. Basingstoke: Palgrave Macmillan, 2003. 

54
Artificial intelligence. San Diego: Academic Press, 1996 

55
Artificial intelligence/expert systems in manufacturing. Fox, Mark S.Pittsburgh Pennsylvania: Carnegie Mellon University Center for Integrated Manufacturing Decision Systems , [198?] 

56
Artificial intelligence: a guide to intelligent systems. Negnevitsky, Michael. Harlow, England: New York; Addison-Wesley, 2005. 

57
Artificial intelligence: a guide to intelligent systems. Negnevitsky, Michael. New York: Addison Wesley, 2002 

58
Artificial Intelligence: a new synthesis. Nilsson, Nils J., 1933. San Francisco, Calif.: Morgan Kaufmann Publishers, 1998. 

59
Artificial intelligence: an engineering approach. Schalkoff, Robert J. New York: McGraw-Hill, 1990.

60
Artificial intelligence: methodology, systems, and applications: 9th international conference, AIMSA 2000, Varna, Bulgaria, September 20-23, 2000 : proceedings International Conference on Artificial Intelligence: Methodology, Systems, Applications (9th : 2000 : Varna, Bulgaria). Berlin; New York: Springer, 2000 

61
Artificial intelligence: the very idea. Haugeland, John, Cambridge, Mass.: MIT Press, 1987 

62
Artificial life in los Alamos, New México : the proceedings of an interdisciplinary workshop on the synthesis and simulations of living systems held september, 1987. Artificial life: september 1987 : Los Alamos, New México). Redwood City California : Addison-Wesley , 1989 

63
Artificial neural networks in cancer diagnosis, prognosis, and patient management. Boca Raton, Fla.: CRC Press, 2001 

64
Artificial neural networks-ICANN 2002: international conference, Madrid, Spain, August 28-30, 2002: proceedings. International Conference on Artificial Neural Networks (European Neural Network Society) (12th: 2002: Mardid, Spain). Berlin; New York: Springer, 2002. 

65
Artificial-intelligence-based electrical machines and drives: application of fuzzy, neural, fuzzy-neural, and genetic-algorithm-based techniques. Vas, Peter. Oxford; New York: Oxford University Press, 1999. 

66
Automatic learning techniques in power systems. Wehenkel, Louis A., 1961.Boston: Kluwer Academic, 1998. 

67
Autonomous mobile robots. Los Alaminto Calif.: IEEE, 1991 

68
Balancing reactivity and social deliberation in multi-agent systems: from RoboCup to real-world applications. Workshop on Balancing Reactivity and Social Deliberation in Multi-Agent Systems (2000: Berlin, Germany). Berlin; New York: Springer, 2001

69
Computational architectures integrating neural and symbolic processes: a perspective on the state of the art. Boston: Kluwer Academic, 1995

70
Computational conflicts: conflict modeling for distributed intelligent systems, with contributions by numerous experts. New York: Springer, 2000 

71
Computational intelligence in biomedical engineering. Begg, Rezaul. Boca Raton; CRC Press, c2008. 

72
Computational intelligence: a logical approach. Poole, David L. (David Lynton), 1958. New York : Oxford University Press, 1998 

73
Computing with words in information/intelligent systems. Heidelberg; New York: Physica-Verlag, 1999

74
Data mining and computational intelligence .New York: Physica-Verlag, 2001 

75
Design of logic-based intelligent systems. Truemper, K., 1942- Hoboken, NJ: John Wiley, 2004. 

76
Designing distributed learning environments with intelligent software agents. Hershey, PA: Information Science, 2005. 

77
Designing intelligent machines. Oxford; Boston: Butterworth Heinemann; Milton Keynes, UK : Open University, 1995.

78
Designing sociable robots. Breazeal, Cynthia L. Cambridge, Mass.: MIT Press, 2002.

79
Detección de fugas en tuberías usando redes neuronales artificiales. Barradas Castillo, José Ignacio. Monterrey; Tecnológico de Monterrey, 2009 

80
Developing intelligent agent systems: a practical guide. Padgham, Lin. Hoboken, NJ.: John Wiley & sons., 2004. 

81
Developing knowledge-based systems using an expert systems shell. Mockler, Robert J. New York: Macmillan Pub. Co.; Toronto; New York: Maxwell Macmillan, 1992 

82
Dictionary of artificial intelligence. Mercadal, Dennis. New York, N.Y.: Van Nostrand Reinhold, 1990 

83
Diseño de un sistema de almacenamiento inteligente a través de idenitificación por radiofrecuencia. Álvarez Sanchez, Norma, 2007. 

84
Diseño y construcción de robot SCARA con procesamiento de imágenes e inteligencia artificial. Celis García, Benjamín, México, 2006. 
85
El nuevo debate sobre la inteligencia artificial: sistemas simbólicos y redes neuronales. Barcelona: Gedisa, 1999. 

86
Encyclopedia of artificial intelligence. New York: Wiley, 1992 

87
Essentials of artificial intelligence. Ginsberg, Matthew L. San Mateo, Calif.: Morgan Kaufmann Publishers, 1993 

88
Evolución artificial y robótica autónoma . Santos Reyes, José. México, D.F: Alfaomega, 2005. 

89
Evolutionary computation: toward a new philosophy of machine intelligence. Fogel, David B. Hoboken, N.J: Wiley, 2006. 

90
Expert systems and applied artificial intelligence. Turban, Efraim. New York: Macmillan Pub. Co. ; Toronto : Maxwell Macmillan Canada ; New York : Maxwell Macmillan International, 1992 

91
Expert systems applications in engineering and manufacturing. Badiru, Adedeji Bodunde, Englewood Cliffs, N.J. : Prentice Hall, 1992 

92
Foundations of distributed artificial intelligence. G. M. P. O'Hare. N. R. Jennings (Editors) New York: Wiley, 1996 

93
Foundations of genetic algorithms. San Mateo, Calif.: M. Kaufmann Publishers, 1991 

94
Foundations of intelligent systems: 12th international symposium, ISMIS 2000, Charlotte, NC, USA, October 2000: proceedings. Berlin; New York: Springer, 2000. 

95
Foundations of intelligent systems: 14th international symposium, ISMIS 2003, Maebashi City, Japan, October 28-31, 2003: proceedings International Symposium on Methodologies for Intelligent Systems (14th: 2003 : Maebashi-shi (Japan)) Berlin; New York: Springer, 2003 

96
Foundations of Intelligent Systems: 17th international symposium, ISMIS 2008, Toronto, Canada, May 20-23, 2008 : proceedings. ISMI 2008 (2008 : Toronto, Canada). Berlin; New York: Springer, 2008

97
Foundations of neural networks, fuzzy systems, and knowledge engineering. Kasabov, Nikola K. Cambridge, Mass. MIT Press, 1996. 

98
Future directions for intelligent systems and information sciences: the future of speech and image technologies, brain computers, WWW, and bioinformatics 2000 

99
Fuzzy logic for the management of uncertainty. New York: Wiley, 1992 

100
Fuzzy logic in artificial intelligence: IJCAI'97 Workshop, Nagoya, Japan, August 23-24, 1997, selected and invited papers. International Joint Conference on Artificial Intelligence (1997: Nagoya-shi, Japan). Berlin ; New York : Springer, 1999

101
Fuzzy models for pattern recognition : methods that search for structures in data. New York : Institute of Electrical and Electronics Engineers, 1992 

102
Fuzzy-neuro approach to agent applications : from the AI perspective to modern ontology. Lee, R. S. T. (Raymond S. T.). Berlin; New York: Springer, c2006. 

103
Generación evolutiva de reglas para sintonización de controladores P+D en procesos integradores e inestables con retardos, con protocolos de pruebas basado en una estructura HIL (Hardware in the loop). Montes Juan, Lizeth Berenice. México: 2004.

104
Genetic algorithms in search, optimization, and machine learning. Goldberg, David E. (David Edward). Reading, Mass. ; Mexico City : Addison-Wesley Pub. Co. 1989. 

105
Heuristics: intelligent search strategies for computer problem solving Pearl, Judea . Reading, Mass.: Addison-Wesley Pub. Co., 1985, 1984 

106
Hierarchically intelligent machines. Saridis, George N., 1931. River Edge, NJ: World Scientific, c2001 

107
I Simposium internacional de inteligencia artificial, Monterrey, N.L., México. Simposium Internacional de Inteligencia Artificial (1er: 1988: Monterrey, México). Monterrey, N.L: McGraw-Hill, 1988 

108
II Simposio Internacional en Tecnologías Inteligentes: memorias: 23-27 octubre 2000, Apizaco Tlaxcala, México. Simposio Internacional en Tecnologías Inteligentes (2o: 2000: Apizaco, Tlaxcala, México). México: Instituto Tecnológico de Apizaco, 2000 

109
IJCAI-99 : proceedings of the Sixteenth International Joint Conference on Artificial Intelligence, Stockholm, Sweden, July 31-August 6, 1999. International Joint Conference on Artificial Intelligence (16th : 1999 : Stockholm, Sweden). [Somerset, NJ?]: International Joint Conferences on Artificial Intelligence, Inc.San Francisco, Calif.: Distributed by M. Kaufmann Publishers, 1999 

110
Implementación de la inteligencia artificial en el tratamiento termoquímico de borurización en pasta. Islas Bravo, María del Carmen, México, 2005. 

111
Industrial applications of fuzzy logic and intelligent systems. New York: IEEE Press, 1995. 

112
Industrial applications of genetic algorithms. Charles L. Karr, L. Michael Freeman. Boca Raton, Fla.: CRC Press, 1999. 

113
Innovations in intelligent systems. Berlin; New York: Springer, 2004 

114
Innovative applications of artificial intelligence. Menlo Park, CA: AAAI Press; Cambridge, Mass.: MIT Press; Cambridge, Mass.: Distributed by the MIT Press, Massachusetts Institute of Technology, 1989 

115
Inteligencia artificial aplicada a un hexápodo. Silva, Juan Manuel, México, 2006. 

116
Inteligencia artificial e ingeniería del conocimiento. Pajares Martinsanz, Gonzalo. México, D.F. Alfaomega, 2006. 

117
Inteligencia artificial en el Dragón. Brain, K. R. (Keith Roger), 1945. Barcelona; Gustave Gili, 1985 

118
Inteligencia artificial l. Winston, Patrick Henry. Wilmington, Dela: Addison-Wesley Iberoamericana, 1994, 1992 

119
Inteligencia artificial y mini robots. Delgado, Alberto. Santa Fe de Bogotá; Ecoe, 1998. 

120
Inteligencia artificial y PROLOG en microcomputadores. McAllister, J. Barcelona; Marcombo: Boixareu, 1991 

121
Inteligencia artificial: sistemas expertos. Madrid : Alianza, 1986. 

122
Inteligencia artificial: un enfoque moderno. Russell, Stuart J. (Stuart Jonathan). Madrid; México: Pearson/Prentice Hall, 2004. 

123
Inteligencia artificial: un enfoque moderno. Russell, Stuart J. (Stuart Jonathan). México; Prentice Hall Hispanoamericana, 1996. 

124
Inteligencia, aunque sea artificial. Martínez, José Negrete. México: Editorial Limusa, 1990 

125
Intelligence: the eye, the brain, and the computer. Fischler, Martin A. Reading, Mass.: Addison-Wesley, 1987 

126
Intelligent adaptive control: industrial applications. Boca Raton, Fla.: CRC Press, 1999

127
Intelligent and adaptive systems in medicine. New York; Taylor & Francis, 2008. 

128
Intelligent data analysis: an introduction. Berthold, M. (Michael). Berlin; New York: Springer, 1999 

129
Intelligent information processing and Web mining: proceedings of the International IIS:IIPWM'03 Conference held in Zakopane, Poland, June 2-5, 2003 International IIS:IIPWM'03 Conference (2003: Zakopane, Poland). Berlin; New York: Springer, 2003. 

130
Intelligent information systems 2001: proceedings of international symposium "Intelligent Information Systems X", june 18-22, 2001, Zakopane, Poland. International Symposium Intelligent Information Systems (10: 2001: Zakopane, Polonia). Germany: Physica-Verlag, 2001. 

131
Intelligent information systems: proceedings of the IIS'2000 Symposium, Bystra, Poland, June 12-16, 2000. IIS '2000 (2000: Bystra, Poland). Heidelberg; New York: Physica-Verlag, 2000. 

132
Intelligent multimedia information retrieval. Menlo Park, Calif.: AAAI Press; Cambridge, Mass.: MIT Press, 1997.

133
Intelligent multimedia systems: a handbook for creating applications. Kaplan, Randy M., 1955. New York: Wiley Computer Pub., 1997.

134
Intelligent software systems development: an IS manager's guide. Harmon, Paul, New York: Wiley, 1993 

135
Intelligent support systems : knowledge management. Hershey, PA: IRM Press, 2002. 

136
Intelligent systems design : integrating expert systems, hypermedia, and database technologies. Bielawski, Larry. New York : Wiley, 1991 

137
Intelligent systems: technology and applications. Boca Raton, FL: CRC Press, 2003

138
International Conference on Industrial & Engineering Applications of Artificial Intelligence & Expert Systems (12th : 1999 : Cairo, Egypt). Berlin. New York : Springer,  1999 

139
Introduction to AI robotics. Murphy, Robin, 1957. Cambridge, Mass.: MIT Press, 2000. 

140
Introduction to artificial intelligence. Charniak, Eugene. Reading: Addison-Wesley, 1985 

141
Introduction to artificial life. Adami, Christoph. New York: Springer, 1998 

142
Introduction to expert systems : the development and implementation of rule-based expert systems. Ignizio, James P. New York: McGraw-Hill, 1991 

143
Introduction to machine learning .Alpaydin, Ethem.Cambridge, Mass.: MIT Press, c2004. 

144
Introduction to machine learning. Kodratoff, Yves. San Mateo, CA: Morgan Kaufmann, 1988 

145
Introduction to statistical relational learning. Cambridge, Mass.: MIT Press, 2007. 

146
KI-99, advances in artificial intelligence : 23rd Annual German Conference on Artificial Intelligence, Bonn, Germany, September 13-15, 1999 : proceedings. German Conference on Artificial Intelligence (23rd : 1999 : Bonn, Germany).Berlin ; New York : Springer, 1999 

147
Knowledge-based intelligent information and engineering systems: 7th International Conference, KES 2003, Oxford, UK, September 3-5, 2003 : proceedings International Conference on Knowledge-Based Intelligent Information and Engineering Systems (7th: 2003: Oxford, England).Berlin; New York: Springer-Verlag, 2003 

148
La inteligencia artificial. Haugeland, John, 1945. México; Siglo XXI, 1988

149
La inteligencia artificial: máquinas y personas. Trillas, Enric. Madrid; Debate, 1998. 

150
La nanotecnología: el surgimiento de las máquinas de creación. Drexler, K. Eric.Barcelona: Gedisa, 1993. 

151
Learning with kernels: support vector machines, regularization, optimization, and beyond. Schölkopf, Bernhard. Cambridge, Mass.: MIT Press, 2002. 

152
LISP : el lenguaje de la inteligencia artificial. Berk, A. A. Madrid; Anaya Multimedia ,  1986 

153
Logical foundations of artificial intelligence. Genesereth, Michael R. Palo Alto, CA : Morgan Kaufmann, 1988 

154
Machine learning and data mining in pattern recognition : third international conference, MLDM 2003, Leipzig, Germany, July 25 5-7, 2003, proceedings International conference MLDM 2003 (2003 : Leipzig, Germany).Berlin; New York: Springer, 2003. 

155
Machine learning and its applications: advanced lectures. Berlin; New York: Springer, 2001. 

156
Machine learning for audio, image and video analysis : theory and applications. Camastra, Francesco, 1960. London; Springer, 2008. 

157
Machine learning: an algorithmic perspective. Marsland, Stephen. Boca Raton; CRC Press, 2009

158
Machine learning: an artificial intelligence approach. Los Altos, Calif.: M. Kaufmann, 1983-. 

159
Machine learning: ECML 2002 : 13th European Conference on Machine Learning, Helsinki, Finland, August 19-23, 2002: proceedings.European Conference on Machine Learning (13th : 2002 : Helsinki, Finland). Berlin ; New York: Springer, 2002. 

160
Machines that learn : based on the principles of empirical control. Brown, Robert Alan, New York: Oxford University Press, 1994 

161
Manual del tutorial Segundo Simposium Internacional de Inteligencia Artificial. ITESM, 1989 

162
Máquinas que piensan: una incursión personal en la historia y las perspectivas de la inteligencia artificial. McCorduck, Pamela. Madrid; Tecnos ,  1991 

163
March of the machines: the breakthrough in artificial intelligence.Warwick, K.Urbana: University of Illinois Press, 2004. 

164
Mastering Information Retrieval And Probabilistic Decision Intelligence Technology. Brown, Daniel. Oxford: Chandos, 2004 

165
Mathematical methods in artificial intelligence. Bender, Edward A. Los Alamitos, Calif. : IEEE Computer Society Press, 1996 

166
Mechanical bodies, computational minds: artificial intelligence from automata to cyborgs. Cambridge, Mass.: MIT Press, 2005. 

167
Memorias. Reunión Nacional de Inteligencia Artificial (11o: 1994: Guadalajara, Jal.). México: Limusa, 1994

168
Modelado del movimiento ocular mediante el uso de inteligencia artificial. Contreras, Adrián, 2006 

169
Morpho-functional machines : the new species: designing embodied intelligence. Berlin; New York: Springer, 2003.

170
Multi-agent systems: an introduction to distributed artificial intelligence. Ferber, Jacques. Harlow, Eng.: Addison-Wesley, 1999 

171
Multi-agent systems: theories, languages, and applications: 4th Australian Workshop on Distributed Artificial Intelligence, Brisbane, Qld., Australia, July 13, 1998: proceedings. Australian Workshop on DAI (4th: 1998: Brisbane, Qld.). Berlin: New York: Springer,  1998. 

172
Multiple classifier systems : 4th international workshop, MCS 2003, Guildford, UK, June 11-13, 2003 : proceedings International Workshop on Multiple Classifier Systems (4th : 2003 : Guildford, England) Berlin; New York: Springer, 2003. 

173
Natural language processing : EAIA '90, 2nd Advanced School in Artificial Intelligence, Guarda, Portugal, October 8-12, 1990 : proceedings. Advanced School in Artificial Intelligence (2nd : 1990 : Guarda, Guarda, Portugal). Berlin ; New York : Springer-Verlag, 1991 

174
Neural computation and self-organizing maps: an introduction. Ritter, Helge. Reading, Mass. : Addison-Wesley, 1992 

175
Neural network and fuzzy logic applications in C/C++. Welstead, Stephen T. New York: Wiley & Sons,1994 

176
Neural network applications in control. London, U.K.: Institution of Electrical Engineers, 1995 

177
Neural networks and fuzzy systems : a dynamical systems approach to machine intelligence. Kosko, Bart. Englewood Ciffs, NJ : Prentice Hall, 1992 

178
Neural Networks for Control. Cambridge, Mass.: MIT Press, 1990. 

179
Neural networks in computer intelligence. Fu, LiMin, New York: McGraw-Hill, 1994 

180
Neural networks in finance and investing : using artificial intelligence to improve real-world performance. Robert R. Trippi. Efraim Turban. Irwin 1996.

181
Neuro-Computers: optimization based learning Shukla, K. K. India: Alpha Science International, 2001. 

182
Next generation intelligent networks. Zuidweg, Han. Boston, MA: Artech House, 2002 

183
Object-oriented artificial intelligence using C++. Tracy, Kim W. New York: Computer Science Press, 1997 

184
Object-oriented programming for artificial intelligence : a guide to tools and system design. Tello, Ernest R. Reading, Mass.: Addison-Wesley Pub. Co., 1989 

185
Operations research and artificial intelligence: the integration of problem-solving strategies. Boston: Kluwer Academic Publishers, 1990 

186
Parallel processing for supercomputers and artificial intelligence. New York: McGraw-Hill, 1989 

187
Pattern recognition and machine learning. Bishop, Christopher M. New York; Springer, 2006. 

188
Practical applications of computational intelligence for adaptive control. Karr, C. L. (Charles L. Boca Raton [Fla.] : CRC, 1999 

189
PRICAI 2000, topics in artificial intelligence: 6th Pacific Rim International Conference on Artificial Intelligence, Melbourne, Australia, August 28-September 1, 2000 : proceedings. Pacific Rim International Conference on Artificial Intelligence (6th : 2000 : Melbourne, Australia). Berlin; New York: Springer, c2000 

190
Principles of artificial intelligence. Nilsson, Nils J. USA: M.Kaufmann , 1980 

191
Principles of expert systems. Lucas, Peter. Wokingham, England; Reading, Mass.: Addison-Wesley, 1991 

192
Probabilistic reasoning in intelligent systems : networks of plausible inference. Pearl, Judea. San Francisco, Calif.: Morgan Kaufmann Publishers, 1988 

193
Proceedings. Simposium Internacional de Inteligencia Artificial (5: 1992: Cancún). Monterrey: Instituto Tecnológico y de Estudios Superiores de Monterrey. Centro de Inteligencia Artificial; Menlo Park, CA: AAAI Press, 1992 
194
Proceedings: International Symposium on Artificial Intelligence. International Symposium on Artificial Intelligence (4 : 1991 : Cancun, México)). México : Limusa , 1991 

195
Proceedings: IV international symposium on artificial intelligence. México: Limusa, 1991 

196
Programming for artificial intelligence: methods, tools, and applications. Kreutzer, Wolfgang. Sydney; Reading, Mass.: Addison-Wesley Pub. Co., [1989], 1990 

197
Progress in artificial intelligence : 9th Portuguese Conference on Artificial Intelligence, EPIA'99, Évora, Portugal, September 21-24, 1999: proceedings Portuguese Conference on Artificial Intelligence (9th: 1999: Evora, Portugal). Berlin; New York: Springer, 1999

198
Prolog : programación y aplicaciones en inteligencia artificial. Berk, A. A. Madrid; Anaya Multimedia, 1986 

199
Prolog programming for artificial intelligence. Bratko, Ivan. Wokingham, England; Reading, Mass.: Addison-Wesley, 1990. 

200
Readings in artificial intelligence and software engineering. Los Altos, Calif.: M. Kaufmann Publishers, 1986 

201
Recurrent neural networks for prediction : learning algorithms, architectures, and stability. Mandic, Danilo P. Chichester ; New York: John Wiley, 2001.

202
Redes neuronales artificiales: fundamentos, modelos y aplicaciones. Hilera González, José Ramón. México: Alfaomega: Ra-Ma, 2000 

203
Redes neuronales una aplicación para la predicción de ozono. Smith Pérez, Raúl. Monterrey N.L.: Tecnológico de Monterrey, 1994 

204
Redes neuronales: algoritmos, aplicaciones y técnicas de programación. Freeman, James A. Wilmington, Delaware: Addison-Wesley ; Diaz de Santos, 1993 

205
Research and development in intelligent systems XVI: proceedings of ES99, the Nineteenth SGES International Conference on Knowledge Based Systems and Applied Artificial Intelligence, Cambridge, December 1999. SGES International Conference on Knowledge Based Systems and Applied Artificial Intelligence (19th: 1999 : Cambridge, England). London: Springer, 2000

206
Robo Cup 2002 : robot soccer World Cup VI. RoboCup 2002 (2002 : Fukuoka, Japan). Berlin; New York: Springer, 2003. 

207
Robo sapiens: evolution of a new species. Menzel, Peter, 1948. Cambridge, MA. : MIT Press, 2000. 

208
RoboCup 2000 : Robot Soccer World Cup IV. RoboCup 2000 (2000: Melbourne, Vic.). Berlin; New York: Springer, c2001 

209
RoboCup-98: Robot Soccer World Cup II. RoboCup-98 (1998 : Paris, France). Berlin; New York: Springer, 1999. 

210
RoboCup-99: Robo Soccer World Cup III. RoboCup-99 (1999: Stockholm, Sweden. Berlin; New York: Springer, 2000 

211
Robot learning. Boston: Kluwer Academic Publishers,  1993 

212
Robótica: control, detección, visión e inteligencia . Fu, K. S. México: McGraw-Hill, 1988 

213
Robotics, mechatronics, and artificial intelligence : experimental circuit blocks for designers. Braga, Newton C. Boston: Newnes, 2002 

214
Robotics: control, sensing, vision, and intelligence. Fu, K. S. New York: McGraw-Hill, 1987

215
Safe and sound: artificial intelligence in hazardous applications. Fox, J. (John). Menlo Park, Calif.: AAAI Press/MIT Press, c2000. 

216
Second international symposium on artificial intelligence : proceedings: october 25-27, 1989, Monterrey, N.L., México. International Symposium on Artificial Intelligence (2nd. 1989 : Monterrey, Mexico). México; ITESM: McGraw Hill, 1990

217
Simply logical : intelligent reasoning by example. Flach, Peter A. Chichester; New York : Wiley, 1994 

218
Simulated evolution and learning: Second Asia-Pacific Conference on Simulated Evolution and Learning, SEAL '98, Canberra, Australia, November 24-27, 1998: selected papers. SEAL '98 (1998 : Canberra, Australia). Berlin; New York: Springer, 1999

219
Smart engineering system design : neural networks, evolutionary programming, data mining, and artificial life : proceedings of the Artificial Neural Networks in Engineering Conference (ANNIE 2005): held November 7-9, 2005, in St. Louis, Missouri, U.S.A. Artificial Neural Networks in Engineering Conference (2005 : St. Louis, Mo.). New York: ASME Press, c2005. 

220
Smart engineering systems : neural networks, fuzzy logic, evolutionary programming, data mining and rough sets : proceedings of the Artificial Neural Networks in Engineering Conference (ANNIE '98), held November 1-4, 1998, in St. Louis, Missouri, U.S.A. Artificial Neural Networks in Engineering Conference (1998 : St. Louis, Mo.). New York: ASME Press, 1998. 

221
Superminds: people harness hypercomputation, and more. Bringsjord, Selmer. Dordrecht; Boston: Kluwer Academic Publishers, 2003. 

222
Swarm intelligence. Kennedy, James F. San Francisco: Morgan Kaufmann Publishers, 2001. 

223
Tabu search. Glover, Fred. Boston: Kluwer Academic Publishers, 1997. 

224
The elements of artificial intelligence using common LISP. Tanimoto, S. (Steven). New York: Computer Science Press, 1990 

225
The elements of artificial intelligence using common Lisp. Tanimoto, S. (Steven). New York: Computer Science Press, 1995.

226
The elements of statistical learning: data mining, inference, and prediction. Hastie, Trevor. New York; Springer, c2009. 

227
The first North American Conference on Robotic Milking, March 20-22, 2002, Toronto, Canada.Netherlands: [Reprorecht], 2002. 

228
The Handbook of artificial intelligence. Reading, MA: Addison-Wesley, 1981- 

229
The McGraw-Hill illustrated encyclopedia of robotics & artificial intelligence. New York: McGraw-Hill,  1994. 

230
The sciences of the artificial,. Simon, Herbert Alexander. [Cambridge, M.I.T. Press, 1969] 

231
The Simulation of human intelligence. Oxford, UK; Cambridge, Mass.: Blackwell, 1993 

232
Uncertainty in artificial intelligence : proceedings of the Fifteenth Conference (1999), July 30-August 1, 1999, Royal Institute of Technology (KTH), Stockholm, Sweden. San Francisco, Calif.: Morgan Kaufmann Publishers, 1999 

REFERENCIAS.

1
Aamodt, A. and Plaza, E. (1994). Case-based reasoning: foundational issues, methodological variations, and system approaches. AI Communications, 7(1): 39-59. 

2
Abelson, H. and DiSessa, A. (1981). Turtle Geometry: The Computer as a Medium for Exploring Mathematics. MIT Press, Cambridge, MA. 

3
Abramson, H. and Rogers, M.H. (Eds.) (1989). Meta-Programming in Logic Programming. MIT Press, Cambridge, MA. 

4
Agre, P.E. (1995). Computational research on interaction and agency. Artificial Intelligence, 72: 1-52. 

5
Aha, D.W., Marling, C., and Watson, I. (Eds.) (2005). The Knowledge Engineering Review, special edition on case-based reasoning, volume 20 (3). Cambridge University Press. http://journals.cambridge.org/action/displayIssue?jid=KER&volumeId=20&issueId=03. 
6
Albus, J.S. (1981). Brains, Behavior and Robotics. BYTE Publications, Peterborough, NH. 

7
Allais, M. and Hagen, O. (Eds.) (1979). Expected Utility Hypothesis and the Allais Paradox. Reidel, Boston, MA. 

8
Allen, J., Hendler, J., and Tate, A. (Eds.) (1990). Readings in Planning. Morgan Kaufmann, San Mateo, CA. 

9
Anderson, M. and Leigh Anderson, S.L. (2007). Machine ethics: Creating an ethical intelligent agent. AI Magazine, 28(4): 15-26. 

10
Andrieu, C., de Freitas, N., Doucet, A., and Jordan, M.I. (2003). An introduction to MCMC for machine learning. Machine Learning, 50(1-2): 5-43. 

11
Antoniou, G. and van Harmelen, F. (2008). A Semantic Web Primer. MIT Pres, Cambridge, MA, 2nd edition. 

12
Apt, K. and Bol, R. (1994). Logic programming and negation: A survey. Journal of Logic Programming, 19,20: 9-71. 

13
Aristotle (350 B.C.). Categories. Translated by E. M. Edghill, 

14
Asimov, I. (1950). I, Robot. Doubleday, Garden City, NY. 

15
Bacchus, F. and Grove, A. (1995). Graphical models for preference and utility. In Uncertainty in Artificial Intelligence (UAI-95), pp. 3-10. 

V

16
Bacchus, F. and Kabanza, F. (1996). Using temporal logic to control search in a forward chaining planner. In M. Ghallab and A. Milani (Eds.), New Directions in AI Planning, pp. 141-153. ISO Press, Amsterdam. 

17
Bacchus, F., Grove, A.J., Halpern, J.Y., and Koller, D. (1996). From statistical knowledge bases to degrees of belief. Artificial Intelligence, 87(1-2): 75-143. 
http://www.cs.toronto.edu/~fbacchus/research.shtml
18
Bäck, T. (1996). Evolutionary Algorithms in Theory and Practice. Oxford University Press, New York, NY. 

19
Ballard, B.W. (1983). The *-minimax search procedure for trees containing chance nodes. Artificial Intelligence, 21(3): 327-350. 

20
Baum, E.B. (2004). What is Thought? MIT Press. 

21
Bayes, T. (1763). An essay towards solving a problem in the doctrine of chances. Philosophical Transactions of the Royal Society of London, 53: 370-418. Reprinted in Biometrika 45, 298-315, 1958. Reprinted in S. J. Press, Bayesian Statistics, 189-217, Wiley, New York, 1989. 

22
Beckett, D. and Berners-Lee, T. (2008). Turtle - terse RDF triple language. http://www.w3.org/TeamSubmission/2008/SUBM-turtle-20080114/
23
Bell, J.L. and Machover, M. (1977). A Course in Mathematical Logic. North-Holland, Amsterdam. 

24
Bellman, R. (1957). Dynamic Programming. Princeton University Press, Princeton, NJ. 

25
Bernardo, J.M. and Smith, A.F.M. (1994). Bayesian Theory. Wiley. 

26
Berners-Lee, T., Hendler, J., and Lassila, O. (2001). The semantic web: A new form of web content that is meaningful to computers will unleash a revolution of new possibilities. Scientific American, May: 28-37. 

27
Bertelè, U. and Brioschi, F. (1972). Nonserial dynamic programming, volume 91 of Mathematics in Science and Engineering. Academic Press. 

28
Bertsekas, D.P. (1995). Dynamic Programming and Optimal Control. Athena Scientific, Belmont, Massachusetts. Two volumes. 

29
Bertsekas, D.P. and Tsitsiklis, J.N. (1996). Neuro-Dynamic Programming. Athena Scientific, Belmont, Massachusetts. 

30
Besnard, P. and Hunter, A. (2008). Elements Of Argumentation. MIT Press, Cambridge, MA. 

31
Bishop, C.M. (1995). Neural Networks for Pattern Recognition. Oxford University Press, Oxford, England. 

32
Bishop, C.M. (2008). Pattern Recognition and Machine Learning. Springer-Verlag, New York. 

33
Blum, A. and Furst, M. (1997). Fast planning through planning graph analysis. Artificial Intelligence, 90: 281-300. 

34
Bobrow, D.G. (1967). Natural language input for a computer problem solving system. In M. Minsky (Ed.), Semantic Information Processing, pp. 133-215. MIT Press, Cambridge MA. 

35
Bobrow, D.G. (1993). Artificial intelligence in perspective: a retrospective on fifty volumes of Artificial Intelligence. Artificial Intelligence, 59: 5-20. 

36
Boddy, M. and Dean, T.L. (1994). Deliberation scheduling for problem solving in time-constrained environments. Artificial Intelligence, 67(2): 245-285. 

37
Bodlaender, H.L. (1993). A tourist guide through treewidth. Acta Cybernetica, 11(1-2): 1-21. 

38
Boutilier, C., Brafman, R.I., Domshlak, C., Hoos, H.H., and Poole, D. (2004). Cp-nets: A tool for representing and reasoning with conditional ceteris paribus preference statements. Journal of Artificial Intelligence Research, 21: 135-191. http://www.jair.org/abstracts/boutilier04a.html. 

39
Boutilier, C., Dean, T., and Hanks, S. (1999). Decision-theoretic planning: Structual assumptions and computational leverage. Journal of Artificial Intelligence Research, 11: 1-94. 

40
Bowen, K.A. (1985). Meta-level programming and knowledge representation. New Generation Computing, 3(4): 359-383. 

41
Bowling, M. and Veloso, M. (2002). Multiagent learning using a variable learning rate. Artificial Intelligence, 136(2): 215-250. 

42
Brachman, R. and Levesque, H. (2004). Knowledge Representation and Reasoning. Morgan Kaufmann. 

43
Brachman, R.J. and Levesque, H.J. (Eds.) (1985). Readings in Knowledge Representation. Morgan Kaufmann, San Mateo, CA. 

44
Breiman, L., Friedman, J.H., Olshen, R.A., and Stone, C.J. (1984). Classification and Regression Trees. Wadsworth and Brooks, Monterey, CA. 

45
Briscoe, G. and Caelli, T. (1996). A Compendium of Machine Learning, Volume 1: Symbolic Machine Learning. Ablex, Norwood, NJ. 

46
Brooks, R. (1990). Elephants don't play chess. Robotics and Autonomous Systems, 6: 3-15. http://people.csail.mit.edu/brooks/papers/elephants.pdf. 

47
Brooks, R.A. (1986). A robust layered control system for a mobile robot. IEEE Journal of Robotics and Automation, 2(1): 14-23. Reprinted in [Shafer and Pearl (1990)]. 

48
Brooks, R.A. (1991). Intelligence without representation. Artificial Intelligence, 47: 139-159. 

49
Bryce, D. and Kambhampati, S. (2007). A tutorial on planning graph based reachability heuristics. AI Magazine, 28(47-83): 1. 

50
Buchanan, B. and Shortliffe, E. (Eds.) (1984). Rule-Based Expert Systems: The MYCIN Experiments of the Stanford Heuristic Programming Project. Addison-Wesley, Reading, MA. 

51
Buchanan, B.G. (2005). A (very) brief history of artificial intelligence. AI Magazine, 26(4): 53-60. 

52
Buchanan, B.G. and Feigenbaum, E.A. (1978). Dendral and meta-dendral: Their applications dimension. Artificial Intelligence, 11: 5-24. 

53
Buntine, W. (1992). Learning classification trees. Statistics and Computing, 2: 63-73. 

54
Burch, R. (2008). Charles Sanders Peirce. The Stanford Encyclopedia of Philosophy. http://plato.stanford.edu/archives/spr2008/entries/peirce/. 

55
Campbell, M., Hoane Jr., A.J., and Hse, F.h. (2002). Deep blue. Artificial Intelligence, 134(1-2): 57-83.
56
Castillo, E., Gutiérrez, J.M., and Hadi, A.S. (1996). Expert Systems and Probabilistic Network Models. Springer Verlag, New York. 

57
Chapman, D. (1987). Planning for conjunctive goals. Artificial Intelligence, 32(3): 333-377. 

58
Cheeseman, P. (1990). On finding the most probable model. In J. Shranger and P. Langley (Eds.), Computational Models of Scientific Discovery and Theory Formation, chapter 3, pp. 73-95. Morgan Kaufmann, San Mateo, CA. 

59
Cheeseman, P., Kelly, J., Self, M., Stutz, J., Taylor, W., and Freeman, D. (1988). Autoclass: A Bayesian classification system. In Proc. Fifth International Conference on Machine Learning, pp. 54-64. Ann Arbor, MI. Reprinted in [Shavlik and Dietterich (1990)]. 

60
Cheng, J. and Druzdzel, M. (2000). AIS-BN: An adaptive importance sampling algorithm for evidential reasoning in large Bayesian networks. Journal of Artificial Intelligence Research, 13: 155-188. 
http://www.jair.org/papers/paper764.html. 

61
Chesnevar, C., Maguitman, A., and Loui, R. (2000). Logical models of argument. ACM Comput. Surv., 32(4): 337-383. 

62
Chomsky, N. (1957). Syntactic Structures. Mouton and Co., The Hague. 

63
Chrisley, R. and Begeer, S. (2000). Artificial intelligence: Critical Concepts in Cognitive Science. Routledge, London and New York. 

64
Clark, K.L. (1978). Negation as failure. In H. Gallaire and J. Minker (Eds.), Logic and Databases, pp. 293-322. Plenum Press, New York. 

65
Cohen, P.R. (2005). If not Turing's test, then what? AI Magazine, 26(4): 61-67. 

66
Colmerauer, A. and Roussel, P. (1996). The birth of Prolog. In T.J. Bergin and R.G. Gibson (Eds.), History of Programming Languages. ACM Press/Addison-Wesley. http://alain.colmerauer.free.fr/ArchivesPublications/HistoireProlog/19november92.pdf. 

67
Colmerauer, A., Kanoui, H., Roussel, P., and Pasero, R. (1973). Un système de communication homme-machine en français. Technical report, Groupe de Researche en Intelligence Artificielle, Université d'Aix-Marseille. 

68
Copi, I.M. (1982). Introduction to Logic. Macmillan, New York, sixth edition. 

69
Cormen, T.H., Leiserson, C.E., Rivest, R.L., and Stein, C. (2001). Introduction to Algorithms. MIT Press and McGraw-Hill, second edition. 

70
Cover, T.M. and Thomas, J.A. (1991). Elements of information theory. Wiley, New York. 

71
Culberson, J. and Schaeffer, J. (1998). Pattern databases. Computational Intelligence, 14(3): 318-334. 

72
Dahl, V. (1994). Natural language processing and logic programming. Journal of Logic Programming, 19,20: 681-714. 

73
Darwiche, A. (2009). Modeling and Reasoning with Bayesian Networks. Cambridge University Press. 

74
Dasarathy, B.V. (1991). NN concepts and techniques. In B.V. Dasarathy (Ed.), Nearest Neighbour (NN) Norms: NN Pattern Classification Techniques, pp. 1-30. IEEE Computer Society Press, New York. 

75
Davis, E. (1990). Representations of Commonsense Knowledge. Morgan Kaufmann, San Mateo, CA. 

76
Davis, J. and Goadrich, M. (2006). The relationship between precision-recall and roc curves. In Proceedings of the 23rd international conference on Machine Learning, pp. 233 - 240.
http://biblioteca.universia.net/html_bura/ficha/params/id/47358762.html
77
Davis, M. and Putnam, H. (1960). A computing procedure for quantification theory. Journal of the ACM, 7(3): 201-215. 

78
Davis, M., Logemann, G., and Loveland, D. (1962). A machine program for theorem proving. Communications of the ACM, 5(7): 394-397. 

79
de Kleer, J., Mackworth, A.K., and Reiter, R. (1992). Characterizing diagnoses and systems. Artificial Intelligence, 56: 197-222. 

80
De Raedt, L., Frasconi, P., Kersting, K., and Muggleton, S.H. (Eds.) (2008). Probabilistic Inductive Logic Programming. Springer. 

81
de Kleer, J. (1986). An assumption-based TMS. Artificial Intelligence, 28(2): 127-162. 

82
Dean, T. and Kanazawa, K. (1989). A model for reasoning about persistence and causation. Computational Intelligence, 5(3): 142-150. 

83
Dean, T.L. and Wellman, M.P. (1991). Planning and Control. Morgan Kaufmann, San Mateo, CA. 

84
Dechter, R. (1996). Bucket elimination: A unifying framework for probabilistic inference. In E. Horvitz and F. Jensen (Eds.), Proc. Twelfth Conf. on Uncertainty in Artificial Intelligence (UAI-96), pp. 211-219. Portland, OR. 

85
Dechter, R. (2003). Constraint Processing. Morgan Kaufmann. 

86
Dellaert, F., Fox, D., Burgard, W., and Thrun, S. (1999). Monte Carlo localization for mobile robots. In IEEE International Conference on Robotics and Automation (ICRA99). 

87
Dietterich, T.G. (2000). Hierarchical reinforcement learning with the maxq value function decomposition. Journal of Artificial Intelligence Research, 13: 227-303. http://www.jair.org/papers/paper639.html
88
Dietterich, T.G. (2002). Ensemble learning. In M. Arbib (Ed.), The Handbook of Brain Theory and Neural Networks,, pp. 405-408. MIT Press, Cambridge, MA, second edition. 
http://www.cs.ubc.ca/~poole/papers/abductive-foundations.pdf 
89
Dijkstra, E.W. (1959). A note on two problems in connexion with graphs. Numerische Mathematik, 1: 269-271.
http://gdzdoc.sub.uni-goettingen.de/sub/digbib/loader?did=D196313. 

90
Dijkstra, E.W. (1976). A discipline of programming. Prentice-Hall, Englewood Cliffs, NJ. 

91
Doucet, A., de Freitas, N., and Gordon, N. (Eds.) (2001). Sequential Monte Carlo in Practice. Springer-Verlag. 

92
Doyle, J. (1979). A truth maintenance system. AI Memo 521, MIT Artificial Intelligence Laboratory. 

93
Dresner, K. and Stone, P. (2008). A multiagent approach to autonomous intersection management. Journal of Artificial Intelligence Research, 31: 591-656. 

94
Duda, R.O., Hart, P.E., and Stork, D.G. (2001). Pattern Classification. Wiley-Interscience, 2nd edition. 

95
Dung, P. (1995). On the acceptability of arguments and its fundamental role in nonmonotonic reasoning, logic programming and n-person games. Artificial Intelligence, 77(2): 321-357. 

96
Dung, P., Mancarella, P., and Toni, F. (2007). Computing ideal sceptical argumentation. Artificial Intelligence, 171(10-15): 642-674. 

97
Edwards, P. (Ed.) (1967). The Encyclopedia of Philosophy. Macmillan, New York. 

98
Enderton, H.B. (1972). A Mathematical Introduction to Logic. Academic Press, Orlando, FL. 

99
Felner, A., Korf, R.E., and Hanan, S. (2004). Additive pattern database heuristics. Journal of Artificial Intelligence Research (JAIR), 22: 279-318. 

100
Fikes, R.E. and Nilsson, N.J. (1971). STRIPS: A new approach to the application of theorem proving to problem solving. Artificial Intelligence, 2(3-4): 189-208. 

101
Fischer, D. (1987). Knowledge acquisition via incremental conceptual clustering. Machine Learning, 2: 139-172. Reprinted in [Shavlik and Dietterich (1990)]. 

102
Forbus, K.D. (1996). Qualitative reasoning. In CRC Hand-book of Computer Science and Engineering. CRC Press. http://www.qrg.northwestern.edu/papers/Files/crc7.pdf.
103
Freuder, E.C. and Mackworth, A.K. (2006). Constraint satisfaction: An emerging paradigm. In P.V.B. F. Rossi and T. Walsh (Eds.), Handbook of Constraint Programming, pp. 13-28. Elsevier. 

104
Friedman, N. and Goldszmidt, M. (1996a). Building classifiers using Bayesian networks. In Proc. 13th National Conference on Artificial Intelligence, pp. 1277-1284. Portland, OR. 

105
Friedman, N. and Goldszmidt, M. (1996b). Learning Bayesian networks with local structure. In Proc. Twelfth Conf. on Uncertainty in Artificial Intelligence (UAI-96), pp. 252-262. 
106
Friedman, N., Greiger, D., and Goldszmidt, M. (1997). Bayesian network classifiers. Machine Learning, 29: 103-130. 

107
Gabbay, D.M., Hogger, C.J., and Robinson, J.A. (Eds.) (1993). Handbook of Logic in Artificial Intelligence and Logic Programming. Clarendon Press, Oxford, England. 5 volumes. 

108
Gangemi, A., Guarino, N., Masolo, C., and Oltramari, A. (2003). Sweetening wordnet with dolce. AI Magazine, 24(3): 13-24. 

109
Garcia-Molina, H., Ullman, J.D., and Widom, J. (2009). Database Systems: The Complete Book. Prentice Hall, 2nd edition. 

110
Gardner, H. (1985). The Mind's New Science. Basic Books, New York. 

111
Gelman, A., Carlin, J.B., Stern, H.S., and Rubin, D.B. (2004). Bayesian Data Analysis. Chapman and Hall/CRC, 2nd edition. 

112
Getoor, L. and Taskar, B. (Eds.) (2007). Introduction to Statistical Relational Learning. MIT Press, Cambridge, MA. 

113
Goldberg, D.E. (1989). Genetic Algorithms in Search, Optimization and Machine Learning. Addison-Wesley, Reading, MA. 

114
Goldberg, D.E. (2002). The Design of Innovation: Lessons from and for Competent Genetic Algorithms. Addison-Wesley, Reading, MA. 

115
Green, C. (1969). Application of theorem proving to problem solving. In Proc. 1st International Joint Conf. on Artificial Intelligence, pp. 219-237. Washington, DC. Reprinted in [Webber and Nilsson (1981)]. 

116
Grenon, P. and Smith, B. (2004). Snap and span: Towards dynamic spatial ontology. Spatial Cognition and Computation, 4(1): 69-103. http://ontology.buffalo.edu/smith/articles/SNAP_SPAN.pdf. 

117
Grünwald, P.D. (2007). The Minimum Description Length Principle. The MIT Press, Cambridge, MA. 

118
Halpern, J. (1997). A logical approach to reasoning about uncertainty: A tutorial. In X. Arrazola, K. Kortha, and F. Pelletier (Eds.), Discourse, Interaction and Communication. Kluwer. 

119
Hart, P.E., Nilsson, N.J., and Raphael, B. (1968). A formal basis for the heuristic determination of minimum cost paths. IEEE Transactions on Systems Science and Cybernetics, 4(2): 100-107. 

120
Hart, T.P. and Edwards, D.J. (1961). The tree prune (TP) algorithm. Memo 30, MIT Artificial Intelligence Project, Cambridge MA. 

121
Hastie, T., Tibshirani, R., and Friedman, J. (2009). The Elements of Statistical Learning: Data Mining, Inference, and Prediction. Springer, second edition. 

122
Haugeland, J. (1985). Artificial Intelligence: The Very Idea. MIT Press, Cambridge, MA. 

123
Haugeland, J. (Ed.) (1997). Mind Design II: Philosohpy, Psycholgy, Artificial Intelligence. MIT Press, Cambridge, MA, revised and enlarged edition. 

124
Haussler, D. (1988). Quantifying inductive bias: AI learning algorithms and Valiant's learning framework. Artificial Intelligence, 36(2): 177-221. Reprinted in [Shavlik and Dietterich (1990)]. 

125
Hayes, P.J. (1973). Computation and deduction. In Proc. 2nd Symposium on Mathematical Foundations of Computer Science, pp. 105-118. Czechoslovak Academy of Sciences. 

126
Heckerman, D. (1999). A tutorial on learning with Bayesian networks. In M. Jordan (Ed.), Learning in Graphical Models. MIT press. 

127
Hendler, J., Berners-Lee, T., and Miller, E. (2002). Integrating applications on the semantic web. Journal of the Institute of Electrical Engineers of Japan, 122(10): 676-680. http://www.w3.org/2002/07/swint.html
128
Henrion, M. (1988). Propagating uncertainty in Bayesian networks by probabilistic logic sampling. In J.F. Lemmer and L.N. Kanal (Eds.), Uncertainty in Artificial Intelligence 2, pp. 149-163. Elsevier Science Publishers B.V. 

129
Hertz, J., Krogh, A., and Palmer, R.G. (1991). Introduction to the Theory of Neural Computation. Lecture Notes, Volume I, Santa Fe Institute Studies in the Sciences of Complexity. Addison-Wesley, Reading, MA. 

130
Hewitt, C. (1969). Planner: A language for proving theorems in robots. In Proc. 1st International Joint Conf. on Artificial Intelligence, pp. 295-301. Washington, DC. 

131
Hillis, W.D. (2008). A forebrain for the world mind. Edge: World Question Center. www.edge.org/q2009/q09_12.html#hillis. 

132
Hitzler, P., Krötzsch, M., Parsia, B., Patel-Schneider, P.F., and Rudolph, S. (2009). OWL 2 Web Ontology Language Primer. W3C.
http://www.w3.org/TR/owl2-primer/
133
Hobbs, J.R., Stickel, M.E., Appelt, D.E., and Martin, P. (1993). Interpretation as abduction. Artificial Intelligence, 63(1-2): 69-142. 

134
Holland, J.H. (1975). Adaption in Natural and Artificial Systems: an introductory analysis with applications to biology, control, and artificial intelligence. University of Michigan Press, Ann Arbor, MI. 

135
Hoos, H.H. and Stützle, T. (2004). Stochastic Local Search: Foundations and Applications. Morgan Kaufmann / Elsevier. 

136
Horvitz, E. (2006). Eric Horvitz forecasts the future. New Scientist, 2578: 72. http://www.newscientist.com/article/mg19225780.121-eric-horvitz-forecasts-the-future.html. 

137
Horvitz, E.J. (1989). Reasoning about beliefs and actions under computational resource constraints. In L. Kanal, T. Levitt, and J. Lemmer (Eds.), Uncertainty in Artificial Intelligence 3, pp. 301-324. Elsevier, New York. 

138
Howard, R.A. and Matheson, J.E. (1984). Influence diagrams. In R.A. Howard and J.E. Matheson (Eds.), The Principles and Applications of Decision Analysis. Strategic Decisions Group, Menlo Park, CA. 

139
Howson, C. and Urbach, P. (2006). Scientific Reasoning: the Bayesian Approach. Open Court, Chicago, Illinois, 3rd edition. 

140
Jaynes, E.T. (2003). Probability Theory: The Logic of Science. Cambridge University Press. http://omega.albany.edu:8008/JaynesBook.html. 

141
Jensen, F.V. (1996). An Introduction to Bayesian Networks. Springer Verlag, New York. 

142
Jordan, M. and Bishop, C. (1996). Neural networks. Memo 1562, MIT Artificial Intelligence Lab, Cambridge, MA. 
143
Joy, B. (2000). Why the future doesn't need us. Wired. http://www.wired.com/wired/archive/8.04/joy.html
144
Jurafsky, D. and Martin, J.H. (2008). Speech and Language Processing: An Introduction to Natural Language Processing, Computational Linguistics, and Speech Recognition. Prentice Hall, second edition. 

145
Kaelbling, L.P., Littman, M.L., and Moore, A.W. (1996). Reinforcement learning: A survey. Journal of Artificial Intelligence Research, 4: 237-285. 

146
Kakas, A. and Denecker, M. (2002). Abduction in logic programming. In A. Kakas and F. Sadri (Eds.), Computational Logic: Logic Programming and Beyond, number 2407 in LNAI, pp. 402-436. Springer Verlag.
147
Kakas, A.C., Kowalski, R.A., and Toni, F. (1993). Abductive logic programming. Journal of Logic and Computation, 2(6): 719-770. 

148
Kambhampati, S., Knoblock, C.A., and Yang, Q. (1995). Planning as refinement search: a unified framework for evaluating design tradeoffs in partial order planning. Artificial Intelligence, 76: 167-238. Special issue on Planning and Scheduling. 

149
Kautz, H. and Selman, B. (1996). Pushing the envelope: Planning, propositional logic and stochastic search. In Proc. 13th National Conference on Artificial Intelligence, pp. 1194-1201. Portland, OR. 

150
Kearns, M. and Vazirani, U. (1994). An Introduction to Computational Learning Theory. MIT Press, Cambridge, MA. 

151
Keeney, R.L. and Raiffa, H. (1976). Decisions with Multiple Objectives. John Wiley and Sons. 

152
Kelly, K. (2008). A new kind of mind. Edge: World Question Center. 
http://www.edge.org/q2009/q09_1.html 
153
Kirkpatrick, S., Gelatt, C.D., and Vecchi, M.P. (1983). Optimization by simulated annealing. Science, 220: 671-680. 

154
Kirsh, D. (1991a). Foundations of AI: the big issues. Artificial Intelligence, 47: 3-30. 

155
Kirsh, D. (1991b). Today the earwig, tomorrow man? Artificial Intelligence, 47: 161-184. 

156
Knuth, D.E. and Moore, R.W. (1975). An analysis of alpha-beta pruning. Artificial Intelligence, 6(4): 293-326. 

157
Koller, D. and Friedman, N. (2009). Probabilsitic Graphical Models: Principles and Techniques. MIT Press. 

158
Koller, D. and Milch, B. (2003). Multi-agent influence diagrams for representing and solving games. Games and Economic Behavior, 45(1): 181-221. http://people.csail.mit.edu/milch/papers/geb-maid.pdf. 

159
Kolodner, J. and Leake, D. (1996). A tutorial introduction to case-based reasoning. In D. Leake (Ed.), Case-Based Reasoning: Experiences, Lessons, and Future Directions, pp. 31-65. AAAI Press/MIT Press. 

160
Korf, K.E. (1985). Depth-first iterative deepening: An optimal admissible tree search. Artificial Intelligence, 27(1): 97-109. 

161
Kowalski, R. (1979). Logic for Problem Solving. Artificial Intelligence Series. North-Holland, New York. 

162
Kowalski, R. and Sergot, M. (1986). A logic-based calculus of events. New Generation Computing, 4(1): 67-95. 

163
Kowalski, R.A. (1974). Predicate logic as a programming language. In Information Processing 74, pp. 569-574. North-Holland, Stockholm. 

164
Kowalski, R.A. (1988). The early history of logic programming. CACM, 31(1): 38-43. 

165
Koza, J.R. (1992). Genetic Programming: On the Programming of Computers by Means of Natural Selection. MIT Press, Cambridge, MA. 

166
Kuipers, B. (2001). Qualitative simulation. In R.A. Meyers (Ed.), Encyclopedia of Physical Science and Technology, pp. 287-300. Academic Press, NY, third edition. 

167
Langley, P., Iba, W., and Thompson, K. (1992). An analysis of Bayesian classifiers. In Proc. 10th National Conference on Artificial Intelligence, pp. 223-228. San Jose, CA. 

168
Laplace, P. (1812). Théorie Analytique de Probabilités. Courcier, Paris. 

169
Latombe, J.C. (1991). Robot Motion Planning. Kluwer Academic Publishers, Boston. 

170
Lawler, E.L. and Wood, D.E. (1966). Branch-and-bound methods: A survey. Operations Research, 14(4): 699-719. 

171
Leibniz, G.W. (1677). The Method of Mathematics: Preface to the General Science. Selections reprinted by Chrisley and Begeer (2000). 

172
Lenat, D.B. and Feigenbaum, E.A. (1991). On the thresholds of knowledge. Artificial Intelligence, 47: 185-250. 

173
Levesque, H.J. (1984). Foundations of a functional approach to knowledge representation. Artificial Intelligence, 23(2): 155-212. 

174
Liu, A.L., Hile, H., Kautz, H., Borriello, G., Brown, P.A., Harniss, M., and Johnson, K. (2006). Indoor wayfinding: Developing a functional interface for individuals with cognitive impairments. In Proceedings of the 8th International ACM SIGACCESS Conference on Computers and Accessibility, pp. 95-102. Association for Computing Machinery, New York. 

175
Lloyd, J.W. (1987). Foundations of Logic Programming. Symbolic Computation Series. Springer-Verlag, Berlin, second edition. 

176
Lopez De Mantaras, R., Mcsherry, D., Bridge, D., Leake, D., Smyth, B., Craw, S., Faltings, B., Maher, M.L., Cox, M.T., Forbus, K., Keane, M., Aamodt, A., and Watson, I. (2005). Retrieval, reuse, revision and retention in case-based reasoning. The Knowledge Engineering Review, 20(3): 215-240. doi: 10.1017/S0269888906000646. http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=435263&fulltextType=RA&fileId=S0269888906000646. 

177
Lopez, A. and Bacchus, F. (2003). Generalizing GraphPlan by formulating planning as a CSP. In IJCAI-03, pp. 954-960. 

178
Loredo, T. (1990). From Laplace to supernova SN 1987A: Bayesian inference in astrophysics. In P. Fougère (Ed.), Maximum Entropy and Bayesian Methods, pp. 81-142. Kluwer Academic Press, Dordrecht, The Netherlands. http://bayes.wustl.edu. 

179
Lowe, D.G. (1995). Similarity metric learning for a variable-kernel classifier. Neural Computation, 7: 72-85. 

180
Luenberger, D.G. (1979). Introduction to Dynamic Systems: Theory, Models and Applications. Wiley, New York. 

181
Mackworth, A.K. (1977). On reading sketch maps. In Proc. Fifth International Joint Conf. on Artificial Intelligence, pp. 598-606. MIT, Cambridge, MA. 

182
Mackworth, A.K. (1993). On seeing robots. In A. Basu and X. Li (Eds.), Computer Vision: Systems, Theory, and Applications, pp. 1-13. World Scientific Press, Singapore. 

183
Mackworth, A.K. (2009). Agents, bodies, constraints, dynamics and evolution. AI Magazine. 

184
Manning, C. and Schütze, H. (1999). Foundations of Statistical Natural Language Processing. MIT Press, Cambridge, MA. 

185
Mas-Colell, A., Whinston, M.D., and Green, J.R. (1995). Microeconomic Theory. Oxford University Press, New York, NY. 

186
Matheson, J.E. (1990). Using influence diagrams to value information and control. In R.M. Oliver and J.Q. Smith (Eds.), Influence Diagrams, Belief Nets and Decision Analysis, chapter 1, pp. 25-48. Wiley. 

187
McAllester, D. and Rosenblitt, D. (1991). Systematic nonlinear planning. In Proc. 9th National Conference on Artificial Intelligence, pp. 634-639. 

188
McCarthy, J. (1986). Applications of circumscription to formalizing common-sense knowledge. Artificial Intelligence, 28(1): 89-116. 

189
McCarthy, J. and Hayes, P.J. (1969). Some philosophical problems from the standpoint of artificial intelligence. In M. Meltzer and D. Michie (Eds.), Machine Intelligence 4, pp. 463-502. Edinburgh University Press. 

190
McCulloch, W. and Pitts, W. (1943). A logical calculus of ideas immanent in nervous activity. Bulletin of Mathematical Biophysics, 5: 115-133. 

191
McDermott, D. and Hendler, J. (1995). Planning: What it is, what it could be, an introduction to the special issue on planning and scheduling. Artificial Intelligence, 76: 1-16. 

192
McLuhan, M. (1964). Understanding Media: The Extensions of Man. New American Library, New York. 

193
Meir, R. and Rätsch, G. (2003). An introduction to boosting and leveraging. In In Advanced Lectures on Machine Learning (LNAI2600), pp. 119--184. Springer. http://www.boosting.org/papers/MeiRae03.pdf. 

194
Mendelson, E. (1987). Introduction to Mathematical Logic. Wadsworth and Brooks, Monterey, CA, third edition. 

195
Michie, D., Spiegelhalter, D.J., and Taylor, C.C. (Eds.) (1994). Machine Learning, Neural and Statistical Classification. Series in Artificial Intelligence. Ellis Horwood, Hemel Hempstead, Hertfordshire, England. 

196
Mihailidis, A., Boger, J., Candido, M., and Hoey, J. (2007). The use of an intelligent prompting system for people with dementia. ACM Interactions, 14(4): 34-37. 

197
Minsky, M. (1952). A neural-analogue calculator based upon a probability model of reinforcement. Technical report, Harvard University Psychological Laboratories, Cambridge, MA. 

198
Minsky, M. (1961). Steps towards artificial intelligence. Proceedings of the IEEE, 49: 8-30. http://web.media.mit.edu/ minsky/papers/steps.html. 

199
Minsky, M. (1986). The Society of Mind. Simon and Schuster, New York. 

200
Minsky, M. and Papert, S. (1988). Perceptrons: An Introduction to Computational Geometry. MIT Press, Cambridge, MA, expanded edition. 

201
Minsky, M.L. (1975). A framework for representing knowledge. In P. Winston (Ed.), The Psychology of Computer Vision, pp. 211-277. McGraw-Hill, New York. Alternative version is in [Haugeland (1997)], and reprinted in [Brachman and Levesque (1985)]. 

202
Minton, S., Johnston, M.D., Philips, A.B., and Laird, P. (1992). Minimizing conflicts: a heuristic repair method for constraint satisfaction and scheduling problems. Artificial Intelligence, 58(1-3): 161-205. http://dx.doi.org/10.1016/0004-3702(92)90007-K. 

203
Mitchell, M. (1996). An Introduction to Genetic Algorithms. MIT Press, Cambridge, MA. 

204
Mitchell, T. (1997). Machine Learning. McGraw-Hill, New York. 

205
Mitchell, T.M. (1977). Version spaces: A candidate elimination approach to rule learning. In Proc. 5th International Joint Conf. on Artificial Intelligence, pp. 305-310. Cambridge, MA. 

206
Motik, B., Patel-Schneider, P.F., and Grau, B.C. (Eds.) (2009a). OWL 2 Web Ontology Language Direct Semantics. 

207
Motik, B., Patel-Schneider, P.F., and Parsia, B. (Eds.) (2009b). OWL 2 Web Ontology Language Structural Specification and Functional-Style Syntax.
208
Muggleton, S. (1995). Inverse entailment and Progol. New Generation Computing, 13(3,4): 245-286. 

209
Muggleton, S. and De Raedt, L. (1994). Inductive logic programming: Theory and methods. Journal of Logic Programming, 19,20: 629-679. 

210
Muscettola, N., Nayak, P., Pell, B., and Williams, B. (1998). Remote agent: to boldly go where no AI system has gone before. Artificial Intelligence, 103: 5-47. 

211
Nash, Jr., J.F. (1950). Equilibrium points in n-person games. Proceedings of the National Academy of Sciences of the United States of America, 36: 48-49. 

212
Nau, D.S. (2007). Current trends in automated planning. AI Magazine, 28(4): 43-58. 

213
Neumann, J.V. and Morgenstern, O. (1953). Theory of Games and Economic Behavior. Princeton University Press, Princeton, NJ, third edition. 

214
Newell, A. and Simon, H.A. (1956). The logic theory machine: A complex information processing system. Technical Report P-868, The Rand Corporation. http://shelf1.library.cmu.edu/IMLS/MindModels/logictheorymachine.pdf. 

215
Newell, A. and Simon, H.A. (1976). Computer science as empirical enquiry: Symbols and search. Communications of the ACM, 19: 113-126. Reprinted in [Haugeland (1997)]. 

216
Niles, I. and Pease, A. (2001). Towards a standard upper ontology. In C. Welty and B. Smith (Eds.), Proceedings of the 2nd International Conference on Formal Ontology in Information Systems (FOIS-2001). Ogunquit, Maine. http://www.ontologyportal.org/Pubs.html#FOIS. 

217
Nilsson, N. (2007). The physical symbol system hypothesis: Status and prospects. In e.a. M. Lungarella (Ed.), 50 Years of AI, Festschrift, volume 4850 of LNAI, pp. 9-17. Springer. http://ai.stanford.edu/pers/pssh.pdf. 

218
Nilsson, N.J. (1971). Problem-Solving Methods in Artificial Intelligence. McGraw-Hill, New York. 

219
Nilsson, N.J. (2009). The Quest for Artificial Intelligence: A History of Ideas and Achievements. Cambridge University Press, Cambridge, England. 

220
Nisan, N. (2007). Introduction to mechanisn design (for computer scientists). In N.Nisan et al. (Ed.), Algorithmic Game Theory, chapter 9, pp. 209-242. Cambridge University Press, Cambridge, England. 

221
Nisan, N., Roughgarden, T., Tardos, E., and Vazirani, V.V. (Eds.) (2007). Algorithmic Game Theory. Cambridge University Press. http://www.cambridge.org/journals/nisan/downloads/Nisan_Non-printable.pdf. 

222
Noy, N.F. and Hafner, C.D. (1997). The state of the art in ontology design: A survey and comparative review. AI Magazine, 18(3): 53-74. http://www.aaai.org/Library/Magazine/vol18.php#Fall. 

223
Ordeshook, P.C. (1986). Game theory and political theory: An introduction. Cambridge University Press, New York. 

224
Panton, K., Matuszek, C., Lenat, D., Schneider, D., Witbrock, M., Siegel, N., and Shepard, B. (2006). Common sense reasoning - from Cyc to intelligent assistant. In Y. Cai and J. Abascal (Eds.), Ambient Intelligence in Everyday Life, LNAI 3864, pp. 1-31. Springer. 

225
Pearl, J. (1984). Heuristics. Addison-Wesley, Reading, MA. 

226
Pearl, J. (1988). Probabilistic Reasoning in Intelligent Systems: Networks of Plausible Inference. Morgan Kaufmann, San Mateo, CA. 

227
Pearl, J. (2000). Causality: Models, Reasoning and Inference. Cambridge University Press. 

228
Peden, M.e.a. (Ed.) (2004). World Report on Road Traffic Injury Prevention. World Health Organization, Geneva. 

229
Peng, Y. and Reggia, J.A. (1990). Abductive Inference Models for Diagnostic Problem-Solving. Symbolic Computation - AI Series. Springer-Verlag, New York. 

230
Pereira, F.C.N. and Shieber, S.M. (2002). Prolog and Natural-Language Analysis. Microtome Publishing. 

231
Pollack, M.E. (2005). Intelligent technology for an aging population: The use of ai to assist elders with cognitive impairment. AI Magazine, 26(2): 9-24. 

232
Poole, D. (1993). Probabilistic Horn abduction and Bayesian networks. Artificial Intelligence, 64(1): 81-129. 

233
Poole, D. (1997). The independent choice logic for modelling multiple agents under uncertainty. Artificial Intelligence, 94: 7-56. http://www.cs.ubc.ca/spider/poole/abstracts/icl.html. Special issue on economic principles of multi-agent systems. 

234
Poole, D., Goebel, R., and Aleliunas, R. (1987). Theorist: A logical reasoning system for defaults and diagnosis. In N. Cercone and G. McCalla (Eds.), The Knowledge Frontier: Essays in the Representation of Knowledge, pp. 331-352. Springer-Verlag, New York, NY. 

235
Poole, D., Mackworth, A., and Goebel, R. (1998). Computational Intelligence: A Logical Approach. Oxford University Press, New York. 

236
Posner, M.I. (Ed.) (1989). Foundations of Cognitive Science. MIT Press, Cambridge, MA. 

237
Price, C.J., Travé-Massuyàs, L., Milne, R., Ironi, L., Forbus, K., Bredeweg, B., Lee, M.H., Struss, P., Snooke, N., Lucas, P., Cavazza, M., and Coghill, G.M. (2006). Qualitative futures. The Knowledge Engineering Review, 21(04): 317-334. doi: 10.1017/S026988890600097X. http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=561496&fulltextType=RE&fileId=S026988890600097X. 

238
Puterman, M. (1994). Markov Decision Processes: Discrete Stochastic Dynamic Programming. John Wiley and Sons, New York. 

239
Quinlan, J.R. (1986). Induction of decision trees. Machine Learning, 1: 81-106. Reprinted in [Shavlik and Dietterich (1990)]. 

240
Quinlan, J.R. (1993). C4.5 Programs for Machine Learning. Morgan Kaufmann, San Mateo, CA. 

241
Quinlan, J.R. and Cameron-Jones, R.M. (1995). Induction of logic programs: FOIL and related systems. New Generation Computing, 13(3,4): 287-312. 

242
Rabiner, L. (1989). A tutorial on hidden Markov models and selected applications in speech recognition. Proceedings of the IEEE, 77(2): 257-286. 

243
Reiter, R. (1991). The frame problem in the situation calculus: A simple solution (sometimes) and a completeness result for goal regression. In V. Lifschitz (Ed.), Artificial Intelligence and Mathematical Theory of Computation: Papers in Honor of John McCarthy, pp. 359-380. Academic Press, San Diego, CA. 

244
Reiter, R. (2001). Knowledge in Action: Logical Foundations for Specifying and Implementing Dynamical Systems. MIT Press. 

245
Riesbeck, C. and Schank, R. (1989). Inside Case-Based Reasoning. Lawrence Erlbaum, Hillsdale, NJ. 

246
Robinson, J.A. (1965). A machine-oriented logic based on the resolution principle. Journal ACM, 12(1): 23-41. 

247
Rosenblatt, F. (1958). The perceptron: A probabilistic model for information storage and organization in the brain. Psychological Review, 65(6): 386-408. 

248
Rosenschein, S.J. and Kaelbling, L.P. (1995). A situated view of representation and control. Artificial Intelligence, 73: 149-173. 

249
Rubinstein, R.Y. (1981). Simulation and the Monte Carlo Method. John Wiley and Sons. 

250
Rumelhart, D.E., Hinton, G.E., and Williams, R.J. (1986). Learning internal representations by error propagation. In D.E. Rumelhart and J.L. McClelland (Eds.), Parallel Distributed Processing, chapter 8, pp. 318-362. MIT Press, Cambridge, MA. Reprinted in [Shavlik and Dietterich (1990)]. 

251
Russell, B. (1917). Mysticism and Logic and Other Essays. G. Allen and Unwin, London. 

252
Russell, S. (1997). Rationality and intelligence. Artificial Intelligence, 94: 57-77. 

253
Russell, S. and Norvig, P. (2010). Artificial Intelligence: A Modern Approach. Series in Artificial Intelligence. Prentice-Hall, Englewood Cliffs, NJ, third edition. http://aima.cs.berkeley.edu/. 

254
Sacerdoti, E.D. (1975). The nonlinear nature of plans. In Proc. 4th International Joint Conf. on Artificial Intelligence, pp. 206-214. Tbilisi, Georgia, USSR. 

255
Samuel, A.L. (1959). Some studies in machine learning using the game of checkers. IBM Journal on Research and Development, 3(3): 210-229. http://www.research.ibm.com/journal/rd/033/ibmrd0303B.pdf. 

256
Sandholm, T. (2007). Expressive commerce and its application to sourcing: How we conducted $35 billion of generalized combinatorial auctions. AI Magazine, 28(3): 45-58. 

257
Savage, L.J. (1972). The Foundation of Statistics. Dover, New York, 2nd edition. 

258
Schank, R.C. (1990). What is AI, anyway? In D. Partridge and Y. Wilks (Eds.), The Foundations of Artificial Intelligence, pp. 3-13. Cambridge University Press, Cambridge, England. 

259
Schapire, R.E. (2002). The boosting approach to machine learning: An overview. In MSRI Workshop on Nonlinear Estimation and Classification. Springer Verlag. http://www.cs.princeton.edu/ schapire/boost.html. 

260
Schubert, L.K. (1990). Monotonic solutions to the frame problem in the situation calculus: An efficient method for worlds with fully specified actions. In H.E. Kyburg, R.P. Loui, and G.N. Carlson (Eds.), Knowledge Representation and Defeasible Reasoning, pp. 23-67. Kluwer Academic Press, Boston, MA. 

261
Shachter, R. and Peot, M.A. (1992). Decision making using probabilistic inference methods. In Proc. Eighth Conf. on Uncertainty in Artificial Intelligence (UAI-92), pp. 276-283. Stanford, CA. 

262
Shafer, G. and Pearl, J. (Eds.) (1990). Readings in Uncertain Reasoning. Morgan Kaufmann, San Mateo, CA. 

263
Shanahan, M. (1989). Prediction is deduction, but explanation is abduction. In Proc. 11th International Joint Conf. on Artificial Intelligence (IJCAI-89), pp. 1055-1060. Detroit, MI. 

264
Shanahan, M. (1997). Solving the Frame Problem: A Mathematical Investigation of the Common Sense Law of Inertia. MIT Press, Cambridge, MA. 

265
Shapiro, S.C. (Ed.) (1992). Encyclopedia of Artificial Intelligence. Wiley, New York, second edition. 

266
Sharkey, N. (2008). The ethical frontiers of robotics. Science, 322(5909): 1800 - 1801. DOI: 10.1126/science.1164582. 

267
Shavlik, J.W. and Dietterich, T.G. (Eds.) (1990). Readings in Machine Learning. Morgan Kaufmann, San Mateo, CA. 

268
Shelley, M.W. (1818). Frankenstein; or, The Modern Prometheus. Lackington, Hughes, Harding, Mavor and Jones, London. 

269
Shoham, Y. and Leyton-Brown, K. (2008). Multiagent Systems: Algorithmic, Game Theoretic, and Logical Foundations. Cambridge University Press. 

270
Simon, H. (1996). The Sciences of the Artificial. MIT Press, Cambridge, MA, third edition. 

271
Simon, H.A. (1995). Artificial intelligence: an empirical science. Artificial Intelligence, 77(1): 95-127. 

272
Singer, P.W. (2009a). Robots at war: The new battlefield. The Wilson Quarterly. www.wilsoncenter.org/index.cfm?fuseaction=wq.essay&essay_id=496613. 

273
Singer, P.W. (2009b). Wired for War: The Robotics Revolution and Conflict in the 21st Century. Penguin, New York. 

274
Smith, B. (2003). Ontology. In L. Floridi (Ed.), Blackwell Guide to the Philosophy of Computing and Information, pp. 155--166. Oxford: Blackwell. http://ontology.buffalo.edu/smith/articles/ontology_pic.pdf. 

275
Smith, B.C. (1991). The owl and the electric encyclopedia. Artificial Intelligence, 47: 251-288. 

276
Smith, B.C. (1996). On the Origin of Objects. MIT Press, Cambridge, MA. 

277
Somerville, M. (2006). The Ethical Imagination: Journeys of the Human Spirit. House of Anansi Press, Toronto. 

278
Spall, J.C. (2003). Introduction to Stochastic Search and Optimization: Estimation, Simulation. Wiley. 

279
Spiegelhalter, D.J., Franklin, R.C.G., and Bull, K. (1990). Assessment, criticism and improvement of imprecise subjective probabilities for a medical expert system. In M. Henrion, R.D. Shachter, L. Kanal, and J. Lemmer (Eds.), Uncertainty in Artificial Intelligence 5, pp. 285-294. North-Holland, Amsterdam, The Netherlands. 

280
Spirtes, P., Glymour, C., and Scheines, R. (2000). Causation, Prediction, and Search. MIT Press, Cambridge MA, 2nd edition. 

281
Sterling, L. and Shapiro, E. (1986). The Art of Prolog. MIT Press, Cambridge, MA. 

282
Stillings, N.A., Feinstein, M.H., Garfield, J.L., Rissland, E.L., Rosenbaum, D.A., Weisler, S.E., and Baker-Ward, L. (1987). Cognitive Science: An Introduction. MIT Press, Cambridge, MA. 

283
Stone, P. (2007). Learning and multiagent reasoning for autonomous agents. In The 20th International Joint Conference on Artificial Intelligence (IJCAI-07), pp. 13-30. 

284
Stone, P. and Veloso, M. (2000). Multiagent systems: A survey from a machine learning perspective. Autonomous Robots, 8: 345-383. 

285
Sutton, R.S. and Barto, A.G. (1998). Reinforcement Learning: An Introduction. MIT Press, Canbridge, MA. 

286
Tarski, A. (1956). Logic, Semantics, Metamathematics. Clarendon Press, Oxford, England. Papers from 1923 to 1938 collected and translated by J. H. Woodger. 

287
Tate, A. (1977). Generating project networks. In Proc. 5th International Joint Conf. on Artificial Intelligence, pp. 888-893. Cambridge, MA. 

288
Tharp, T. (2003). The Creative Habit: Learn It and Use It for Life. Simon and Schuster. 

289
Thrun, S. (2006). Winning the darpa grand challenge. In Innovative Applications of Artificial Intelligence Conference, (IAAI-06), pp. 16-20. Boston, MA. 

290
Thrun, S., Burgard, W., and Fox, D. (2005). Probabilistic Robotics. MIT Press, Cambridge, MA. 

291
Turing, A. (1950). Computing machinery and intelligence. Mind, 59: 433-460. Reprinted in [Haugeland (1997)]. 

292
Tversky, A. and Kahneman, D. (1974). Judgment under uncertainty: Heuristics and biases. Science, 185: 1124-1131. 

293
Valiant, L.G. (1984). A theory of the learnable. Communications of the ACM, 27: 1134-1142. Reprinted in [Shavlik and Dietterich (1990)]. 

294
van Beek, P. and Chen, X. (1999). Cplan: A constraint programming approach to planning. In AAAI-99, pp. 585-590. 

295
van Emden, M.H. and Kowalski, R.A. (1976). The semantics of predicate logic as a programming language. Journal ACM, 23(4): 733-742. 

296
Visser, U. and Burkhard, H.D. (2007). Robocup: 10 years of achievements and challenges. AI Magazine, 28(2): 115-130. 

297
Viswanathan, P., Mackworth, A.K., Little, J.J., and Mihailidis, A. (2007). Intelligent wheelchairs: Collision avoidance and navigation assistance for older adults with cognitive impairment. In Proc. Workshop on Intelligent Systems for Assisted Cognition. Rochester, NY,. 

298
Waldinger, R. (1977). Achieving several goals simultaneously. In E. Elcock and D. Michie (Eds.), Machine Intelligence 8: Machine Representations of Knowledge, pp. 94-136. Ellis Horwood, Chichester, England. 

299
Walsh, T. (2007). Representing and reasoning with preferences. AI Magazine, 28(4): 59-69. 

300
Warren, D.H.D. and Pereira, F.C.N. (1982). An efficient easily adaptable system for interpreting natural language queries. Computational Linguistics, 8(3-4): 110 - 122. http://portal.acm.org/citation.cfm?id=972944. 

301
Webber, B.L. and Nilsson, N.J. (Eds.) (1981). Readings in Artificial Intelligence. Morgan Kaufmann, San Mateo, CA. 

302
Weiss, G. (Ed.) (1999). Multiagent Systems: A Modern Approach to Distributed Artificial Intelligence. MIT Press, Cambridge, MA. 

303
Weiss, S. and Kulikowski, C. (1991). Computer Systems that Learn: Classification and Prediction Methods from Statistics, Neural Nets, Machine Learning, and Expert Systems. Morgan Kaufmann, San Mateo, CA. 

304
Weld, D. (1999). Recent advances in AI planning. AI Magazine, 20(2). http://www.cs.washington.edu/homes/weld/pubs.html
305
Weld, D. and de Kleer, J. (Eds.) (1990). Readings in Qualitative Reasoning about Physical Systems. Morgan Kaufmann, San Mateo, CA. 
306
Weld, D.S. (1992). Qualitative physics: Albatross or eagle? Computational Intelligence, 8(2): 175-186. Introduction to special issue on the future of qualitative physics. 

307
Weld, D.S. (1994). An introduction to least commitment planning. AI Magazine, 15(4): 27-61. 

308
Whitley, D. (2001). An overview of evolutionary algorithms. Journal of Information and Software Technology, 43: 817-831. http://www.cs.colostate.edu/ genitor/2001/overview.pdf. 

http://www.cs.bham.ac.uk/~wbl/biblio/gp-html/Whitley_2001_IST.html 
309
Wilkins, D.E. (1988). Practical Planning: Extending the Classical AI Planning Paradigm. Morgan Kaufmann, San Mateo, CA. 

310
Winograd, T. (1972). Understanding Natural Language. Academic Press, New York. 

311
Winograd, T. (1990). Thinking machines: Can there be? Are we? In D. Partridge and Y. Wilks (Eds.), The Foundations of Artificial Intelligence: A Sourcebook, pp. 167-189. Cambridge University Press, Cambridge, England. 

312
Woods, W.A. (2007). Meaning and links. AI Magazine, 28(4): 71-92. 

313
Wooldridge, M. (2002). An Introduction to Multiagent Systems. John Wiley and Sons, Chichester, England. 

314
Yang, Q. (1997). Intelligent Planning: A Decomposition and Abstraction-Based Approach. Springer-Verlag, New York. 

315
Yang, S. and Mackworth, A.K. (2007). Hierarchical shortest pathfinding applied to route-planning for wheelchair users. In Proc. Canadian Conf. on Artificial Intelligence, AI-2007. Montreal, PQ,. 

316
Zhang, N.L. (2004). Hierarchical latent class models for cluster analysis. Journal of Machine Learning Research, 5(6): 697-723. 

317
Zhang, N.L. and Poole, D. (1994). A simple approach to Bayesian network computations. In Proc. of the Tenth Canadian Conference on Artificial Intelligence, pp. 171-178. 

318
Zhang, Y. and Mackworth, A.K. (1995). Constraint nets: A semantic model for hybrid dynamic systems. Theoretical Computer Science, 138: 211-239. 

319
Zilberstein, S. (1996). Using anytime algorithms in intelligent systems. AI Magazine, 17(3): 73-83.

PAGINAS WEB

The Knowledge Engineering Review

http://journals.cambridge.org/action/displayIssue?jid=KER&volumeId=20&issueId=03 

Journal of Artificial Inteligente Research

http://www.jair.org/ 

Artificial Intelligence: Foundations of Computational Agents 
http://artint.info/html/ArtInt_350.html
Universidad de Texas
http://userweb.cs.utexas.edu/users/EWD/indexBibTeX.html 

Portal Association for Computing Machinery.

http://portal.acm.org/
Robotics Institute of Carnegie Mellon University.

http://www.ri.cmu.edu/index.html 

http://www.ischool.pitt.edu/ 

University of Pittsburg  School of Information Sciences
Edge Foundation 

http://www.edge.org/ 

ECCC - The Electronic Colloquium on Computational Complexity

http://www.eccc.uni-trier.de/eccc 
Bulletin of the European Association for Theoretical Computer Science

Computational Complexity 
http://theorie.informatik.uni-ulm.de/Personen/toran/beatcs/ 
Computational Complexity Theory

http://www.cs.umass.edu/~immerman/complexity_theory.html
Algorithms and Computational Complexity

http://www.dcs.warwick.ac.uk/~leslie/theory.html 
An Introduction to Computational Complexity - Part A

http://users.forthnet.gr/ath/kimon/CC/CC 1b.htm 
CMU Algorithms and Computational Complexity Page

http://www.cs.cmu.edu/~avrim/acc/home.html 
New Scientist

http://www.newscientist.com/article/ 
Suggested Upper Merged Ontology (SUMO)

http://www.ontologyportal.org/Pubs.html 

Technical Publications by Daniel S. Weld

http://www.cs.washington.edu/homes/weld/pubs.html 

International Society for Genetic Algorithms 
http://www.isgec.org/ 
