

Index

- A Priori Evaluation Refinement of Curricula by Data Mining over Storyboards, 335
- Abuhakema, Ghazi, 225
- Adapting Decision Trees for Learning Selectional Restrictions, 231
- Aha, David W., 257
- Ahmad, Imran Shafiq, 121
- AI Education, 233
- AI Model of Creativity, An, 2
- Aleven, Vincent, 433
- Alignment of Heterogeneous Ontologies: A Practical Approach to Testing for Similarities and Discrepancies, 365
- Allen, Colin, 500
- Anagnostopoulos, G. C., 35
- Analyzing Dialog Coherence Using Transition Patterns in Lexical and Semantic Features, 195
- Answer Set Programming on Expert Feedback to Populate and Extend Dynamic Ontologies, 500
- Applicative and Combinatory Categorical Grammar: Analysis of the French Interrogative Sentences, 512
- Applied Natural Language Processing, 123
- Applying Unit Propagation-Based Lower Bounds in Pseudo-Boolean Optimization, On, 71
- ARD+ Design and Visualization Tool-Chain Prototype in Prolog, 373
- ARIDA: An Arabic Interlanguage Database and Its Applications: A Pilot Study, 225
- Armstrong, Tom, 23
- Ashley, Kevin D., 17, 433
- Assessing Forward-, Reverse-, and Average-Entailer Indices on Natural Language Input from the Intelligent Tutoring System, iSTART, 165
- Atanassova, Iana, 450
- Attribute-Value Formalization in the Framework of the Logic of Determination of Objects (LDO) and Categorization, 506
- Atzmueller, Martin, 323
- Automatic Annotation of Images, Pictures, or Videos Comments for Text Mining Guided by No Textual Data, 494
- Automatic Measurement of Syntactic Complexity Using the Revised Developmental Level Scale, 153
- Automatic Question Pattern Generation for Ontology-based Question Answering, 183
- Automatic Retrieval of Definitions in Texts, in Accordance with a General Linguistic Ontology, 518
- Backward Adjusting Strategy and Optimization of the C4.5 Parameters to Improve C4.5's Performance, A, 35
- Baggs, Rhoda, 29
- Barlatier, Patrick, 107
- Barták, Roman, 525, 531
- Baumeister, Joachim, 329, 359
- Beal, Carole R., 397
- Beck, Jason R., 35
- Bejan, Cosmin Adrian, 124
- Belabbes, Sihem, 130
- Belief Update Using Graphs (Invited Talk), 21
- Belief Update Using Graphs, 649
- Benferhat, Salem, 613
- Bensaber, Boucif Amar, 462
- Berry, Pauline M., 573
- Bertin, Marc, 456
- Besse, Camille, 619
- Beyer, Justin, 95
- Bhatt, Mehul, 580
- Birch, Mike, 397
- Biskri, Ismail, 462, 476
- Blais, Antoine, 450
- Boeck, Ronald, 335
- Borrajó, Daniel, 543
- Boström, Henrik, 282
- Boudon, Pierre, 468
- Boularias, Abdeslam, 41
- Bourdaillet, Julien, 482
- Brizuela, Carlos Alberto, 660
- Buchanan, Bruce G., 2
- Buckner, Cameron, 500
- Building Useful Models from Imbalanced Data with Sampling and Boosting, 306
- Bulka, Blazej, 573
- Butler, Leslie A., 403
- Cai, Yi, 470
- Callaway, Charles B., 403
- Campbell, Gwendolyn E., 403
- CANDEL: An Algorithm for Same-Sentence Pronominal Resolution, 177
- Carvalho, Rommel N., 631
- Case-Based Reasoning, 250
- Case-Based Reasoning Approach to Imitating RoboCup Players, A, 251
- Categorical Annotation of Coordination in Arabic, The, 462
- Categorical Grammars, Combinatory Logic and the Korean Language Processing, 488

- Categorization of the < SEATS >: Examples of a Domain of Notions in the Lexical Field, 468
- Categorizations and Annotations of Citation in Research Evaluation, 456
- Causal Bayesian Network View of Reinforcement Learning, A, 109
- Causal Reasoning with Contexts Using Dependent Types, 107
- Chaib-draa, Brahim, 41, 537, 619
- Chali, Yllias, 47
- Chan, Chi-Kong, 625
- Chan, Wenyaw, 270
- Chen, Jiajun, 142
- Chen, Ping, 270
- Chiu, David K. Y., 294
- Chowdary, C. Ravindranath, 219
- Chrpa, Lukás, 531
- Cleuziou, Guillaume, 147
- Cockburn, Denton, 376
- Combinators Introduction: An Algorithm, 476
- Combining Heuristic Search with Hierarchical Task-Network Planning: A Preliminary Report, 577
- Combining Naive Bayes and Decision Tables, 318
- Compilation of Possibilistic Default Theories, On the, 613
- Complementary Analysis of High-Order Association Patterns and Classification, 294
- Concept of an Interactive Web Portal for Teaching Prolog, 240
- Conditional and Composite Constraints with Preferences, 77
- Condotta, Jean-François, 586
- Conference Committees, xv
- Content-Learning Correlations in Spoken Tutoring Dialogs at Word, Turn, and Discourse Levels, 439
- Contrast Pattern Mining with Gap Constraints for Peptide Folding Prediction, 95
- Core, Mark, 447
- Co-SOFT-Clustering: An Information Theoretic Approach to Obtain Overlapping Clusters from Co-Occurrence Data, 320
- Costa, Paulo C. G., 631
- Coverage of Error Diagnosis in Logic Programming Using Weighted Constraints — The Case of an Ill-Defined Domain, The, 421
- Cross-Lingual Approach to the Discourse Automatic Annotation: Application to French and Bulgarian, A, 450
- Crossley, Scott A., 136, 165
- Dai, Xinyu, 142
- Danielson, Mats, 637
- Dapoigny, Richard, 107
- Data Mining, 269
- Declarative Specification and Interpretation of Rule-Based Systems, 359
- de la Calleja, Jorge, 276
- Denoeux, Thierry, 666
- Desclés, Jean-Pierre, 18, 450, 488, 506, 518
- Design, Evaluation, and Refinement of Intelligent Systems, 322
- Desmarais, Michel C., 53
- Diagnosing Natural Language Answers to Support Adaptive Tutoring, 403
- Dias, Gaël, 147
- Dibangoye, Jilles Steeve, 537
- Distance Metric Learning for Conditional Anomaly Detection, 684
- Distributed University Timetabling with Multiply Sectioned Constraint Networks, 567
- Djioua, Brahim, 518
- Dodds, Zachary, 234
- Drias, Habiba, 613
- Druzdzal, Marek J., 690
- Dubois, Daniel, 445
- Duesel, Horst, 371
- Dynamical Spatial Systems — A Potential Approach for the Application of Qualitative Spatial Calculi, 580
- Dzikovska, Myroslava O., 403
- Ekenberg, Love, 637
- Esfandiari, Babak, 251
- Evolutionary Learning of Dynamic Naive Bayesian Classifiers, 660
- Exceptions in Ontologies: When Topology Meets Typicality, 482
- Extending Nearest Neighbor Classification with Spheres of Confidence, 282
- Faghihi, Usef, 445
- Farrow, Elaine, 403
- Feeder Setup Optimization in SMT Assembly, 575
- Feldman, Anna, 225
- Finkel, Raphael, 696
- First-Order Bayesian Tool for Probabilistic Ontologies, A, 631
- Fisseler, Jens, 643
- Fitzpatrick, Eileen, 225
- Florida AI Research Society Officers, xiii
- Floyd, Michael W., 251
- Fournier-Viger, Philippe, 409
- Fox, Charles, 109, 592
- Framework for Evaluating Semantic Knowledge in Problem-Solving-Based Intelligent Tutoring Systems, A, 409
- Framework for Merging Qualitative Constraints Networks, A, 586
- Frank, Eibe, 318
- Freudenthal, Eric, 59
- From Foundations to Current Work in a One Quarter Course on Artificial Intelligence, 245
- Fu, Ada Wai-Chee, 470

- Fu, Shunkai, 53
 Fuentes, Olac, 59, 276
 Fuentetaja, Raquel, 543
 Fuzzy Clustering Paradigm and the Shape-Based Image Retrieval, 121
- Gaha, Mohamed, 445
 Gallagher, Anthony, 549
 Games and Entertainment, 374
 Garcia, Maria, 35
 Garzon, Max, 171
 Gender Differences across Correlated Corpora: Preliminary Results, 207
 General Conference, 22
 Genetic Approach for Optimizing Ensembles of Classifiers, 89
 Georgatos, Konstantinos, 649
 Georgiopoulos, Michael, 35
 German Girls Are Goofy. An Investigation into the Knowledge Deficiencies of Digital Games that Are Designed for Learning, 381
 Girdhar, Neil, 109
 Goldsmith, Judy, 696
 Goldstein-Stewart, Jade, 207
 Gomboc, Dave, 447
 Gomez, Fernando, 213, 231
 Gonzalez, Avelino J., 111
 González, Jesús, 276
 Goodwin, Kerri A., 207
 Gopal, Lingam, 300
 Gordon, Andrew S., 159
 Graesser, Arthur C., 165, 201
 Granular Logic with Variables for Implementation of Extended Tabular Trees, 341
 Graph Grammars: An ITS Technology for Diagram Representations, 433
 Greiner, Russell, 312
 Gurney, Kevin, 109
 Gutstein, Steven, 59
- Hall, Mark, 318
 Hanzálek, Zdenek, 575
 Hasler, Laura, 183
 Hauskrecht, Milos, 684
 Hausmann, Robert G. M., 415
 Heinemann, Bernhard, 65
 Henry, Matthew, 119
 Heras, Federico, 71
 Homola, Petr, 227
 Hübner, Sebastian, 113
 Humanoid Agents as Hosts, Advisors, Companions, and Jesters, 11
 Hybrid Machine Translation System for Typologically Related Languages, A, 227
- Incorporating Latent Semantic Indexing into Spectral Graph Transducer for Text Classification, 142
 Inference Mechanism for Point-Interval Logic, An, 600
 Insensitivity of Constraint-Based Causal Discovery Algorithms to Violations of the Assumption of Multivariate Normality, 690
 Intelligent Tutoring Architecture for Simulation-Based Training, An, 447
 Intelligent Tutoring Systems, 396
 Introspective Robot: Using Self-Prediction to Improve Robot Learning, The, 117
 Invited Speakers, 1
 Ishaque, Mashhood, 600
 Izadi, Masoumeh, 41
- Jantke, Klaus P., 381
 Jhala, Arnav, 386
 Johansson, Ulf, 282, 288
 Joly, Adam, 476
 Joty, Shafiq R., 47
 Jouis, Christophe, 482
- Kaci, Souhila, 586
 Kang, Juyeon, 488
 Karnavat, Ashish, 447
 Kelbel, Jan, 575
 Kern-Isberner, Gabriele, 672
 Khoshgoftaar, Taghi M., 95, 306, 312
 Knauf, Rainer, 335, 371
 Kobsa, Alfred, 10
 Kobti, Ziad, 376
 König, Rikard, 282, 288
 König, Tolga, 577
 Kubon, Vladislav, 227, 229
 Kühnlein, Peter, 115
 Kumar, P. Sreenivasa, 219
 Kumar, Vikas, 300
 Kuter, Ugur, 577
- Laborie, Philippe, 555
 Ladeira, Marcelo, 631
 Lam, Kevin, 251
 Lamontagne, Luc, 263
 Lane, H. Chad, 447
 Larsson, Aron, 637
 Laskey, Kathryn B., 631
 Le, Nguyen-Thinh, 421
 Leake, David B., 20
 Learning a Probabilistic Model of Event Sequences from Internet Weblog Stories, 159
 Learning Continuous Action Models in a Real-Time Strategy Environment, 257
 Learning Dynamic Naive Bayesian Classifiers, 655

- Learning in the Lexical-Grammatical Interface, 23
- Learning to Assess Low-Level Conceptual Understanding, 427
- Ledezma, Agapito, 89
- Le Priol, Florence, 494
- Leung, Ho-fung, 470, 625
- Leveraging Laptops: Resources for Low-Cost Low-Level AI, 234
- Li, Fan, 53
- Ligeza, Antoni, 341
- Lin, Hsiu-Chin, 392
- Linares, Carlos, 543
- Lintean, Mihai C., 201
- Litman, Diane, 195, 439
- Logics, General Ontologies, Categorization and Semantic Annotation, 449
- Longboard: A Sketch Based Intelligent Storyboarding Tool for Creating Machinima, 386
- Lu, Xiaofei, 153
- Luger, George F., 678
- Lui, Thomas W. H., 294
- Lynch, Collin, 433
- Machine Learning to Predict the Incidence of Retinopathy of Prematurity, 300
- Makhija, Neil K., 117
- Malalur, Sanjeev S., 83
- Manquinho, Vasco, 71
- Manry, Michael T., 83
- Manshadi, Mehdi, 159
- Mansoor, Faisal, 600
- Marques-Silva, Joao, 71
- Marshall, James B., 117
- Martin, James H., 427
- Martínez, Miriam, 655
- Matheson, Colin, 403
- Matsumoto, Shou, 631
- Mayers, André, 409
- McCarthy, Philip M., 136, 165, 201
- McNamara, Danielle S., 136, 165, 201
- Meininger, Janet C., 270
- Mekhaldi, Dalila, 183
- Memory-Bounded D* Lite, 376
- Menge, Martina, 329
- Menzel, Wolfgang, 421
- Millward, Christopher, 213
- Mixture Imputation-Boosted Collaborative Filter, A, 312
- Modeling Uniformity and Control during Knowledge Acquisition, 65
- Molineaux, Matthew, 257
- Moore, Johanna D., 403
- Moore, Philip, 257
- More or Less Elaborate, 115
- Mouaddib, Abdel-illah, 537
- Mouhoub, Malek, 77
- Mukelov, Raycho, 147
- Multilingual Approach to e-Learning from a Monolingual Perspective, 229
- Multi-Prototype Concept and Object Typicality in Ontology, 470
- Munilla, Samuel, 386
- Nalepa, Grzegorz J., 240, 341 347, 353, 373
- Napolitano, Amri, 306
- Narasimha, Pramod Lakshmi, 83
- Narratoria, an Authoring Suite for Digital Interactive Narrative, 394
- Neel, Andrew, 171
- Neptune: A Mixed-Initiative Environment for Planning and Scheduling, 573
- New Approach to Heuristic Estimations for Cost-Based Planning, A, 543
- New Approach to Model-Based Diagnosis Using Probabilistic Logic, A, 678
- New Emotional Architecture for Cognitive Tutoring Agents, A, 445
- New Justification of the Unnormalized Dempster's Rule of Combination from the Least Commitment Principle, A, 666
- Nguyen, Johann, 111
- Nicolae, Cristina, 177
- Nicolae, Gabriel, 177
- Nielsen, Rodney D., 427
- Niepert, Mathias, 500
- Niklasson, Lars, 288
- Nisheva, Maria, 365
- Nkambou, Roger, 409
- Non-Rigid Image Registration, 29
- Novel Prioritization Technique for Solving Markov Decision Processes, A, 537
- Oates, Tim, 23
- One-Pass Learning Algorithm for Fast Recovery of Bayesian Network, 53
- Orasan, Constantin, 183
- Ordóñez, Francisco Javier, 89
- Ou, Shiyang, 183
- Ozyurt, I. Burak, 189
- Palacios-Alonso, Miguel A., 660
- Parallel Rollout for Online Solution of Dec-POMDPs, 619
- Paraphrase Identification with Lexico-Syntactic Graph Subsumption, 201
- Pascu, Anca, 506
- Peintner, Bert, 573
- Pereira, Joseph A., 207
- Pichon, Frédéric, 666

- Pinkwart, Niels, 433
- Planning and Scheduling, 524
- Planning for Welfare to Work, 696
- Poirier, Pierre, 445
- Preface, xv
- Preference-Based Default Reasoning, 672
- Privacy-Enhanced Personalization, 10
- Problem Posing in AnimalWatch: An Interactive System for Student-Authored Content, 397
- Provenance and Case-Based Reasoning, 20
- Puppe, Frank, 323, 329
- Purandare, Amruta, 195, 439
- QueSTS: A Query Specific Text Summarization System, 219
- Ragni, Marco, 606
- Rammohan, Roshan R., 678
- Ravindran, Balaraman, 300, 320
- Rawls, Curtis, 386
- Ray, Aniket, 300
- Reasoning about Topological and Positional Information in Dynamic Settings, 606
- Reasoning with Conditional Time-Intervals, 555
- Recovering from Inconsistency in Distributed Simple Temporal Networks, 549
- Reformulating Constraint Models for Classical Planning, 525
- Reinforcement of Local Pattern Cases for Playing Tetris, 263
- Richard, Gilles, 130
- Ritterskamp, Manuela, 672
- Roberts, Mark, 573
- Rogerie, Jérôme, 555
- Romdhane, Houcine, 263
- Rosenberg, Milton, 447
- Rossi, Aurélie, 512
- Rothman, Zachary D., 117
- Rus, Vasile, 165, 171, 201
- Sabin, Roberta E., 207
- Sakhanenko, Nikita A., 678
- Sakurai, Yoshitaka, 111, 335
- Salsbury, Thomas, 136
- Sanchis, Araceli, 89
- Santos, Laécio L., 631
- Schwartz, Hansen A., 213
- Schwind, Nicolas, 586
- Second-Order Risk Constraints, 637
- Seiffert, Christopher, 306
- Seipel, Dietmar, 359
- Selecting Minority Examples from Misclassified Data for Over-Sampling, 276
- Semantic Analysis of Association Rules, 270
- Semantic Feature for Verbal Predicate and Semantic Role Labeling Using SVMs, A, 213
- Semantic Method for Textual Entailment, A, 171
- Semantic Parser for Neuro-Degenerative Disease Knowledge Discovery, A, 189
- Semi-Automatic Refinement and Assessment of Subgroup Patterns, 323
- Shah, Chinar C., 95
- Sidner, Candace L., 11
- Small Models of Large Machines, 83
- Smith, Stephen F., 549
- Some Thoughts on Using Computers to Teach Argumentation, 17
- Spatio-Temporal Reasoning, 579
- Spousta, Miroslav, 229
- Sravanthi, M., 219
- Stability of Coalitions in Belief-Based Non-Transferable Utility Games, 625
- Stadlbauer, Florian, 21
- State Space Compression with Predictive Representations, 41
- Steinhauser, Natalie B., 403
- Stern, Carl R., 678
- Su, Xiaoyuan, 312
- Sucar, Luis Enrique, 655, 660
- Sukpan, Amrudee, 77
- Surynek, Pavel, 561
- Swaminathan, P., 320
- Swanson, Reid, 159
- Szumslanski, Sean, 231
- Taghipour, Nima, 101
- Takada, Kouhei, 111
- Tamir, Dan E., 29
- Teissedre, Charles, 518
- Temporal Representation and Reasoning for the Semantic Web, 113
- ThomCat: A Bayesian Blackboard Model of Hierarchical Temporal Perception, 592
- Tian, Baoming, 142
- Toropila, Daniel, 525
- Toward Markov Logic with Conditional Probabilities, 643
- Towards a Bridge between Cognitive Linguistics and Formal Ontology, 18
- Towards a Generic Infrastructure to Adjust the Autonomy of Soar Agents, 119
- Towards Formalization of ARD+ Conceptual Design and Refinement Method, 353
- Towards Getting Domain Knowledge: Plans Analysis through Investigation of Actions Dependencies, 531
- Towards Verification of Storyboards, 371
- Tractable Class of a Problem of Goal Satisfaction in Mutual Exclusion Network, 561

Trialog: How Peer Collaboration Helps Remediate Errors in an ITS, 415
 Tsuruta, Setsuo, 111, 335
 Uchida, Ken, 111
 Uncertain Reasoning, 612
 Unsupervised Approach for Selecting Sentences in Query-based Summarization, 47
 Unsupervised Discovery of Event Scenarios from Texts, 124
 Unsupervised Learning of General-Specific Noun Relations from the Web, 147
 UServ Case Study, Conceptual Design with ARD+ Method, 347
 Using Contexts to Supervise a Collaborative Process, 111
 Using Genetic Programming to Increase Rule Quality, 288
 Using Latent Semantic Analysis to Explore Second Language Lexical Development, 136
 Using SVM and Kolmogorov Complexity for Spam Filtering, On, 130
 Utility of Knowledge Transfer for Noisy Data, The, 59
 Utilizing Content to Enhance a Usage-Based Method for Web Recommendation Based on Q-Learning, 101
 Valko, Michal, 684
 van de Sande, Brett, 415
 Van Hulse, Jason, 306
 VanLehn, Kurt, 415
 van Lent, Colleen, 392
 van Velsen, Martin, 394
 Verma, Aditya, 300
 Verma, Rakesh, 270
 Visser, Ubbo, 113
 Visualization Techniques for the Evaluation of Knowledge Systems, 329
 Voortman, Mark, 690
 Waisbrot, Nathaniel, 577
 Wallace, Scott A., 119
 Ward, Wayne, 427
 Win, Lose, or Get Out the Way — Eliminating Unnecessary Evaluation in Game Search, 392
 Wojnicki, Igor, 240, 353, 373
 Wöfl, Stefan, 606
 Wollowski, Michael, 245
 Xiang, Yang, 567
 Xing, Nan, 121
 Yahi, Safa, 613
 Yi, Liangrong, 696
 Yorke-Smith, Neil, 573
 Young, R. Michael, 386
 Zaidi, Abbas K., 600
 Zhang, Wanling, 567
 Zhong, Mingyu, 35
 Zhou, Junsheng, 142
 Zhu, Xingquan, 95
 Zlatareva, Neli P., 365