

Bibliography

- [Agrawal et al, 98] R.Agrawal, J.Gehrke, D.Gunopoulos, and P.Raghavan. *Automatic subspace clustering of high dimensional data for data mining applications*, Proc. of the ACM SIGMOD Int'l Conference on Management of Data, Seattle, Washington, 1998.
- [Aha, 89] D.W.Aha, *Incremental, instance-based learning of independent and graded concept descriptions*. In Proc. ICML-89, pp. 387-391, Morgan Kaufmann, 1989.
- [Aha et al, 89] D.W.Aha and D.M.McNulty, *Learning relative attribute weights for instance-based concept descriptions*. In 11'th Annual conference of the cognitive science society, pp. 530-537. Lawrence Erlbaum Assoc. Hillsdale, 1989.
- [Akaike, 73] Akaike, *Information theory and an extension of maximum likelihood principle*. 2'nd International Symposium on Information Theory, B.N.Petrov and F.Csaki (eds.), Akademiai Kiado, Budapest, pp 267-281, 1973.
- [Almuallim et al, 91] H.Almuallim, and T.G.Dietterich. *Learning with many irrelevant features*. In Porc. AAAI-91, pp 547-552. MIT Press, 1991.
- [Atkeson et al., 97] C.G.Atkeson, A.W.Moore and S.Schaal, *Locally weighted learning*, Artificial Intelligence Review, Vol. 11, No. 1-5, pp. 11-73, 1997.
- [Batavia, 98] P.H.Batavia, *Driver adaptive warning system*. Thesis proposal, CMU-RI-TR-98-07, 1998.
- [Bishop, 95] C.M.Bishop, *Neural networks for pattern recognition*. Oxford University Press Inc., 1995.
- [Breiman et al, 84] L.Breiman, J.H.Friedman, R.A.Olshen, and C.J.Stone, *Classification and regression trees*. Belmont. CA:Wadsworth, 1984.

-
- [Brockwell et al, 91] P.J.Brockwell, R.A.Davis. *Time series: theory and methods*, second edition, Springer series in statistics. Published by Springer-Verlag New York Inc. ISBN 3-540-96406-1, 1991.
- [Caruana et al, 94] R. Caruana, and D. Freitag. *Greedy attribute selection*. In Proc. ML-94, Morgan Kaufmann, 1994.
- [Davis, 98] S.Davis. *Compression, machine learning, and condensed representation*, CMU Ph.D thesis proposal, <http://www.cs.cmu.edu/~scottd>.
- [Dean et al, 88] T.Dean and K.Kanazawa. *Probabilistic temporal reasoning*. In Proc. AAAI-88, pp 524-528, 1988.
- [Deng et al, 97] K.Deng, A.W.Moore, and M.C.Nechyba, *Learning to Recognize Time Series: Combining ARMA models with Memory-based Learning*, Proc. IEEE Int. Symp. on Computational Intelligence in Robotics and Automation, vol. 1, pp. 246-50, 1997.
- [Devore, 91] J.L.Devore, *Probability and statistics for engineering and the sciences*, 3'rd edition. Published by Brooks/Cole Publishing Co. ISBN 0-534-14352-0.
- [Duda et al, 73] R.O.Duda, and P.E.Hart, *Pattern classification and scene analysis*, Published by John Wiley & Sons, New York, 1973.
- [Franke, 82] R.Franke, *Scattered data interpolation: Tests of some methods*. Mathematics of computation. Vol. 38, No. 157. 1982.
- [Frey, 98] B.J.Frey, *Graphical models for machine learning and digital communication*. MIT Press, 1998.
- [Friedman et al, 98] N.Friedman,M.Goldszmidt, and T.Lee, *Bayesian network classification with continuous attributes: getting the best of both discretization and parametric fitting*, In Proc. ICML'98, 1998.
- [Grosse, 89] E.Grosse, *LOESS: Multivariate smoothing by moving least squares*. In C.K.Chul, L.L.S. and J.D.Ward editors, *Approximation Theory VI*. Academic Press, 1989.
- [Heckerman et al, 95] D.Heckerman, D.Geiger, and D.M.chickering. *Learning Bayesian networks: the combination of knowledge and statistical data*. Machine Learning, 20: pp. 197-243, 1995.
- [Heckerman, 96] D. Heckerman. *A tutorial on learning with Bayesian networks*. <http://www.research.microsoft.com/~heckerman>. Technical Report MSR-TR-95-06, Microsoft Research, March, 1995 (revised November, 1996).
-

-
- [Hellerstein et al, 98] J.L.Hellerstein, F.Zhang, and P.Shahabuddin, *An approach to predictive detection*, IBM Research Report, limited distributed. 1998.
- [James, 85] M.James, *Classification algorithms*. John Wiley & Sons, Inc. 1985.
- [Jones et al, 94] M.C.Jones, S.J.Davies, and B.U.Park, *Versions of kernel-type regression estimators*, Jornal of the American Statistical Association, 89(427): pp 825-832, 1994.
- [Jolliffe, 86] I.T.Jolliffe, *Principal components analysis*. Springer series in statistics. Published by Springer -Verlag New York Inc. ISBN 0-387-96269-7, 1986.
- [Jordan et al, 93] M.I.Jordan, and R.A.Jacobs, *Hierarchical mixtures of experts and the EM algorithm*. MIT technical report. AI. Memo No. 1440, C.B.C.L. Memo No. 83, 1993.
- [Kibler and Aha, 88] D.Kibler, and D.W.Aha, *Comparing instance averaging and instance filtering learning algorithms*. Proc. 3'rd European working session on leanring, Pitman, 1988.
- [King et al., 96] R.A.R.King, H.L.MacGillivray, *Approximating disbutions using the generalised lambda distribution*, <http://www.ens.gu.edu.au/robertk/publ/sisc.html>, 1996.
- [Kira et al, 92] K.Kira, and L.A.Rendell, *The feature selection problem: traditional methods and a new algorithms*. In Proc. AAAI-92, pp 129-134. MIT Press. 1992.
- [Kleinberg, 97] J.M.Kleinberg. *Two Algorithms for nearest-neighbor search in high dimensions*. <http://simon.cs.cornell.edu/home/kleinber.html>, 1997.
- [Koller et al, 96] D. Koller, and M. Shami, *Toward optimal feature selection*, In Proc. ML-96, Morgan Kaufmann, 1996.
- [Langley et al, 94] P.Langley, and S.Sage, *Induction of selective Bayesian classifiers*. In Proc. UAI-94, pp 399-406. Seattle, WA. Morgan Kaufmann, 1994.
- [Maron et al, 94] O.Maron, and A.W.Moore, *Hoeffding races: accelerating model selection search* , Proc. NIPS-94. Morgan Kaufmann, 1994.
- [Maxion, 90] R.A.Maxion, *Anomaly detection for diagnosis*, Proc. of the 20'th Annual International Symposium on Fault Tolerant Computing (FTCS) 20, June 1990. pp 20-27.
- [McCullagh et al, 89] P.McCullagh and J.A.Nelder, *Generalized linear models*, second edition, Monographs on statistics and applied probability 37, Chapman & Hall, 1989.
- [Miller, 90] A.J.Miller, *Subset selection in regression*. Chapman & Hall, 1990.
-

- [Moore, 90] A.W.Moore, *Efficient memory-based learning for robot control*. Ph.D. thesis, Technical Report, No. 209, Computer Laboratory, University of Cambridge, 1990.
- [Moore, 90] A.W.Moore, *Acquisition of dynamic control knowledge for a robotic manipulator*, Proc. ICML-90. Morgan Kaufmann, 1990.
- [Moore et al, 94] A.W.Moore, and M.S.Lee, *Efficient algorithms for minimizing cross-validation error*. In Proc. ML-94, Morgan Kaufmann, 1994.
- [Moore, 98] A.W.Moore, *Very fast EM-based mixture model clustering using multiresolution kd-trees*. To appear in Neural Information Systems Processing, December 1998
- [Nechyba, 98, (a)] M.C.Nechyba, and Y.Xu, *Stochastic similarity for validating human control strategy models*. Proc. IEEE trans. on Robotics and Automation, Vol. 14, No. 3, pp 437-51, 1998.
- [Nechyba, 98, (b)] M.C.Nechyba, and Y.Xu, *On discontinuous human control strategies*, Proc. IEEE International conference on Robotics and Automation, Vol. 3, pp 2237-2243, 1998.
- [Omohundro, 91] S.M.Omohundro. *Bumptrees for efficient function, constraint, and classification learning*. In R.P.Lippmann, J.E.Moody, D.S.Touretzky editors, Proc. NIPS-91, Morgan Kaufmann. 1991.
- [Pearl, 88] J.Pearl. *Probabilistic reasoning in intelligent systems: networks of plausible inference*. Morgan-Kaufmann, 1988.
- [Petridis et al., 96] V.Petridis, A.Kehagias. *Modular neural networks for MAP classification of time series and the partition algorithm*. IEEE Transactions on Neural Networks. Vol. 7, No. 1, January 1996.
- [Pomerleau et al, 96] D.Pomerleau. *RALPH: Rapidly adapting lateral position handler*. In IEEE Symposium on Intelligent Vehicle, Detroit, Michigan, 1995.
- [Preparata et al., 85] P.F.Preparata, M.Shamos. *Computational geometry*. Springer-Verlag. 1985.
- [Puskorius et al, 94] G.V.Puskorius, and L.A.Feldkamp, *Neurocontrol of nonlinear dynamical systems with Kalman filter trained recurrent networks*. In IEEE Trans. on Neural Networks, Vol. 5, No. 2, March 1994.
- [Quinlan, 93] J.R.Quinlan, *C4.5: Programs for machine learning*, Published by Morgan Kaufmann Publishers, London, England. 1993.

- [Rabiner, 89] L.R.Rabiner, *A tutorial on Hidden Markov Models and selected applications in speech recognition*, in Proc. of the IEEE, Vol. 77, No. 2, Feb. 1989.
- [Singer et al, 94] Y. Singer, and N. Tishby, *Dynamic encoding of cursive handwriting*. Biological Cybernetics, 71 (3), 1994. Springer-Verlag.
- [Skalak, 94] D.B.Skalak, *Prototype and feature selection by sampling and random mutation hill climbing algorithms*. In Proc. ML-94, Morgan Kaufmann, 1994.
- [Utgoff et al, 91] P.E.Tgoff, and C.E.Brodley, *Linear machine decision trees*, COINS Technical Report 91-10, University of Massachusetts, Amherst, MA.