A Fast Learning Algorithm for Deep Belief Nets

Geoffrey E. Hinton

hinton@cs.toronto.edu

Simon Osindero

osindero@cs.toronto.edu

Department of Computer Science, University of Toronto, Toronto, Canada M5S 3G4

Yee-Whye Teh

tehyw@comp.nus.edu.sg Department of Computer Science, National University of Singapore, Singapore 117543

We show how to use "complementary priors" to eliminate the explaining-away effects that make inference difficult in densely connected belief nets that have many hidden layers. Using complementary priors, we derive a fast, greedy algorithm that can learn deep, directed belief networks one layer at a time, provided the top two layers form an undirected associative memory. The fast, greedy algorithm is used to initialize a slower learning procedure that fine-tunes the weights using a contrastive version of the wake-sleep algorithm. After fine-tuning, a network with three hidden layers forms a very good generative model of the joint distribution of handwritten digit images and their labels. This generative model gives better digit classification than the best discriminative learning algorithms. The low-dimensional manifolds on which the digits lie are modeled by long ravines in the free-energy landscape of the top-level associative memory, and it is easy to explore these ravines by using the directed connections to display what the associative memory has in mind.

1 Introduction

Learning is difficult in densely connected, directed belief nets that have many hidden layers because it is difficult to infer the conditional distribution of the hidden activities when given a data vector. Variational methods use simple approximations to the true conditional distribution, but the approximations may be poor, especially at the deepest hidden layer, where the prior assumes independence. Also, variational learning still requires all of the parameters to be learned together and this makes the learning time scale poorly as the number of parameters increases.

We describe a model in which the top two hidden layers form an undirected associative memory (see Figure 1) and the remaining hidden layers

Figure 1: The network used to model the joint distribution of digit images and digit labels. In this letter, each training case consists of an image and an explicit class label, but work in progress has shown that the same learning algorithm can be used if the "labels" are replaced by a multilayer pathway whose inputs are spectrograms from multiple different speakers saying isolated digits. The network then learns to generate pairs that consist of an image and a spectrogram of the same digit class.

form a directed acyclic graph that converts the representations in the associative memory into observable variables such as the pixels of an image. This hybrid model has some attractive features:

- There is a fast, greedy learning algorithm that can find a fairly good set of parameters quickly, even in deep networks with millions of parameters and many hidden layers.
- The learning algorithm is unsupervised but can be applied to labeled data by learning a model that generates both the label and the data.
- There is a fine-tuning algorithm that learns an excellent generative model that outperforms discriminative methods on the MNIST database of hand-written digits.
- The generative model makes it easy to interpret the distributed representations in the deep hidden layers.

- The inference required for forming a percept is both fast and accurate.
- The learning algorithm is local. Adjustments to a synapse strength depend on only the states of the presynaptic and postsynaptic neuron.
- The communication is simple. Neurons need only to communicate their stochastic binary states.

Section 2 introduces the idea of a "complementary" prior that exactly cancels the "explaining away" phenomenon that makes inference difficult in directed models. An example of a directed belief network with complementary priors is presented. Section 3 shows the equivalence between restricted Boltzmann machines and infinite directed networks with tied weights.

Section 4 introduces a fast, greedy learning algorithm for constructing multilayer directed networks one layer at a time. Using a variational bound, it shows that as each new layer is added, the overall generative model improves. The greedy algorithm bears some resemblance to boosting in its repeated use of the same "weak" learner, but instead of reweighting each data vector to ensure that the next step learns something new, it rerepresents it. The "weak" learner that is used to construct deep directed nets is itself an undirected graphical model.

Section 5 shows how the weights produced by the fast, greedy algorithm can be fine-tuned using the "up-down" algorithm. This is a contrastive version of the wake-sleep algorithm (Hinton, Dayan, Frey, & Neal, 1995) that does not suffer from the "mode-averaging" problems that can cause the wake-sleep algorithm to learn poor recognition weights.

Section 6 shows the pattern recognition performance of a network with three hidden layers and about 1.7 million weights on the MNIST set of handwritten digits. When no knowledge of geometry is provided and there is no special preprocessing, the generalization performance of the network is 1.25% errors on the 10,000-digit official test set. This beats the 1.5% achieved by the best backpropagation nets when they are not handcrafted for this particular application. It is also slightly better than the 1.4% errors reported by Decoste and Schoelkopf (2002) for support vector machines on the same task.

Finally, section 7 shows what happens in the mind of the network when it is running without being constrained by visual input. The network has a full generative model, so it is easy to look into its mind—we simply generate an image from its high-level representations.

Throughout the letter, we consider nets composed of stochastic binary variables, but the ideas can be generalized to other models in which the log probability of a variable is an additive function of the states of its directly connected neighbors (see appendix A for details).

Figure 2: A simple logistic belief net containing two independent, rare causes that become highly anticorrelated when we observe the house jumping. The bias of -10 on the earthquake node means that in the absence of any observation, this node is e^{10} times more likely to be off than on. If the earthquake node is on and the truck node is off, the jump node has a total input of 0, which means that it has an even chance of being on. This is a much better explanation of the observation that the house jumped than the odds of e^{-20} , which apply if neither of the hidden causes is active. But it is wasteful to turn on both hidden causes to explain the observation because the probability of both happening is $e^{-10} \times e^{-10} = e^{-20}$. When the earthquake node is turned on, it "explains away" the evidence for the truck node.

2 Complementary Priors .

The phenomenon of explaining away (illustrated in Figure 2) makes inference difficult in directed belief nets. In densely connected networks, the posterior distribution over the hidden variables is intractable except in a few special cases, such as mixture models or linear models with additive gaussian noise. Markov chain Monte Carlo methods (Neal, 1992) can be used to sample from the posterior, but they are typically very time-consuming. Variational methods (Neal & Hinton, 1998) approximate the true posterior with a more tractable distribution, and they can be used to improve a lower bound on the log probability of the training data. It is comforting that learning is guaranteed to improve a variational bound even when the inference of the hidden states is done incorrectly, but it would be much better to find a way of eliminating explaining away altogether, even in models whose hidden variables have highly correlated effects on the visible variables. It is widely assumed that this is impossible.

A logistic belief net (Neal, 1992) is composed of stochastic binary units. When the net is used to generate data, the probability of turning on unit i is a logistic function of the states of its immediate ancestors, j, and of the

weights, w_{ij} , on the directed connections from the ancestors:

$$p(s_i = 1) = \frac{1}{1 + \exp(-b_i - \sum_j s_j w_{ij})},$$
(2.1)

where b_i is the bias of unit i. If a logistic belief net has only one hidden layer, the prior distribution over the hidden variables is factorial because their binary states are chosen independently when the model is used to generate data. The nonindependence in the posterior distribution is created by the likelihood term coming from the data. Perhaps we could eliminate explaining away in the first hidden layer by using extra hidden layers to create a "complementary" prior that has exactly the opposite correlations to those in the likelihood term. Then, when the likelihood term is multiplied by the prior, we will get a posterior that is exactly factorial. It is not at all obvious that complementary priors exist, but Figure 3 shows a simple example of an infinite logistic belief net with tied weights in which the priors are complementary at every hidden layer (see appendix A for a more general treatment of the conditions under which complementary priors exist). The use of tied weights to construct complementary priors may seem like a mere trick for making directed models equivalent to undirected ones. As we shall see, however, it leads to a novel and very efficient learning algorithm that works by progressively untying the weights in each layer from the weights in higher layers.

2.1 An Infinite Directed Model with Tied Weights. We can generate data from the infinite directed net in Figure 3 by starting with a random configuration at an infinitely deep hidden layer¹ and then performing a top-down "ancestral" pass in which the binary state of each variable in a layer is chosen from the Bernoulli distribution determined by the top-down input coming from its active parents in the layer above. In this respect, it is just like any other directed acyclic belief net. Unlike other directed nets, however, we can sample from the true posterior distribution over all of the hidden layers by starting with a data vector on the visible units and then using the transposed weight matrices to infer the factorial distributions over each hidden layer in turn. At each hidden layer, we sample from the factorial posterior before computing the factorial posterior for the layer above.² Appendix A shows that this procedure gives unbiased samples

¹ The generation process converges to the stationary distribution of the Markov chain, so we need to start at a layer that is deep compared with the time it takes for the chain to reach equilibrium.

 $^{^2}$ This is exactly the same as the inference procedure used in the wake-sleep algorithm (Hinton et al., 1995) but for the models described in this letter no variational approximation is required because the inference procedure gives unbiased samples.

Figure 3: An infinite logistic belief net with tied weights. The downward arrows represent the generative model. The upward arrows are not part of the model. They represent the parameters that are used to infer samples from the posterior distribution at each hidden layer of the net when a data vector is clamped on V_0 .

because the complementary prior at each layer ensures that the posterior distribution really is factorial.

Since we can sample from the true posterior, we can compute the derivatives of the log probability of the data. Let us start by computing the derivative for a generative weight, w_{ij}^{00} , from a unit j in layer H_0 to unit i in layer V_0 (see Figure 3). In a logistic belief net, the maximum likelihood learning rule for a single data vector, \mathbf{v}^0 , is

$$\frac{\partial \log p(\mathbf{v}^0)}{\partial w_{ij}^{00}} = \langle h_j^0(v_i^0 - \hat{v}_i^0) \rangle, \tag{2.2}$$

where $\langle \cdot \rangle$ denotes an average over the sampled states and \hat{v}_i^0 is the probability that unit i would be turned on if the visible vector was stochastically

reconstructed from the sampled hidden states. Computing the posterior distribution over the second hidden layer, V_1 , from the sampled binary states in the first hidden layer, H_0 , is exactly the same process as reconstructing the data, so v_i^1 is a sample from a Bernoulli random variable with probability \hat{v}_i^0 . The learning rule can therefore be written as

$$\frac{\partial \log p(\mathbf{v}^0)}{\partial w_{ij}^{00}} = \langle h_j^0 (v_i^0 - v_i^1) \rangle. \tag{2.3}$$

The dependence of v_i^1 on h_j^0 is unproblematic in the derivation of equation 2.3 from equation 2.2 because \hat{v}_i^0 is an expectation that is conditional on h_j^0 . Since the weights are replicated, the full derivative for a generative weight is obtained by summing the derivatives of the generative weights between all pairs of layers:

$$\frac{\partial \log p(\mathbf{v}^0)}{\partial w_{ij}} = \langle h_j^0(v_i^0 - v_i^1) \rangle + \langle v_i^1(h_j^0 - h_j^1) \rangle + \langle h_j^1(v_i^1 - v_i^2) \rangle + \cdots$$
 (2.4)

All of the pairwise products except the first and last cancel, leaving the Boltzmann machine learning rule of equation 3.1.

3 Restricted Boltzmann Machines and Contrastive Divergence Learning _____

It may not be immediately obvious that the infinite directed net in Figure 3 is equivalent to a restricted Boltzmann machine (RBM). An RBM has a single layer of hidden units that are not connected to each other and have undirected, symmetrical connections to a layer of visible units. To generate data from an RBM, we can start with a random state in one of the layers and then perform alternating Gibbs sampling. All of the units in one layer are updated in parallel given the current states of the units in the other layer, and this is repeated until the system is sampling from its equilibrium distribution. Notice that this is exactly the same process as generating data from the infinite belief net with tied weights. To perform maximum likelihood learning in an RBM, we can use the difference between two correlations. For each weight, w_{ij} , between a visible unit i and a hidden unit, j, we measure the correlation $\langle v_i^0 h_i^0 \rangle$ when a data vector is clamped on the visible units and the hidden states are sampled from their conditional distribution, which is factorial. Then, using alternating Gibbs sampling, we run the Markov chain shown in Figure 4 until it reaches its stationary distribution and measure the correlation $(v_i^{\infty}h_i^{\infty})$. The gradient of the log probability of the training data is then

$$\frac{\partial \log p(\mathbf{v}^0)}{\partial w_{ij}} = \langle v_i^0 h_j^0 \rangle - \langle v_i^\infty h_j^\infty \rangle. \tag{3.1}$$

Figure 4: This depicts a Markov chain that uses alternating Gibbs sampling. In one full step of Gibbs sampling, the hidden units in the top layer are all updated in parallel by applying equation 2.1 to the inputs received from the the current states of the visible units in the bottom layer; then the visible units are all updated in parallel given the current hidden states. The chain is initialized by setting the binary states of the visible units to be the same as a data vector. The correlations in the activities of a visible and a hidden unit are measured after the first update of the hidden units and again at the end of the chain. The difference of these two correlations provides the learning signal for updating the weight on the connection.

This learning rule is the same as the maximum likelihood learning rule for the infinite logistic belief net with tied weights, and each step of Gibbs sampling corresponds to computing the exact posterior distribution in a layer of the infinite logistic belief net.

Maximizing the log probability of the data is exactly the same as minimizing the Kullback-Leibler divergence, $KL(P^0||P_\theta^\infty)$, between the distribution of the data, P^0 , and the equilibrium distribution defined by the model, P_θ^∞ . In contrastive divergence learning (Hinton, 2002), we run the Markov chain for only n full steps before measuring the second correlation. This is equivalent to ignoring the derivatives that come from the higher layers of the infinite net. The sum of all these ignored derivatives is the derivative of the log probability of the posterior distribution in layer V_n , which is also the derivative of the Kullback-Leibler divergence between the posterior distribution in layer V_n , P_θ^n , and the equilibrium distribution defined by the model. So contrastive divergence learning minimizes the difference of two Kullback-Leibler divergences:

$$KL(P^0 \| P_\theta^\infty) - KL(P_\theta^n \| P_\theta^\infty). \tag{3.2}$$

Ignoring sampling noise, this difference is never negative because Gibbs sampling is used to produce P^n_θ from P^0 , and Gibbs sampling always reduces the Kullback-Leibler divergence with the equilibrium distribution. It

³ Each full step consists of updating **h** given **v**, then updating **v** given **h**.

is important to notice that P_{θ}^n depends on the current model parameters, and the way in which P_{θ}^n changes as the parameters change is being ignored by contrastive divergence learning. This problem does not arise with P^0 because the training data do not depend on the parameters. An empirical investigation of the relationship between the maximum likelihood and the contrastive divergence learning rules can be found in Carreira-Perpinan and Hinton (2005).

Contrastive divergence learning in a restricted Boltzmann machine is efficient enough to be practical (Mayraz & Hinton, 2001). Variations that use real-valued units and different sampling schemes are described in Teh, Welling, Osindero, and Hinton (2003) and have been quite successful for modeling the formation of topographic maps (Welling, Hinton, & Osindero, 2003) for denoising natural images (Roth & Black, 2005) or images of biological cells (Ning et al., 2005). Marks and Movellan (2001) describe a way of using contrastive divergence to perform factor analysis and Welling, Rosen-Zvi, and Hinton (2005) show that a network with logistic, binary visible units and linear, gaussian hidden units can be used for rapid document retrieval. However, it appears that the efficiency has been bought at a high price: When applied in the obvious way, contrastive divergence learning fails for deep, multilayer networks with different weights at each layer because these networks take far too long even to reach conditional equilibrium with a clamped data vector. We now show that the equivalence between RBMs and infinite directed nets with tied weights suggests an efficient learning algorithm for multilayer networks in which the weights are not tied.

4 A Greedy Learning Algorithm for Transforming Representations _

An efficient way to learn a complicated model is to combine a set of simpler models that are learned sequentially. To force each model in the sequence to learn something different from the previous models, the data are modified in some way after each model has been learned. In boosting (Freund, 1995), each model in the sequence is trained on reweighted data that emphasize the cases that the preceding models got wrong. In one version of principal components analysis, the variance in a modeled direction is removed, thus forcing the next modeled direction to lie in the orthogonal subspace (Sanger, 1989). In projection pursuit (Friedman & Stuetzle, 1981), the data are transformed by nonlinearly distorting one direction in the data space to remove all nongaussianity in that direction. The idea behind our greedy algorithm is to allow each model in the sequence to receive a different representation of the data. The model performs a nonlinear transformation on its input vectors and produces as output the vectors that will be used as input for the next model in the sequence.

Figure 5 shows a multilayer generative model in which the top two layers interact via undirected connections and all of the other connections

Figure 5: A hybrid network. The top two layers have undirected connections and form an associative memory. The layers below have directed, top-down generative connections that can be used to map a state of the associative memory to an image. There are also directed, bottom-up recognition connections that are used to infer a factorial representation in one layer from the binary activities in the layer below. In the greedy initial learning, the recognition connections are tied to the generative connections.

are directed. The undirected connections at the top are equivalent to having infinitely many higher layers with tied weights. There are no intralayer connections, and to simplify the analysis, all layers have the same number of units. It is possible to learn sensible (though not optimal) values for the parameters \mathbf{W}_0 by assuming that the parameters between higher layers will be used to construct a complementary prior for \mathbf{W}_0 . This is equivalent to assuming that all of the weight matrices are constrained to be equal. The task of learning \mathbf{W}_0 under this assumption reduces to the task of learning an RBM, and although this is still difficult, good approximate solutions can be found rapidly by minimizing contrastive divergence. Once \mathbf{W}_0 has been learned, the data can be mapped through \mathbf{W}_0^T to create higher-level "data" at the first hidden layer.

If the RBM is a perfect model of the original data, the higher-level "data" will already be modeled perfectly by the higher-level weight matrices. Generally, however, the RBM will not be able to model the original data perfectly, and we can make the generative model better using the following greedy algorithm:

- 1. Learn W_0 assuming all the weight matrices are tied.
- 2. Freeze \mathbf{W}_0 and commit ourselves to using \mathbf{W}_0^T to infer factorial approximate posterior distributions over the states of the variables in the first hidden layer, even if subsequent changes in higher-level weights mean that this inference method is no longer correct.
- 3. Keeping all the higher-weight matrices tied to each other, but untied from \mathbf{W}_0 , learn an RBM model of the higher-level "data" that was produced by using \mathbf{W}_0^T to transform the original data.

If this greedy algorithm changes the higher-level weight matrices, it is guaranteed to improve the generative model. As shown in Neal and Hinton (1998), the negative log probability of a single data vector, \mathbf{v}^0 , under the multilayer generative model is bounded by a variational free energy, which is the expected energy under the approximating distribution, $Q(\mathbf{h}^0|\mathbf{v}^0)$, minus the entropy of that distribution. For a directed model, the "energy" of the configuration \mathbf{v}^0 , \mathbf{h}^0 is given by

$$E(\mathbf{v}^{0}, \mathbf{h}^{0}) = -[\log p(\mathbf{h}^{0}) + \log p(\mathbf{v}^{0}|\mathbf{h}^{0})], \tag{4.1}$$

so the bound is

$$\log p(\mathbf{v}^{0}) \geq \sum_{\text{all } \mathbf{h}^{0}} Q(\mathbf{h}^{0}|\mathbf{v}^{0})[\log p(\mathbf{h}^{0}) + \log p(\mathbf{v}^{0}|\mathbf{h}^{0})]$$
$$-\sum_{\text{all } \mathbf{h}^{0}} Q(\mathbf{h}^{0}|\mathbf{v}^{0}) \log Q(\mathbf{h}^{0}|\mathbf{v}^{0}), \tag{4.2}$$

where \mathbf{h}^0 is a binary configuration of the units in the first hidden layer, $p(\mathbf{h}^0)$ is the prior probability of \mathbf{h}^0 under the current model (which is defined by the weights above H_0), and $Q(\cdot|\mathbf{v}^0)$ is any probability distribution over the binary configurations in the first hidden layer. The bound becomes an equality if and only if $Q(\cdot|\mathbf{v}^0)$ is the true posterior distribution.

When all of the weight matrices are tied together, the factorial distribution over H_0 produced by applying \mathbf{W}_0^T to a data vector is the true posterior distribution, so at step 2 of the greedy algorithm, log $p(\mathbf{v}^0)$ is equal to the bound. Step 2 freezes both $Q(\cdot|\mathbf{v}^0)$ and $p(\mathbf{v}^0|\mathbf{h}^0)$, and with these terms fixed, the derivative of the bound is the same as the derivative of

$$\sum_{\text{all } \mathbf{h}^0} Q(\mathbf{h}^0 | \mathbf{v}^0) \log p(\mathbf{h}^0). \tag{4.3}$$

So maximizing the bound with respect to the weights in the higher layers is exactly equivalent to maximizing the log probability of a data set in which \mathbf{h}^0 occurs with probability $Q(\mathbf{h}^0|\mathbf{v}^0)$. If the bound becomes tighter, it

is possible for $\log p(\mathbf{v}^0)$ to fall even though the lower bound on it increases, but $\log p(\mathbf{v}^0)$ can never fall below its value at step 2 of the greedy algorithm because the bound is tight at this point and the bound always increases.

The greedy algorithm can clearly be applied recursively, so if we use the full maximum likelihood Boltzmann machine learning algorithm to learn each set of tied weights and then we untie the bottom layer of the set from the weights above, we can learn the weights one layer at a time with a guarantee that we will never decrease the bound on the log probability of the data under the model.⁴ In practice, we replace the maximum likelihood Boltzmann machine learning algorithm by contrastive divergence learning because it works well and is much faster. The use of contrastive divergence voids the guarantee, but it is still reassuring to know that extra layers are guaranteed to improve imperfect models if we learn each layer with sufficient patience.

To guarantee that the generative model is improved by greedily learning more layers, it is convenient to consider models in which all layers are the same size so that the higher-level weights can be initialized to the values learned before they are untied from the weights in the layer below. The same greedy algorithm, however, can be applied even when the layers are different sizes.

5 Back-Fitting with the Up-Down Algorithm _

Learning the weight matrices one layer at a time is efficient but not optimal. Once the weights in higher layers have been learned, neither the weights nor the simple inference procedure are optimal for the lower layers. The suboptimality produced by greedy learning is relatively innocuous for supervised methods like boosting. Labels are often scarce, and each label may provide only a few bits of constraint on the parameters, so overfitting is typically more of a problem than underfitting. Going back and refitting the earlier models may therefore cause more harm than good. Unsupervised methods, however, can use very large unlabeled data sets, and each case may be very high-dimensional, thus providing many bits of constraint on a generative model. Underfitting is then a serious problem, which can be alleviated by a subsequent stage of back-fitting in which the weights that were learned first are revised to fit in better with the weights that were learned later.

After greedily learning good initial values for the weights in every layer, we untie the "recognition" weights that are used for inference from the "generative" weights that define the model, but retain the restriction that the posterior in each layer must be approximated by a factorial distribution in which the variables within a layer are conditionally independent given

⁴ The guarantee is on the expected change in the bound.

the values of the variables in the layer below. A variant of the wake-sleep algorithm described in Hinton et al. (1995) can then be used to allow the higher-level weights to influence the lower-level ones. In the "up-pass," the recognition weights are used in a bottom-up pass that stochastically picks a state for every hidden variable. The generative weights on the directed connections are then adjusted using the maximum likelihood learning rule in equation 2.2.⁵ The weights on the undirected connections at the top level are learned as before by fitting the top-level RBM to the posterior distribution of the penultimate layer.

The "down-pass" starts with a state of the top-level associative memory and uses the top-down generative connections to stochastically activate each lower layer in turn. During the down-pass, the top-level undirected connections and the generative directed connections are not changed. Only the bottom-up recognition weights are modified. This is equivalent to the sleep phase of the wake-sleep algorithm if the associative memory is allowed to settle to its equilibrium distribution before initiating the downpass. But if the associative memory is initialized by an up-pass and then only allowed to run for a few iterations of alternating Gibbs sampling before initiating the down-pass, this is a "contrastive" form of the wake-sleep algorithm that eliminates the need to sample from the equilibrium distribution of the associative memory. The contrastive form also fixes several other problems of the sleep phase. It ensures that the recognition weights are being learned for representations that resemble those used for real data, and it also helps to eliminate the problem of mode averaging. If, given a particular data vector, the current recognition weights always pick a particular mode at the level above and ignore other very different modes that are equally good at generating the data, the learning in the down-pass will not try to alter those recognition weights to recover any of the other modes as it would if the sleep phase used a pure ancestral pass. A pure ancestral pass would have to start by using prolonged Gibbs sampling to get an equilibrium sample from the top-level associative memory. By using a top-level associative memory, we also eliminate a problem in the wake phase: independent top-level units seem to be required to allow an ancestral pass, but they mean that the variational approximation is very poor for the top layer of weights.

Appendix B specifies the details of the up-down algorithm using MATLAB-style pseudocode for the network shown in Figure 1. For simplicity, there is no penalty on the weights, no momentum, and the same learning rate for all parameters. Also, the training data are reduced to a single case.

⁵ Because weights are no longer tied to the weights above them, \hat{v}_i^0 must be computed using the states of the variables in the layer above i and the generative weights from these variables to i.

6 Performance on the MNIST Database

6.1 Training the Network. The MNIST database of handwritten digits contains 60,000 training images and 10,000 test images. Results for many different pattern recognition techniques are already published for this publicly available database, so it is ideal for evaluating new pattern recognition methods. For the basic version of the MNIST learning task, no knowledge of geometry is provided, and there is no special preprocessing or enhancement of the training set, so an unknown but fixed random permutation of the pixels would not affect the learning algorithm. For this "permutation-invariant" version of the task, the generalization performance of our network was 1.25% errors on the official test set. The network shown in Figure 1 was trained on 44,000 of the training images that were divided into 440 balanced mini-batches, each containing 10 examples of each digit class. The weights were updated after each mini-batch.

In the initial phase of training, the greedy algorithm described in section 4 was used to train each layer of weights separately, starting at the bottom. Each layer was trained for 30 sweeps through the training set (called "epochs"). During training, the units in the "visible" layer of each RBM had real-valued activities between 0 and 1. These were the normalized pixel intensities when learning the bottom layer of weights. For training higher layers of weights, the real-valued activities of the visible units in the RBM were the activation probabilities of the hidden units in the lower-level RBM. The hidden layer of each RBM used stochastic binary values when that RBM was being trained. The greedy training took a few hours per layer in MATLAB on a 3 GHz Xeon processor, and when it was done, the error rate on the test set was 2.49% (see below for details of how the network is tested).

When training the top layer of weights (the ones in the associative memory), the labels were provided as part of the input. The labels were represented by turning on one unit in a "softmax" group of 10 units. When the activities in this group were reconstructed from the activities in the layer above, exactly one unit was allowed to be active, and the probability of picking unit i was given by

$$p_i = \frac{\exp(x_i)}{\sum_j \exp(x_j)},\tag{6.1}$$

where x_i is the total input received by unit i. Curiously, the learning rules are unaffected by the competition between units in a softmax group, so the

 $^{^6}$ Preliminary experiments with 16×16 images of handwritten digits from the USPS database showed that a good way to model the joint distribution of digit images and their labels was to use an architecture of this type, but for 16×16 images, only three-fifths as many units were used in each hidden layer.

synapses do not need to know which unit is competing with which other unit. The competition affects the probability of a unit turning on, but it is only this probability that affects the learning.

After the greedy layer-by-layer training, the network was trained, with a different learning rate and weight decay, for 300 epochs using the up-down algorithm described in section 5. The learning rate, momentum, and weight decay⁷ were chosen by training the network several times and observing its performance on a separate validation set of 10,000 images that were taken from the remainder of the full training set. For the first 100 epochs of the up-down algorithm, the up-pass was followed by three full iterations of alternating Gibbs sampling in the associative memory before performing the down-pass. For the second 100 epochs, 6 iterations were performed, and for the last 100 epochs, 10 iterations were performed. Each time the number of iterations of Gibbs sampling was raised, the error on the validation set decreased noticeably.

The network that performed best on the validation set was tested and had an error rate of 1.39%. This network was then trained on all 60,000 training images⁸ until its error rate on the full training set was as low as its final error rate had been on the initial training set of 44,000 images. This took a further 59 epochs, making the total learning time about a week. The final network had an error rate of 1.25%.⁹ The errors made by the network are shown in Figure 6. The 49 cases that the network gets correct but for which the second-best probability is within 0.3 of the best probability are shown in Figure 7.

The error rate of 1.25% compares very favorably with the error rates achieved by feedforward neural networks that have one or two hidden layers and are trained to optimize discrimination using the backpropagation algorithm (see Table 1). When the detailed connectivity of these networks is not handcrafted for this particular task, the best reported error rate for stochastic online learning with a separate squared error on each of the 10 output units is 2.95%. These error rates can be reduced to 1.53% in a net with one hidden layer of 800 units by using small initial weights, a separate cross-entropy error function on each output unit, and very gentle learning

⁷ No attempt was made to use different learning rates or weight decays for different layers, and the learning rate and momentum were always set quite conservatively to avoid oscillations. It is highly likely that the learning speed could be considerably improved by a more careful choice of learning parameters, though it is possible that this would lead to worse solutions.

 $^{^8\,\}mathrm{The}$ training set has unequal numbers of each class, so images were assigned randomly to each of the 600 mini-batches.

⁹ To check that further learning would not have significantly improved the error rate, the network was then left running with a very small learning rate and with the test error being displayed after every epoch. After six weeks, the test error was fluctuating between 1.12% and 1.31% and was 1.18% for the epoch on which number of training errors was smallest.

Figure 6: The 125 test cases that the network got wrong. Each case is labeled by the network's guess. The true classes are arranged in standard scan order.

(John Platt, personal communication, 2005). An almost identical result of 1.51% was achieved in a net that had 500 units in the first hidden layer and 300 in the second hidden layer by using "softmax" output units and a regularizer that penalizes the squared weights by an amount carefully chosen using a validation set. For comparison, nearest neighbor has a reported error rate (http://oldmill.uchicago.edu/wilder/Mnist/) of 3.1% if all 60,000 training cases are used (which is extremely slow) and 4.4% if 20,000 are used. This can be reduced to 2.8% and 4.0% by using an L3 norm.

The only standard machine learning technique that comes close to the 1.25% error rate of our generative model on the basic task is a support vector machine that gives an error rate of 1.4% (Decoste & Schoelkopf, 2002). But it is hard to see how support vector machines can make use of the domain-specific tricks, like weight sharing and subsampling, which LeCun, Bottou, and Haffner (1998) use to improve the performance of discriminative

Figure 7: All 49 cases in which the network guessed right but had a second guess whose probability was within 0.3 of the probability of the best guess. The true classes are arranged in standard scan order.

neural networks from 1.5% to 0.95%. There is no obvious reason why weight sharing and subsampling cannot be used to reduce the error rate of the generative model, and we are currently investigating this approach. Further improvements can always be achieved by averaging the opinions of multiple networks, but this technique is available to all methods.

Substantial reductions in the error rate can be achieved by supplementing the data set with slightly transformed versions of the training data. Using one- and two-pixel translations, Decoste and Schoelkopf (2002) achieve 0.56%. Using local elastic deformations in a convolutional neural network, Simard, Steinkraus, and Platt (2003) achieve 0.4%, which is slightly better than the 0.63% achieved by the best hand-coded recognition algorithm (Belongie, Malik, & Puzicha, 2002). We have not yet explored the use of distorted data for learning generative models because many types of distortion need to be investigated, and the fine-tuning algorithm is currently too slow.

6.2 Testing the Network. One way to test the network is to use a stochastic up-pass from the image to fix the binary states of the 500 units in the lower layer of the associative memory. With these states fixed, the label units are given initial real-valued activities of 0.1, and a few iterations of alternating Gibbs sampling are then used to activate the correct label unit. This method of testing gives error rates that are almost 1% higher than the rates reported above.

Table 1: Error rates of Various Learning Algorithms on the MNIST Digit Recognition Task.

Version of MNIST Task	Learning Algorithm	Test Error %
Permutation invariant	Our generative model: $784 \rightarrow 500 \rightarrow 500 \leftrightarrow 2000 \leftrightarrow 10$	1.25
Permutation invariant	Support vector machine: degree 9 polynomial kernel	1.4
Permutation invariant	Backprop: $784 \rightarrow 500 \rightarrow 300 \rightarrow 10$ cross-entropy and weight-decay	1.51
Permutation invariant	Backprop: $784 \rightarrow 800 \rightarrow 10$ cross-entropy and early stopping	1.53
Permutation invariant	Backprop: $784 \rightarrow 500 \rightarrow 150 \rightarrow 10$ squared error and on-line updates	2.95
Permutation invariant	Nearest neighbor: all 60,000 examples and L3 norm	2.8
Permutation invariant	Nearest neighbor: all 60,000 examples and L2 norm	3.1
Permutation invariant	Nearest neighbor: 20,000 examples and L3 norm	4.0
Permutation invariant	Nearest neighbor: 20,000 examples and L2 norm	4.4
Unpermuted images; extra data from elastic deformations	Backprop: cross-entropy and early-stopping convolutional neural net	0.4
Unpermuted de-skewed images; extra data from 2 pixel translations	Virtual SVM: degree 9 polynomial kernel	0.56
Unpermuted images	Shape-context features: hand-coded matching	0.63
Unpermuted images; extra data from affine transformations	Backprop in LeNet5: convolutional neural net	0.8
Unpermuted images	Backprop in LeNet5: convolutional neural net	0.95

A better method is to first fix the binary states of the 500 units in the lower layer of the associative memory and to then turn on each of the label units in turn and compute the exact free energy of the resulting 510-component binary vector. Almost all the computation required is independent of which label unit is turned on (Teh & Hinton, 2001), and this method computes the exact conditional equilibrium distribution over labels instead of approximating it by Gibbs sampling, which is what the previous method is doing. This method gives error rates that are about 0.5% higher than the ones quoted because of the stochastic decisions made in the up-pass. We can remove this noise in two ways. The simpler is to make the up-pass deterministic by using probabilities of activation in place of

Figure 8: Each row shows 10 samples from the generative model with a particular label clamped on. The top-level associative memory is run for 1000 iterations of alternating Gibbs sampling between samples.

stochastic binary states. The second is to repeat the stochastic up-pass 20 times and average either the label probabilities or the label log probabilities over the 20 repetitions before picking the best one. The two types of average give almost identical results, and these results are also very similar to using a single deterministic up-pass, which was the method used for the reported results.

7 Looking into the Mind of a Neural Network _____

To generate samples from the model, we perform alternating Gibbs sampling in the top-level associative memory until the Markov chain converges to the equilibrium distribution. Then we use a sample from this distribution as input to the layers below and generate an image by a single down-pass through the generative connections. If we clamp the label units to a particular class during the Gibbs sampling, we can see images from the model's class-conditional distributions. Figure 8 shows a sequence of images for each class that were generated by allowing 1000 iterations of Gibbs sampling between samples.

We can also initialize the state of the top two layers by providing a random binary image as input. Figure 9 shows how the class-conditional state of the associative memory then evolves when it is allowed to run freely, but with the label clamped. This internal state is "observed" by performing a down-pass every 20 iterations to see what the associative memory has

Figure 9: Each row shows 10 samples from the generative model with a particular label clamped on. The top-level associative memory is initialized by an up-pass from a random binary image in which each pixel is on with a probability of 0.5. The first column shows the results of a down-pass from this initial high-level state. Subsequent columns are produced by 20 iterations of alternating Gibbs sampling in the associative memory.

in mind. This use of the word *mind* is not intended to be metaphorical. We believe that a mental state is the state of a hypothetical, external world in which a high-level internal representation would constitute veridical perception. That hypothetical world is what the figure shows.

8 Conclusion

We have shown that it is possible to learn a deep, densely connected belief network one layer at a time. The obvious way to do this is to assume that the higher layers do not exist when learning the lower layers, but this is not compatible with the use of simple factorial approximations to replace the intractable posterior distribution. For these approximations to work well, we need the true posterior to be as close to factorial as possible. So instead of ignoring the higher layers, we assume that they exist but have tied weights that are constrained to implement a complementary prior that makes the true posterior exactly factorial. This is equivalent to having an undirected model that can be learned efficiently using contrastive divergence. It can also be viewed as constrained variational learning because a penalty term—the divergence between the approximate and true

posteriors—has been replaced by the constraint that the prior must make the variational approximation exact.

After each layer has been learned, its weights are untied from the weights in higher layers. As these higher-level weights change, the priors for lower layers cease to be complementary, so the true posterior distributions in lower layers are no longer factorial, and the use of the transpose of the generative weights for inference is no longer correct. Nevertheless, we can use a variational bound to show that adapting the higher-level weights improves the overall generative model.

To demonstrate the power of our fast, greedy learning algorithm, we used it to initialize the weights for a much slower fine-tuning algorithm that learns an excellent generative model of digit images and their labels. It is not clear that this is the best way to use the fast, greedy algorithm. It might be better to omit the fine-tuning and use the speed of the greedy algorithm to learn an ensemble of larger, deeper networks or a much larger training set. The network in Figure 1 has about as many parameters as 0.002 cubic millimeters of mouse cortex (Horace Barlow, personal communication, 1999), and several hundred networks of this complexity could fit within a single voxel of a high-resolution fMRI scan. This suggests that much bigger networks may be required to compete with human shape recognition abilities.

Our current generative model is limited in many ways (Lee & Mumford, 2003). It is designed for images in which nonbinary values can be treated as probabilities (which is not the case for natural images); its use of top-down feedback during perception is limited to the associative memory in the top two layers; it does not have a systematic way of dealing with perceptual invariances; it assumes that segmentation has already been performed; and it does not learn to sequentially attend to the most informative parts of objects when discrimination is difficult. It does, however, illustrate some of the major advantages of generative models as compared to discriminative ones:

- Generative models can learn low-level features without requiring feedback from the label, and they can learn many more parameters than discriminative models without overfitting. In discriminative learning, each training case constrains the parameters only by as many bits of information as are required to specify the label. For a generative model, each training case constrains the parameters by the number of bits required to specify the input.
- It is easy to see what the network has learned by generating from its model.
- It is possible to interpret the nonlinear, distributed representations in the deep hidden layers by generating images from them.

 The superior classification performance of discriminative learning methods holds only for domains in which it is not possible to learn a good generative model. This set of domains is being eroded by Moore's law.

Appendix A: Complementary Priors

A.1 General Complementarity. Consider a joint distribution over observables, **x**, and hidden variables, **y**. For a given likelihood function, $P(\mathbf{x}|\mathbf{y})$, we define the corresponding family of complementary priors to be those distributions, $P(\mathbf{y})$, for which the joint distribution, $P(\mathbf{x}, \mathbf{y}) = P(\mathbf{x}|\mathbf{y})P(\mathbf{y})$, leads to posteriors, $P(\mathbf{y}|\mathbf{x})$, that exactly factorize, that is, leads to a posterior that can be expressed as $P(\mathbf{y}|\mathbf{x}) = \prod_{i} P(y_{i}|\mathbf{x})$.

Not all functional forms of likelihood admit a complementary prior. In this appendix, we show that the following family constitutes all likelihood functions admitting a complementary prior,

$$P(\mathbf{x}|\mathbf{y}) = \frac{1}{\Omega(\mathbf{y})} \exp\left(\sum_{j} \Phi_{j}(\mathbf{x}, y_{j}) + \beta(\mathbf{x})\right)$$
$$= \exp\left(\sum_{j} \Phi_{j}(\mathbf{x}, y_{j}) + \beta(\mathbf{x}) - \log \Omega(\mathbf{y})\right), \tag{A.1}$$

where Ω is the normalization term. For this assertion to hold, we need to assume positivity of distributions: that both $P(\mathbf{y}) > 0$ and $P(\mathbf{x}|\mathbf{y}) > 0$ for every value of \mathbf{y} and \mathbf{x} . The corresponding family of complementary priors then assumes the form

$$P(\mathbf{y}) = \frac{1}{C} \exp\left(\log \Omega(\mathbf{y}) + \sum_{i} \alpha_{j}(y_{j})\right), \tag{A.2}$$

where *C* is a constant to ensure normalization. This combination of functional forms leads to the following expression for the joint,

$$P(\mathbf{x}, \mathbf{y}) = \frac{1}{C} \exp\left(\sum_{j} \Phi_{j}(\mathbf{x}, y_{j}) + \beta(\mathbf{x}) + \sum_{j} \alpha_{j}(y_{j})\right). \tag{A.3}$$

To prove our assertion, we need to show that every likelihood function of form equation A.1 admits a complementary prior and vice versa. First, it can be directly verified that equation A.2 is a complementary prior for the likelihood functions of equation A.1. To show the converse, let us assume that $P(\mathbf{y})$ is a complementary prior for some likelihood function $P(\mathbf{x}|\mathbf{y})$. Notice that the factorial form of the posterior simply means that the

joint distribution $P(\mathbf{x}, \mathbf{y}) = P(\mathbf{y})P(\mathbf{x}|\mathbf{y})$ satisfies the following set of conditional independencies: $y_j \perp \perp y_k \mid \mathbf{x}$ for every $j \neq k$. This set of conditional independencies corresponds exactly to the relations satisfied by an undirected graphical model having edges between every hidden and observed variable and among all observed variables. By the Hammersley-Clifford theorem and using our positivity assumption, the joint distribution must be of the form of equation A.3, and the forms for the likelihood function equation A.1 and prior equation A.2 follow from this.

A.2 Complementarity for Infinite Stacks. We now consider a subset of models of the form in equation A.3 for which the likelihood also factorizes. This means that we now have two sets of conditional independencies:

$$P(\mathbf{x}|\mathbf{y}) = \prod_{i} P(x_{i}|\mathbf{y})$$
 (A.4)

$$P(\mathbf{y}|\mathbf{x}) = \prod_{j} P(y_{j}|\mathbf{x}). \tag{A.5}$$

This condition is useful for our construction of the infinite stack of directed graphical models.

Identifying the conditional independencies in equations A.4 and A.5 as those satisfied by a complete bipartite undirected graphical model, and again using the Hammersley-Clifford theorem (assuming positivity), we see that the following form fully characterizes all joint distributions of interest,

$$P(\mathbf{x}, \mathbf{y}) = \frac{1}{Z} \exp\left(\sum_{i,j} \Psi_{i,j}(x_i, y_j) + \sum_i \gamma_i(x_i) + \sum_j \alpha_j(y_j)\right), \quad (A.6)$$

while the likelihood functions take on the form

$$P(\mathbf{x}|\mathbf{y}) = \exp\bigg(\sum_{i,j} \Psi_{i,j}(x_i, y_j) + \sum_{i} \gamma_i(x_i) - \log \Omega(\mathbf{y})\bigg). \tag{A.7}$$

Although it is not immediately obvious, the marginal distribution over the observables, **x**, in equation A.6 can also be expressed as an infinite directed model in which the parameters defining the conditional distributions between layers are tied together.

An intuitive way of validating this assertion is as follows. Consider one of the methods by which we might draw samples from the marginal distribution $P(\mathbf{x})$ implied by equation A.6. Starting from an arbitrary configuration of \mathbf{y} , we would iteratively perform Gibbs sampling using, in alternation, the distributions given in equations A.4 and A.5. If we run this Markov chain for long enough, then, under the mild assumption that the chain

mixes properly, we will eventually obtain unbiased samples from the joint distribution given in equation A.6.

Now let us imagine that we unroll this sequence of Gibbs updates in space, such that we consider each parallel update of the variables to constitute states of a separate layer in a graph. This unrolled sequence of states has a purely directed structure (with conditional distributions taking the form of equations A.4 and A.5 and in alternation). By equivalence to the Gibbs sampling scheme, after many layers in such an unrolled graph, adjacent pairs of layers will have a joint distribution as given in equation A.6.

We can formalize the above intuition for unrolling the graph as follows. The basic idea is to unroll the graph "upwards" (i.e., moving away from the data), so that we can put a well-defined distribution over the infinite stack of variables. Then we verify some simple marginal and conditional properties of the joint distribution and thus demonstrate the required properties of the graph in the "downwards" direction.

Let $\mathbf{x} = \mathbf{x}^{(0)}$, $\mathbf{y} = \mathbf{y}^{(0)}$, $\mathbf{x}^{(1)}$, $\mathbf{y}^{(1)}$, $\mathbf{x}^{(2)}$, $\mathbf{y}^{(2)}$, ... be a sequence (stack) of variables, the first two of which are identified as our original observed and hidden variable. Define the functions

$$f(\mathbf{x}', \mathbf{y}') = \frac{1}{Z} \exp\left(\sum_{i,j} \Psi_{i,j}(x_i', y_i') + \sum_{i} \gamma_i(x_i') + \sum_{j} \alpha_j(y_j')\right)$$
(A.8)

$$f_x(\mathbf{x}') = \sum_{\mathbf{y}'} f(\mathbf{x}', \mathbf{y}') \tag{A.9}$$

$$f_y(\mathbf{y}') = \sum_{\mathbf{x}'} f(\mathbf{x}', \mathbf{y}') \tag{A.10}$$

$$g_x(\mathbf{x}'|\mathbf{y}') = f(\mathbf{x}',\mathbf{y}')/f_y(\mathbf{y}') \tag{A.11}$$

$$g_y(\mathbf{y}'|\mathbf{x}') = f(\mathbf{x}', \mathbf{y}')/f_x(\mathbf{x}'), \tag{A.12}$$

and define a joint distribution over our sequence of variables as follows:

$$P(\mathbf{x}^{(0)}, \mathbf{y}^{(0)}) = f(\mathbf{x}^{(0)}, \mathbf{y}^{(0)})$$
 (A.13)

$$P(\mathbf{x}^{(i)}|\mathbf{y}^{(i-1)}) = g_x(\mathbf{x}^{(i)}|\mathbf{y}^{(i-1)})$$
 $i = 1, 2, ...$ (A.14)

$$P(\mathbf{y}^{(i)}|\mathbf{x}^{(i)}) = g_y(\mathbf{y}^{(i)}|\mathbf{x}^{(i)}).$$
 $i = 1, 2, ...$ (A.15)

We verify by induction that the distribution has the following marginal distributions:

$$P(\mathbf{x}^{(i)}) = f_x(\mathbf{x}^{(i)})$$
 $i = 0, 1, 2, ...$ (A.16)

$$P(\mathbf{y}^{(i)}) = f_{\nu}(\mathbf{y}^{(i)}) \qquad i = 0, 1, 2, \dots$$
 (A.17)

For i = 0 this is given by definition of the distribution in equation A.13. For i > 0, we have:

$$P(\mathbf{x}^{(i)}) = \sum_{\mathbf{y}^{(i-1)}} P(\mathbf{x}^{(i)}|\mathbf{y}^{(i-1)}) P(\mathbf{y}^{(i-1)}) = \sum_{\mathbf{y}^{(i-1)}} \frac{f(\mathbf{x}^{(i)},\mathbf{y}^{(i-1)})}{f_y(\mathbf{y}^{(i-1)})} f_y(\mathbf{y}^{(i-1)})$$

$$= f_x(\mathbf{x}^{(i)})$$
(A.18)

and similarly for $P(\mathbf{y}^{(i)})$. Now we see that the following conditional distributions also hold true:

$$P(\mathbf{x}^{(i)}|\mathbf{y}^{(i)}) = P(\mathbf{x}^{(i)}, \mathbf{y}^{(i)}) / P(\mathbf{y}^{(i)}) = g_{x}(\mathbf{x}^{(i)}|\mathbf{y}^{(i)})$$
(A.19)

$$P(\mathbf{y}^{(i)}|\mathbf{x}^{(i+1)}) = P(\mathbf{y}^{(i)}, \mathbf{x}^{(i+1)}) / P(\mathbf{x}^{(i+1)}) = g_y(\mathbf{y}^{(i)}|\mathbf{x}^{(i+1)}). \tag{A.20}$$

So our joint distribution over the stack of variables also leads to the appropriate conditional distributions for the unrolled graph in the "downwards" direction. Inference in this infinite graph is equivalent to inference in the joint distribution over the sequence of variables, that is, given $\mathbf{x}^{(0)}$, we can obtain a sample from the posterior simply by sampling $\mathbf{y}^{(0)}|\mathbf{x}^{(0)}$, $\mathbf{x}^{(1)}|\mathbf{y}^{(0)}$, $\mathbf{y}^{(1)}|\mathbf{x}^{(1)}$, This directly shows that our inference procedure is exact for the unrolled graph.

Appendix B: Pseudocode for Up-Down Algorithm ___

We now present MATLAB-style pseudocode for an implementation of the up-down algorithm described in section 5 and used for back-fitting. (This method is a contrastive version of the wake-sleep algorithm; Hinton et al., 1995.)

The code outlined below assumes a network of the type shown in Figure 1 with visible inputs, label nodes, and three layers of hidden units. Before applying the up-down algorithm, we would first perform layer-wise greedy training as described in sections 3 and 4.

```
\% UP-DOWN ALGORITHM
\%
\% the data and all biases are row vectors.
\% the generative model is: lab <--> top <--> pen --> hid --> vis
\% the number of units in layer foo is numfoo
\% weight matrices have names fromlayer_tolayer
\% "rec" is for recognition biases and "gen" is for generative
\% biases.
\% for simplicity, the same learning rate, r, is used everywhere.
```

```
\% PERFORM A BOTTOM-UP PASS TO GET WAKE/POSITIVE PHASE
\% PROBABILITIES AND SAMPLE STATES
wakehidprobs = logistic(data*vishid + hidrecbiases);
wakehidstates = wakehidprobs > rand(1, numhid);
wakepenprobs = logistic(wakehidstates*hidpen + penrecbiases);
wakepenstates = wakepenprobs > rand(1, numpen);
wakeopprobs = logistic(wakepenstates*pentop + targets*labtop +
  topbiases);
wakeopstates = wakeopprobs > rand(1, numtop);
\% POSITIVE PHASE STATISTICS FOR CONTRASTIVE DIVERGENCE
poslabtopstatistics = targets' * waketopstates;
pospentopstatistics = wakepenstates' * waketopstates;
\% PERFORM numCDiters GIBBS SAMPLING ITERATIONS USING THE TOP LEVEL
\% UNDIRECTED ASSOCIATIVE MEMORY
negtopstates = waketopstates; \% to initialize loop
for iter=1:numCDiters
  negpenprobs = logistic(negtopstates*pentop' + pengenbiases);
  negpenstates = negpenprobs > rand(1, numpen);
  neglabprobs = softmax(negtopstates*labtop' + labgenbiases);
 negtopprobs = logistic(negpenstates*pentop+neglabprobs*labtop+
 topbiases);
negtopstates = negtopprobs > rand(1, numtop));
\% NEGATIVE PHASE STATISTICS FOR CONTRASTIVE DIVERGENCE
negpentopstatistics = negpenstates'*negtopstates;
neglabtopstatistics = neglabprobs'*negtopstates;
\% STARTING FROM THE END OF THE GIBBS SAMPLING RUN, PERFORM A
\% TOP-DOWN GENERATIVE PASS TO GET SLEEP/NEGATIVE PHASE
\% PROBABILITIES AND SAMPLE STATES
sleeppenstates = negpenstates;
sleephidprobs = logistic(sleeppenstates*penhid + hidgenbiases);
sleephidstates = sleephidprobs > rand(1, numhid);
sleepvisprobs = logistic(sleephidstates*hidvis + visgenbiases);
\% PREDICTIONS
psleeppenstates = logistic(sleephidstates*hidpen + penrecbiases);
psleephidstates = logistic(sleepvisprobs*vishid + hidrecbiases);
pvisprobs = logistic(wakehidstates*hidvis + visgenbiases);
phidprobs = logistic(wakepenstates*penhid + hidgenbiases);
\% UPDATES TO GENERATIVE PARAMETERS
hidvis = hidvis + r*poshidstates'*(data-pvisprobs);
```

```
visgenbiases = visgenbiases + r*(data - pvisprobs);
penhid = penhid + r*wakepenstates'*(wakehidstates-phidprobs);
hidgenbiases = hidgenbiases + r*(wakehidstates - phidprobs);
\% UPDATES TO TOP LEVEL ASSOCIATIVE MEMORY PARAMETERS
labtop = labtop + r*(poslabtopstatistics-neglabtopstatistics);
labgenbiases = labgenbiases + r*(targets - neglabprobs);
pentop = pentop + r*(pospentopstatistics - negpentopstatistics);
pengenbiases = pengenbiases + r*(wakepenstates - negpenstates);
topbiases = topbiases + r*(waketopstates - negtopstates);
\%UPDATES TO RECOGNITION/INFERENCE APPROXIMATION PARAMETERS
hidpen = hidpen + r*(sleephidstates'*(sleeppenstates-
  psleeppenstates));
penrecbiases = penrecbiases + r*(sleeppenstates-psleeppenstates);
vishid = vishid + r*(sleepvisprobs'*(sleephidstates-
  psleephidstates));
hidrecbiases = hidrecbiases + r*(sleephidstates-psleephidstates);
```

Acknowledgments _

We thank Peter Dayan, Zoubin Ghahramani, Yann Le Cun, Andriy Mnih, Radford Neal, Terry Sejnowski, and Max Welling for helpful discussions and the referees for greatly improving the manuscript. The research was supported by NSERC, the Gatsby Charitable Foundation, CFI, and OIT. G.E.H. is a fellow of the Canadian Institute for Advanced Research and holds a Canada Research Chair in machine learning.

References __

- Belongie, S., Malik, J., & Puzicha, J. (2002). Shape matching and object recognition using shape contexts. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 24(4), 509–522.
- Carreira-Perpinan, M. A., & Hinton, G. E. (2005). On contrastive divergence learning. In R. G. Cowell & Z. Ghahramani (Eds.), *Artificial Intelligence and Statistics*, 2005. (pp. 33–41). Fort Lauderdale, FL: Society for Artificial Intelligence and Statistics.
- Decoste, D., & Schoelkopf, B. (2002). Training invariant support vector machines, *Machine Learning*, 46, 161–190.
- Freund, Y. (1995). Boosting a weak learning algorithm by majority. *Information and Computation*, 12(2), 256–285.
- Friedman, J., & Stuetzle, W. (1981). Projection pursuit regression. *Journal of the American Statistical Association*, 76, 817–823.
- Hinton, G. E. (2002). Training products of experts by minimizing contrastive divergence, *Neural Computation*, 14(8), 1711–1800.

- Hinton, G. E., Dayan, P., Frey, B. J., & Neal, R. (1995). The wake-sleep algorithm for self-organizing neural networks. *Science*, 268, 1158–1161.
- LeCun, Y., Bottou, L., & Haffner, P. (1998). Gradient-based learning applied to document recognition. *Proceedings of the IEEE*, 86(11), 2278–2324.
- Lee, T. S., & Mumford, D. (2003). Hierarchical Bayesian inference in the visual cortex. *Journal of the Optical Society of America, A, 20,* 1434–1448.
- Marks, T. K., & Movellan, J. R. (2001). Diffusion networks, product of experts, and factor analysis. In T. W. Lee, T.-P. Jung, S. Makeig, & T. J. Sejnowski (Eds.), *Proc. Int. Conf. on Independent Component Analysis* (pp. 481–485). San Diego.
- Mayraz, G., & Hinton, G. E. (2001). Recognizing hand-written digits using hierarchical products of experts. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 24, 189–197.
- Neal, R. (1992). Connectionist learning of belief networks, *Artificial Intelligence*, 56, 71–113.
- Neal, R. M., & Hinton, G. E. (1998). A new view of the EM algorithm that justifies incremental, sparse and other variants. In M. I. Jordan (Ed.), *Learning in graphical* models (pp. 355–368). Norwell, MA: Kluwer.
- Ning, F., Delhomme, D., LeCun, Y., Piano, F., Bottou, L., & Barbano, P. (2005). Toward automatic phenotyping of developing embryos from videos. *IEEE Transactions on Image Processing*, 14(9), 1360–1371.
- Roth, S., & Black, M. J. (2005). Fields of experts: A framework for learning image priors. In *IEEE Conf. on Computer Vision and Pattern Recognition* (pp. 860–867). Piscataway, NJ: IEEE.
- Sanger, T. D. (1989). Optimal unsupervised learning in a single-layer linear feedforward neural networks. *Neural Networks*, 2(6), 459–473.
- Simard, P. Y., Steinkraus, D., & Platt, J. (2003). Best practice for convolutional neural networks applied to visual document analysis. In *International Conference on Document Analysis and Recognition (ICDAR)* (pp. 958–962). Los Alamitos, CA: IEEE Computer Society.
- Teh, Y., & Hinton, G. E. (2001). Rate-coded restricted Boltzmann machines for face recognition. In T. K. Leen, T. G. Dietterich, & V. Tresp (Eds.), *Advances in neural information processing systems*, 13 (pp. 908–914). Cambridge, MA: MIT Press.
- Teh, Y., Welling, M., Osindero, S., & Hinton, G. E. (2003). Energy-based models for sparse overcomplete representations. *Journal of Machine Learning Research*, 4, 1235–1260.
- Welling, M., Hinton, G., & Osindero, S. (2003). Learning sparse topographic representations with products of Student-t distributions. In S. Becker, S. Thrun, & K. Obermayer (Eds.), *Advances in neural information processing systems*, 15 (pp. 1359–1366). Cambridge, MA: MIT Press.
- Welling, M., Rosen-Zvi, M., & Hinton, G. E. (2005). Exponential family harmoniums with an application to information retrieval. In L. K. Saul, Y. Weiss, & L. Bottou (Eds.), *Advances in neural information processing systems*, 17 (pp. 1481–1488). Cambridge, MA: MIT Press.

Received June 8, 2005; accepted November 8, 2005.

This article has been cited by:

- 1. Ricardo F. Alvear-Sandoval, Aníbal R. Figueiras-Vidal. 2018. On building ensembles of stacked denoising auto-encoding classifiers and their further improvement. *Information Fusion* 39, 41-52. [CrossRef]
- 2. Longhao Yuan, Jianting CaoPatients' EEG Data Analysis via Spectrogram Image with a Convolution Neural Network 13-21. [CrossRef]
- 3. Tavpritesh SethiBig Data to Big Knowledge for Next Generation Medicine: A Data Science Roadmap 371-399. [CrossRef]
- 4. Sonam Nahar, Manjunath V. Joshi. 2017. A learned sparseness and IGMRF-based regularization framework for dense disparity estimation using unsupervised feature learning. *IPSJ Transactions on Computer Vision and Applications* 9:1. . [CrossRef]
- 5. John Kim, Fariya Mostafa, Douglas Blair Tweed. 2017. The order of complexity of visuomotor learning. *BMC Neuroscience* 18:1. . [CrossRef]
- 6. Qiang Zhang, Jiafeng Li, Li Zhuo, Hui Zhang, Xiaoguang Li. 2017. Vehicle Color Recognition with Vehicle-Color Saliency Detection and Dual-Orientational Dimensionality Reduction of CNN Deep Features. Sensing and Imaging 18:1. . [CrossRef]
- 7. Xiao Ke, Mingke Zhou, Yuzhen Niu, Wenzhong Guo. 2017. Data equilibrium based automatic image annotation by fusing deep model and semantic propagation. *Pattern Recognition* 71, 60-77. [CrossRef]
- 8. Loris Nanni, Stefano Ghidoni, Sheryl Brahnam. 2017. Handcrafted vs. non-handcrafted features for computer vision classification. *Pattern Recognition* 71, 158-172. [CrossRef]
- 9. Kangil Kim, Yun Jin, Seung-Hoon Na, Young-Kil Kim. 2017. Center-shared sliding ensemble of neural networks for syntax analysis of natural language. *Expert Systems with Applications* 83, 215-225. [CrossRef]
- 10. Eunsuk Chong, Chulwoo Han, Frank C. Park. 2017. Deep learning networks for stock market analysis and prediction: Methodology, data representations, and case studies. *Expert Systems with Applications* 83, 187-205. [CrossRef]
- 11. Chongsheng Zhang, Changchang Liu, Xiangliang Zhang, George Almpanidis. 2017. An up-to-date comparison of state-of-the-art classification algorithms. *Expert Systems with Applications* 82, 128-150. [CrossRef]
- 12. Soujanya Poria, Erik Cambria, Rajiv Bajpai, Amir Hussain. 2017. A review of affective computing: From unimodal analysis to multimodal fusion. *Information Fusion* 37, 98-125. [CrossRef]
- 13. Babajide O. Ayinde, Jacek M. Zurada. 2017. Nonredundant sparse feature extraction using autoencoders with receptive fields clustering. *Neural Networks* 93, 99-109. [CrossRef]

- 14. Stanisław Brodowski, Andrzej Bielecki, Maciej Filocha. 2017. A hybrid system for forecasting 24-h power load profile for Polish electric grid. *Applied Soft Computing* 58, 527-539. [CrossRef]
- 15. Yun Bai, Zhenzhong Sun, Bo Zeng, Jun Deng, Chuan Li. 2017. A multi-pattern deep fusion model for short-term bus passenger flow forecasting. *Applied Soft Computing* **58**, 669-680. [CrossRef]
- Shuang Bai. 2017. Scene Categorization Through Using Objects Represented by Deep Features. *International Journal of Pattern Recognition and Artificial Intelligence* 31:09, 1755013. [CrossRef]
- 17. Hamid Moeini, Farhad Mohammad Torab. 2017. Comparing compositional multivariate outliers with autoencoder networks in anomaly detection at Hamich exploration area, east of Iran. *Journal of Geochemical Exploration* 180, 15-23. [CrossRef]
- 18. Igor M. Coelho, Vitor N. Coelho, Eduardo J. da S. Luz, Luiz S. Ochi, Frederico G. Guimarães, Eyder Rios. 2017. A GPU deep learning metaheuristic based model for time series forecasting. *Applied Energy* 201, 412-418. [CrossRef]
- 19. Sining Sun, Binbin Zhang, Lei Xie, Yanning Zhang. 2017. An unsupervised deep domain adaptation approach for robust speech recognition. *Neurocomputing* 257, 79-87. [CrossRef]
- 20. Roneel V Sharan, Tom J Moir. 2017. Robust acoustic event classification using deep neural networks. *Information Sciences* **396**, 24-32. [CrossRef]
- 21. Rongbing Huang, Chang Liu, Jiliu Zhou. 2017. Discriminant analysis via jointly L 2, 1 -norm sparse tensor preserving embedding for image classification. *Journal of Visual Communication and Image Representation* 47, 10-22. [CrossRef]
- 22. Xiaoshun Zhang, Tao Bao, Tao Yu, Bo Yang, Chuanjia Han. 2017. Deep transfer Q-learning with virtual leader-follower for supply-demand Stackelberg game of smart grid. *Energy* 133, 348-365. [CrossRef]
- 23. Xiaochuan Sun, Tao Li, Qun Li, Yue Huang, Yingqi Li. 2017. Deep belief echostate network and its application to time series prediction. *Knowledge-Based Systems* 130, 17-29. [CrossRef]
- 24. Kede Ma, Wentao Liu, Tongliang Liu, Zhou Wang, Dacheng Tao. 2017. dipIQ: Blind Image Quality Assessment by Learning-to-Rank Discriminable Image Pairs. *IEEE Transactions on Image Processing* 26:8, 3951-3964. [CrossRef]
- 25. A. Binch, C.W. Fox. 2017. Controlled comparison of machine vision algorithms for Rumex and Urtica detection in grassland. *Computers and Electronics in Agriculture* 140, 123-138. [CrossRef]
- 26. Chengwei Yao, Deng Cai, Jiajun Bu, Gencai Chen. 2017. Pre-training the deep generative models with adaptive hyperparameter optimization. *Neurocomputing* **247**, 144–155. [CrossRef]

- Věra Kůrková, Marcello Sanguineti. 2017. Probabilistic lower bounds for approximation by shallow perceptron networks. *Neural Networks* 91, 34-41.
 [CrossRef]
- Saeid Asgari Taghanaki, Jeremy Kawahara, Brandon Miles, Ghassan Hamarneh.
 Pareto-optimal multi-objective dimensionality reduction deep auto-encoder for mammography classification. Computer Methods and Programs in Biomedicine 145, 85-93. [CrossRef]
- 29. Maoguo Gong, Hailun Yang, Puzhao Zhang. 2017. Feature learning and change feature classification based on deep learning for ternary change detection in SAR images. *ISPRS Journal of Photogrammetry and Remote Sensing* **129**, 212-225. [CrossRef]
- 30. Anton S. Becker, Magda Marcon, Soleen Ghafoor, Moritz C. Wurnig, Thomas Frauenfelder, Andreas Boss. 2017. Deep Learning in Mammography. *Investigative Radiology* 52:7, 434-440. [CrossRef]
- 31. S. Shahnawazuddin, Deepak Thotappa, Abhishek Dey, Siddika Imani, S. R. M. Prasanna, Rohit Sinha. 2017. Improvements in IITG Assamese Spoken Query System: Background Noise Suppression and Alternate Acoustic Modeling. *Journal of Signal Processing Systems* 88:1, 91-102. [CrossRef]
- 32. Haidong Shao, Hongkai Jiang, Fuan Wang, Yanan Wang. 2017. Rolling bearing fault diagnosis using adaptive deep belief network with dual-tree complex wavelet packet. *ISA Transactions* **69**, 187-201. [CrossRef]
- 33. Zhuyun Chen, Weihua Li. 2017. Multisensor Feature Fusion for Bearing Fault Diagnosis Using Sparse Autoencoder and Deep Belief Network. *IEEE Transactions on Instrumentation and Measurement* 66:7, 1693-1702. [CrossRef]
- 34. Xiumin Li, Qing Chen, Fangzheng Xue. 2017. Biological modelling of a computational spiking neural network with neuronal avalanches. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences* 375:2096, 20160286. [CrossRef]
- Garrett B. Goh, Nathan O. Hodas, Abhinav Vishnu. 2017. Deep learning for computational chemistry. *Journal of Computational Chemistry* 38:16, 1291-1307. [CrossRef]
- 36. Qiongjie Yao, Xiaofei Liao, Hai Jin. 2017. Training deep neural network on multiple GPUs with a model averaging method. *Peer-to-Peer Networking and Applications* 59. . [CrossRef]
- 37. Jae Kwon Kim, Young Shin Han, Jong Sik Lee. 2017. Particle swarm optimization-deep belief network-based rare class prediction model for highly class imbalance problem. *Concurrency and Computation: Practice and Experience* 29:11, e4128. [CrossRef]
- 38. Waseem Rawat Department of Electrical and Mining Engineering, University of South Africa, Florida 1710, South Africa wrawat10@gmail.com Zenghui Wang Department of Electrical and Mining Engineering, University of South Africa,

- Florida 1710, South Africa wangz@unisa.ac.za . Deep Convolutional Neural Networks for Image Classification: A Comprehensive Review. *Neural Computation*, ahead of print1-98. [Abstract] [PDF] [PDF Plus]
- 39. Katherine M. Simonson, R. Derek West, Ross L. Hansen, Thomas E. LaBruyere, Mark H. Van Benthem. 2017. A statistical approach to combining multisource information in one-class classifiers. Statistical Analysis and Data Mining: The ASA Data Science Journal 5. . [CrossRef]
- 40. Hao Liu, Jiwen Lu, Jianjiang Feng, Jie Zhou. 2017. Group-aware deep feature learning for facial age estimation. *Pattern Recognition* **66**, 82-94. [CrossRef]
- 41. Yiyi Liao, Yue Wang, Yong Liu. 2017. Graph Regularized Auto-Encoders for Image Representation. *IEEE Transactions on Image Processing* **26**:6, 2839-2852. [CrossRef]
- 42. Chunlei Huo, Zhixin Zhou, Kun Ding, Chunhong Pan. 2017. Online Target Recognition for Time-Sensitive Space Information Networks. *IEEE Transactions on Computational Imaging* 3:2, 254-263. [CrossRef]
- 43. Mengjiao Qin, Zhihang Li, Zhenhong Du. 2017. Red tide time series forecasting by combining ARIMA and deep belief network. *Knowledge-Based Systems* **125**, 39-52. [CrossRef]
- 44. Venice Erin Liong, Jiwen Lu, Yap-Peng Tan, Jie Zhou. 2017. Deep Coupled Metric Learning for Cross-Modal Matching. *IEEE Transactions on Multimedia* 19:6, 1234-1244. [CrossRef]
- 45. Jun Yang, Jiangdong Deng, Shujuan Li, Yongle Hao. 2017. Improved traffic detection with support vector machine based on restricted Boltzmann machine. *Soft Computing* 21:11, 3101-3112. [CrossRef]
- 46. Ju-Chin Chen, Chao-Feng Liu. 2017. Deep net architectures for visual-based clothing image recognition on large database. *Soft Computing* **21**:11, 2923-2939. [CrossRef]
- 47. Jun Li, Tong Zhang, Wei Luo, Jian Yang, Xiao-Tong Yuan, Jian Zhang. 2017. Sparseness Analysis in the Pretraining of Deep Neural Networks. *IEEE Transactions on Neural Networks and Learning Systems* 28:6, 1425-1438. [CrossRef]
- 48. I-Hsin Chung, Tara N. Sainath, Bhuvana Ramabhadran, Michael Picheny, John Gunnels, Vernon Austel, Upendra Chauhari, Brian Kingsbury. 2017. Parallel Deep Neural Network Training for Big Data on Blue Gene/Q. *IEEE Transactions on Parallel and Distributed Systems* 28:6, 1703-1714. [CrossRef]
- 49. Yandong Li, Ferdous Sohel, Mohammed Bennamoun, Hang Lei. 2017. Discriminative feature learning and region consistency activation for robust scene labeling. *Neurocomputing* **243**, 174-186. [CrossRef]
- 50. Di Wu, Yiming Huang, Huabin Chen, Yinshui He, Shanben Chen. 2017. VPPAW penetration monitoring based on fusion of visual and acoustic signals using t-SNE and DBN model. *Materials & Design* 123, 1-14. [CrossRef]

- 51. Hiroshi Ohno. 2017. Linear guided autoencoder: Representation learning with linearity. *Applied Soft Computing* **55**, 566-575. [CrossRef]
- 52. Ping Zhong, Zhiqiang Gong, Shutao Li, Carola-Bibiane Schonlieb. 2017. Learning to Diversify Deep Belief Networks for Hyperspectral Image Classification. *IEEE Transactions on Geoscience and Remote Sensing* 55:6, 3516-3530. [CrossRef]
- 53. Gang Fu, Changjun Liu, Rong Zhou, Tao Sun, Qijian Zhang. 2017. Classification for High Resolution Remote Sensing Imagery Using a Fully Convolutional Network. *Remote Sensing* 9:6, 498. [CrossRef]
- 54. Xiaoqing Wan, Chunhui Zhao. 2017. Local receptive field constrained stacked sparse autoencoder for classification of hyperspectral images. *Journal of the Optical Society of America A* 34:6, 1011. [CrossRef]
- 55. Joonhyuck Lee, Dongsik Jang, Sangsung Park. 2017. Deep Learning-Based Corporate Performance Prediction Model Considering Technical Capability. Sustainability 9:6, 899. [CrossRef]
- 56. N. Michael Mayer, Ying-Hao Yu. 2017. Orthogonal Echo State Networks and Stochastic Evaluations of Likelihoods. *Cognitive Computation* **9**:3, 379–390. [CrossRef]
- 57. Yaxing Li, Sangwon Kang. 2017. Deep neural network-based linear predictive parameter estimations for speech enhancement. *IET Signal Processing* 11:4, 469-476. [CrossRef]
- 58. Amin Khatami, Abbas Khosravi, Thanh Nguyen, Chee Peng Lim, Saeid Nahavandi. 2017. Medical Image Analysis using Wavelet Transform and Deep Belief Networks. *Expert Systems with Applications*. [CrossRef]
- 59. Zhenbao Liu, Zhen Jia, Chi-Man Vong, Shuhui Bu, Junwei Han, Xiaojun Tang. 2017. Capturing High-Discriminative Fault Features for Electronics-Rich Analog System via Deep Learning. *IEEE Transactions on Industrial Informatics* 13:3, 1213-1226. [CrossRef]
- 60. Salem Ameen, Sunil Vadera. 2017. A convolutional neural network to classify American Sign Language fingerspelling from depth and colour images. *Expert Systems* 34:3, e12197. [CrossRef]
- 61. Yang Zhao, Jianping Li, Lean Yu. 2017. A deep learning ensemble approach for crude oil price forecasting. *Energy Economics*. [CrossRef]
- 62. Ze Hu, Zhan Zhang, Haiqin Yang, Qing Chen, Decheng Zuo. 2017. A Deep Learning Approach for Predicting the Quality of Online Health Expert Question-Answering Services. *Journal of Biomedical Informatics*. [CrossRef]
- 63. Nannan Wang, Xinbo Gao, Dacheng Tao, Heng Yang, Xuelong Li. 2017. Facial feature point detection: A comprehensive survey. *Neurocomputing*. [CrossRef]
- 64. Yixiang Dai, Xue Wang, Pengbo Zhang, Weihang Zhang. 2017. Wearable Biosensor Network Enabled Multimodal Daily-life Emotion Recognition Employing Reputation-driven Imbalanced Fuzzy Classification. *Measurement*. [CrossRef]

- 65. Haixia Sun, Sikun Li. 2017. An optimization method for speech enhancement based on deep neural network. *IOP Conference Series: Earth and Environmental Science* 69, 012139. [CrossRef]
- 66. A. K. Aniyan, K. Thorat. 2017. Classifying Radio Galaxies with the Convolutional Neural Network. *The Astrophysical Journal Supplement Series* 230:2, 20. [CrossRef]
- 67. Sai Zhang, Muxuan Liang, Zhongjun Zhou, Chen Zhang, Ning Chen, Ting Chen, Jianyang Zeng. 2017. Elastic restricted Boltzmann machines for cancer data analysis. *Quantitative Biology* 5:2, 159-172. [CrossRef]
- Robert DiBiano, Supratik Mukhopadhyay. 2017. Automated diagnostics for manufacturing machinery based on well-regularized deep neural networks. *Integration, the VLSI Journal* 58, 303-310. [CrossRef]
- 69. Johan A. K. Suykens KU Leuven ESAT-STADIUS, B-3001 Leuven, Belgium johan.suykens@esat.kuleuven.be . Deep Restricted Kernel Machines Using Conjugate Feature Duality. *Neural Computation*, ahead of print1-41. [Abstract] [PDF] [PDF Plus]
- 70. Ting Rui, Junhua Zou, You Zhou, Husheng Fang, Qiyu Gao. 2017. Pedestrian detection based on multi-convolutional features by feature maps pruning. *Multimedia Tools and Applications* 34. [CrossRef]
- 71. Xiuquan Du, Shiwei Sun, Changlin Hu, Yu Yao, Yuanting Yan, Yanping Zhang. 2017. DeepPPI: Boosting Prediction of Protein–Protein Interactions with Deep Neural Networks. *Journal of Chemical Information and Modeling*. [CrossRef]
- 72. F K van Evert, S Fountas, D Jakovetic, V Crnojevic, I Travlos, C Kempenaar. 2017. Big Data for weed control and crop protection. *Weed Research* 47. . [CrossRef]
- 73. Gang Zhang, Ching-Hsien Robert Hsu, Huadong Lai, Xianghan Zheng. 2017. Deep learning based feature representation for automated skin histopathological image annotation. *Multimedia Tools and Applications* 58. [CrossRef]
- 74. Salaheldin Elkatatny, Mohamed Mahmoud. 2017. Development of a New Correlation for Bubble Point Pressure in Oil Reservoirs Using Artificial Intelligent Technique. *Arabian Journal for Science and Engineering* 1. . [CrossRef]
- 75. Nilanjan Dey, Amira S. Ashour, Gia Nhu NguyenDeep Learning for Multimedia Content Analysis 193-203. [CrossRef]
- 76. Zhen Li, Yuqing Wang, Tian Zhi, Tianshi Chen. 2017. A survey of neural network accelerators. *Frontiers of Computer Science* 5. . [CrossRef]
- 77. H Rachmatia, W A Kusuma, L S Hasibuan. 2017. Prediction of maize phenotype based on whole-genome single nucleotide polymorphisms using deep belief networks. *Journal of Physics: Conference Series* 835, 012003. [CrossRef]
- 78. Tohru Nitta. 2017. Resolution of singularities via deep complex-valued neural networks. *Mathematical Methods in the Applied Sciences* **521**. . [CrossRef]
- 79. Bo Yuan, Keshab K. Parhi. 2017. VLSI Architectures for the Restricted Boltzmann Machine. *ACM Journal on Emerging Technologies in Computing Systems* 13:3, 1-19. [CrossRef]

- 80. Yanfang Ye, Lingwei Chen, Shifu Hou, William Hardy, Xin Li. 2017. DeepAM: a heterogeneous deep learning framework for intelligent malware detection. *Knowledge and Information Systems* 5. . [CrossRef]
- 81. Jing Zheng, Xiao Fu, Guijun Zhang. 2017. Research on exchange rate forecasting based on deep belief network. *Neural Computing and Applications* 26. . [CrossRef]
- 82. Ke Li, Nan Yu, Pengfei Li, Shimin Song, Yalei Wu, Yang Li, Meng Liu. 2017. Multi-label spacecraft electrical signal classification method based on DBN and random forest. *PLOS ONE* **12**:5, e0176614. [CrossRef]
- 83. Satoru Ishikawa, Jorma Laaksonen. 2017. Uni- and multimodal methods for singleand multi-label recognition. *Multimedia Tools and Applications* **25**. . [CrossRef]
- 84. Jinwei Qi, Xin Huang, Yuxin Peng. 2017. Cross-media similarity metric learning with unified deep networks. *Multimedia Tools and Applications* 16. . [CrossRef]
- 85. Riccardo Miotto, Fei Wang, Shuang Wang, Xiaoqian Jiang, Joel T. Dudley. 2017. Deep learning for healthcare: review, opportunities and challenges. *Briefings in Bioinformatics*. [CrossRef]
- 86. Amir Moradifar, Asghar Akbari Foroud, Khalil Gorgani Firouzjah. 2017. Comprehensive identification of multiple harmonic sources using fuzzy logic and adjusted probabilistic neural network. Neural Computing and Applications 15. . [CrossRef]
- 87. Xingrui Yu, Xiaomin Wu, Chunbo Luo, Peng Ren. 2017. Deep learning in remote sensing scene classification: a data augmentation enhanced convolutional neural network framework. *GIScience & Remote Sensing* 25, 1-18. [CrossRef]
- 88. Dapeng Xiong, Jianyang Zeng, Haipeng Gong. 2017. A deep learning framework for improving long-range residue–residue contact prediction using a hierarchical strategy. *Bioinformatics*. [CrossRef]
- 89. James C. R. Whittington MRC Brain Network Dynamics Unit, University of Oxford, Oxford, OX1 3TH, U.K., and FMRIB Centre, Nuffield Department of Clinical Neurosciences, University of Oxford, John Radcliffe Hospital, Oxford, OX3 9DU, U.K. james.whittington@ndcn.ox.ac.uk Rafal Bogacz MRC Brain Network Dynamics Unit, University of Oxford, Oxford OX1 3TH, U.K., and Nuffield Department of Clinical Neurosciences, University of Oxford, John Radcliffe Hospital, Oxford OX3 9DU, U.K. rafal.bogacz@ndcn.ox.ac.uk . 2017. An Approximation of the Error Backpropagation Algorithm in a Predictive Coding Network with Local Hebbian Synaptic Plasticity. Neural Computation 29:5, 1229-1262. [Abstract] [Full Text] [PDF] [PDF Plus]
- 90. ROMAIN SERIZEL, DIEGO GIULIANI. 2017. Deep-neural network approaches for speech recognition with heterogeneous groups of speakers including children. *Natural Language Engineering* 23:03, 325-350. [CrossRef]
- 91. Paolo Massimo Buscema, Guido Maurelli, Francesco Saverio Mennini, Lara Gitto, Simone Russo, Matteo Ruggeri, Silvia Coretti, Americo Cicchetti. 2017. Artificial neural networks and their potentialities in analyzing budget health data: an

- application for Italy of what-if theory. *Quality & Quantity* 51:3, 1261-1276. [CrossRef]
- 92. Weiwu Yan, Di Tang, Yujun Lin. 2017. A Data-Driven Soft Sensor Modeling Method Based on Deep Learning and its Application. *IEEE Transactions on Industrial Electronics* 64:5, 4237-4245. [CrossRef]
- 93. Yi Zeng, Tielin Zhang, Bo Xu. 2017. Improving multi-layer spiking neural networks by incorporating brain-inspired rules. *Science China Information Sciences* **60**:5. . [CrossRef]
- 94. Paul M. Baggenstoss. 2017. Uniform Manifold Sampling (UMS): Sampling the Maximum Entropy PDF. *IEEE Transactions on Signal Processing* **65**:9, 2455-2470. [CrossRef]
- 95. Kun Li, Xixin Wu, Helen Meng. 2017. Intonation classification for L2 English speech using multi-distribution deep neural networks. *Computer Speech & Language* 43, 18-33. [CrossRef]
- 96. Haiping Huang. 2017. Statistical mechanics of unsupervised feature learning in a restricted Boltzmann machine with binary synapses. *Journal of Statistical Mechanics: Theory and Experiment* **2017**:5, 053302. [CrossRef]
- 97. Li Liu, Mengyang Yu, Ling Shao. 2017. Latent Structure Preserving Hashing. *International Journal of Computer Vision* 122:3, 439-457. [CrossRef]
- 98. Zhong Yin, Jianhua Zhang. 2017. Cross-subject recognition of operator functional states via EEG and switching deep belief networks with adaptive weights. *Neurocomputing*. [CrossRef]
- 99. Weiqing Min, Shuqiang Jiang, Jitao Sang, Huayang Wang, Xinda Liu, Luis Herranz. 2017. Being a Supercook: Joint Food Attributes and Multimodal Content Modeling for Recipe Retrieval and Exploration. *IEEE Transactions on Multimedia* 19:5, 1100-1113. [CrossRef]
- 100. Maoguo Gong, Tao Zhan, Puzhao Zhang, Qiguang Miao. 2017. Superpixel-Based Difference Representation Learning for Change Detection in Multispectral Remote Sensing Images. *IEEE Transactions on Geoscience and Remote Sensing* 55:5, 2658-2673. [CrossRef]
- 101. Yumeng Tao, Xiaogang Gao, Alexander Ihler, Soroosh Sorooshian, Kuolin Hsu. 2017. Precipitation Identification with Bispectral Satellite Information Using Deep Learning Approaches. *Journal of Hydrometeorology* 18:5, 1271-1283. [CrossRef]
- 102. Peter B. Marschik, Florian B. Pokorny, Robert Peharz, Dajie Zhang, Jonathan O'Muircheartaigh, Herbert Roeyers, Sven Bölte, Alicia J. Spittle, Berndt Urlesberger, Björn Schuller, Luise Poustka, Sally Ozonoff, Franz Pernkopf, Thomas Pock, Kristiina Tammimies, Christian Enzinger, Magdalena Krieber, Iris Tomantschger, Katrin D. Bartl-Pokorny, Jeff Sigafoos, Laura Roche, Gianluca Esposito, Markus Gugatschka, Karin Nielsen-Saines, Christa Einspieler, Walter E. Kaufmann. 2017. A Novel Way to Measure and Predict Development: A Heuristic

- Approach to Facilitate the Early Detection of Neurodevelopmental Disorders. Current Neurology and Neuroscience Reports 17:5. . [CrossRef]
- 103. Leyuan Fang, David Cunefare, Chong Wang, Robyn H. Guymer, Shutao Li, Sina Farsiu. 2017. Automatic segmentation of nine retinal layer boundaries in OCT images of non-exudative AMD patients using deep learning and graph search. *Biomedical Optics Express* 8:5, 2732. [CrossRef]
- 104. Zehai Gao, Cunbao Ma, Dong Song, Yang Liu. 2017. Deep quantum inspired neural network with application to aircraft fuel system fault diagnosis. *Neurocomputing* **238**, 13-23. [CrossRef]
- 105. Lin Wu, Chunhua Shen, Anton van den Hengel. 2017. Deep linear discriminant analysis on fisher networks: A hybrid architecture for person re-identification. *Pattern Recognition* **65**, 238-250. [CrossRef]
- 106. Qian Yu, Yongxin Yang, Feng Liu, Yi-Zhe Song, Tao Xiang, Timothy M. Hospedales. 2017. Sketch-a-Net: A Deep Neural Network that Beats Humans. *International Journal of Computer Vision* 122:3, 411-425. [CrossRef]
- 107. Xueheng Qiu, Ye Ren, Ponnuthurai Nagaratnam Suganthan, Gehan A.J. Amaratunga. 2017. Empirical Mode Decomposition based ensemble deep learning for load demand time series forecasting. *Applied Soft Computing* **54**, 246-255. [CrossRef]
- 108. Lei Zhang, Zhenwei He, Yan Liu. 2017. Deep object recognition across domains based on adaptive extreme learning machine. *Neurocomputing* **239**, 194-203. [CrossRef]
- 109. Yonghyun Nam, Oak-Sung Choo, Yu-Ri Lee, Yun-Hoon Choung, Hyunjung Shin. 2017. Cascade recurring deep networks for audible range prediction. *BMC Medical Informatics and Decision Making* 17:S1. . [CrossRef]
- 110. Yong-ping Du, Chang-qing Yao, Shu-hua Huo, Jing-xuan Liu. 2017. A new item-based deep network structure using a restricted Boltzmann machine for collaborative filtering. Frontiers of Information Technology & Electronic Engineering 18:5, 658-666. [CrossRef]
- 111. Jie Chen, Vishal Patel, Li Liu, Vili Kellokumpu, Guoying Zhao, Matti Pietikäinen, Rama Chellappa. 2017. Robust Local Features for Remote Face Recognition. *Image and Vision Computing*. [CrossRef]
- 112. Eleni Tsironi, Pablo Barros, Cornelius Weber, Stefan Wermter. 2017. An analysis of Convolutional Long Short-Term Memory Recurrent Neural Networks for gesture recognition. *Neurocomputing*. [CrossRef]
- 113. Brita Elvevåg, Peter W. Foltz, Mark Rosenstein, Ramon Ferrer-i-Cancho, Simon De Deyne, Eduardo Mizraji, Alex Cohen. 2017. Thoughts About Disordered Thinking: Measuring and Quantifying the Laws of Order and Disorder. *Schizophrenia Bulletin* 43:3, 509-513. [CrossRef]

- 114. Moez hamad, Sébastien thomassey, Pascal bruniaux. 2017. A new sizing system based on 3D morphology clustering. *Computers & Industrial Engineering*. [CrossRef]
- 115. Oliver Lomp, Christian Faubel, Gregor Schöner. 2017. A Neural-Dynamic Architecture for Concurrent Estimation of Object Pose and Identity. *Frontiers in Neurorobotics* 11. . [CrossRef]
- 116. Biswajit Dev Sarma, S. R. Mahadeva Prasanna. 2017. Acoustic-Phonetic Analysis for Speech Recognition: A Review. *IETE Technical Review* **36**, 1-23. [CrossRef]
- 117. Věra Kůrková. 2017. Constructive lower bounds on model complexity of shallow perceptron networks. *Neural Computing and Applications* **39**. . [CrossRef]
- 118. Longlong Liu, Mingjiao Ma, Jing Cui. 2017. A Novel Model-Based on FCM-LM Algorithm for Prediction of Protein Folding Rate. *Journal of Bioinformatics and Computational Biology* 3, 1750012. [CrossRef]
- 119. Chuang Wang, Pingyu Jiang. 2017. Deep neural networks based order completion time prediction by using real-time job shop RFID data. *Journal of Intelligent Manufacturing* 19. . [CrossRef]
- 120. Péter Bodnár, Tamás Grósz, László Tóth, László G. Nyúl. 2017. Efficient visual code localization with neural networks. *Pattern Analysis and Applications* 17. . [CrossRef]
- 121. Khomdet Phapatanaburi, Longbiao Wang, Zeyan Oo, Weifeng Li, Seiichi Nakagawa, Masahiro Iwahashi. 2017. Noise robust voice activity detection using joint phase and magnitude based feature enhancement. *Journal of Ambient Intelligence and Humanized Computing* 35. . [CrossRef]
- 122. Mohammad Ali Keyvanrad, Mohammad Mehdi Homayounpour. 2017. Effective sparsity control in deep belief networks using normal regularization term. *Knowledge and Information Systems* 27. . [CrossRef]
- 123. Ming Wen, Zhimin Zhang, Shaoyu Niu, Haozhi Sha, Ruihan Yang, Yonghuan Yun, Hongmei Lu. 2017. Deep-Learning-Based Drug-Target Interaction Prediction. *Journal of Proteome Research* 16:4, 1401-1409. [CrossRef]
- 124. Anastasia Ioannidou, Elisavet Chatzilari, Spiros Nikolopoulos, Ioannis Kompatsiaris. 2017. Deep Learning Advances in Computer Vision with 3D Data. *ACM Computing Surveys* **50**:2, 1-38. [CrossRef]
- 125. Gholam Ali Montazer, Davar Giveki. 2017. Scene Classification Using Multi-Resolution WAHOLB Features and Neural Network Classifier. *Neural Processing Letters* 24. . [CrossRef]
- 126. Weichen Sun, Fei Su. 2017. A novel companion objective function for regularization of deep convolutional neural networks. *Image and Vision Computing* **60**, 58-63. [CrossRef]
- 127. Ling Shao, Ziyun Cai, Li Liu, Ke Lu. 2017. Performance evaluation of deep feature learning for RGB-D image/video classification. *Information Sciences* **385-386**, 266-283. [CrossRef]

- 128. Yundong Li, Weigang Zhao, Jiahao Pan. 2017. Deformable Patterned Fabric Defect Detection With Fisher Criterion-Based Deep Learning. *IEEE Transactions on Automation Science and Engineering* 14:2, 1256-1264. [CrossRef]
- 129. Soojeong Lee, Joon-Hyuk Chang. 2017. Oscillometric Blood Pressure Estimation Based on Deep Learning. *IEEE Transactions on Industrial Informatics* 13:2, 461-472. [CrossRef]
- 130. Mostafa Mehdipour Ghazi, Berrin Yanikoglu, Erchan Aptoula. 2017. Plant identification using deep neural networks via optimization of transfer learning parameters. *Neurocomputing* 235, 228-235. [CrossRef]
- 131. Anush Sankaran, Mayank Vatsa, Richa Singh, Angshul Majumdar. 2017. Group sparse autoencoder. *Image and Vision Computing* **60**, 64-74. [CrossRef]
- 132. Neeraj Dhungel, Gustavo Carneiro, Andrew P. Bradley. 2017. A deep learning approach for the analysis of masses in mammograms with minimal user intervention. *Medical Image Analysis* 37, 114-128. [CrossRef]
- 133. Md. Zia Uddin, Mohammed Mehedi Hassan, Ahmad Almogren, Mansour Zuair, Giancarlo Fortino, Jim Torresen. 2017. A facial expression recognition system using robust face features from depth videos and deep learning. *Computers & Electrical Engineering*. [CrossRef]
- 134. Chen Lu, Zhenya Wang, Bo Zhou. 2017. Intelligent fault diagnosis of rolling bearing using hierarchical convolutional network based health state classification. *Advanced Engineering Informatics* **32**, 139-151. [CrossRef]
- 135. Weibo Liu, Zidong Wang, Xiaohui Liu, Nianyin Zeng, Yurong Liu, Fuad E. Alsaadi. 2017. A survey of deep neural network architectures and their applications. *Neurocomputing* **234**, 11-26. [CrossRef]
- 136. Xiaoqiang Zhou, Baotian Hu, Qingcai Chen, Xiaolong Wang. 2017. Recurrent convolutional neural network for answer selection in community question answering. *Neurocomputing*. [CrossRef]
- 137. Nhathai Phan, Dejing Dou, Hao Wang, David Kil, Brigitte Piniewski. 2017. Ontology-based deep learning for human behavior prediction with explanations in health social networks. *Information Sciences* 384, 298-313. [CrossRef]
- 138. Mingyuan Jiu, Hichem Sahbi. 2017. Nonlinear Deep Kernel Learning for Image Annotation. *IEEE Transactions on Image Processing* **26**:4, 1820–1832. [CrossRef]
- 139. Shizhou Zhang, Jinjun Wang, Xiaoyu Tao, Yihong Gong, Nanning Zheng. 2017. Constructing Deep Sparse Coding Network for image classification. *Pattern Recognition* 64, 130-140. [CrossRef]
- 140. Jian Shu, Qifan Chen, Linlan Liu, Lei Xu. 2017. A link prediction approach based on deep learning for opportunistic sensor network. *International Journal of Distributed Sensor Networks* 13:4, 155014771770064. [CrossRef]
- 141. Xianlun Tang, Na Zhang, Jialin Zhou, Qing Liu. 2017. Hidden-layer visible deep stacking network optimized by PSO for motor imagery EEG recognition. *Neurocomputing* **234**, 1-10. [CrossRef]

- 142. T Alwajeeh, A F Alharthi, R F Rahmat, R Budiarto. 2017. Fast Learning for Big Data Using Dynamic Function. *IOP Conference Series: Materials Science and Engineering* 190, 012015. [CrossRef]
- 143. M. W. Spratling. 2017. A Hierarchical Predictive Coding Model of Object Recognition in Natural Images. *Cognitive Computation* 9:2, 151-167. [CrossRef]
- 144. Wenqing Sun, Bin Zheng, Wei Qian. 2017. Automatic feature learning using multichannel ROI based on deep structured algorithms for computerized lung cancer diagnosis. *Computers in Biology and Medicine*. [CrossRef]
- 145. Jie Geng, Hongyu Wang, Jianchao Fan, Xiaorui Ma. 2017. Deep Supervised and Contractive Neural Network for SAR Image Classification. *IEEE Transactions on Geoscience and Remote Sensing* 55:4, 2442-2459. [CrossRef]
- 146. Heung-Il Suk, Seong-Whan Lee, Dinggang Shen. 2017. Deep ensemble learning of sparse regression models for brain disease diagnosis. *Medical Image Analysis* 37, 101-113. [CrossRef]
- 147. Bo Du, Wei Xiong, Jia Wu, Lefei Zhang, Liangpei Zhang, Dacheng Tao. 2017. Stacked Convolutional Denoising Auto-Encoders for Feature Representation. *IEEE Transactions on Cybernetics* 47:4, 1017-1027. [CrossRef]
- 148. Nassim Ammour, Haikel Alhichri, Yakoub Bazi, Bilel Benjdira, Naif Alajlan, Mansour Zuair. 2017. Deep Learning Approach for Car Detection in UAV Imagery. *Remote Sensing* 9:4, 312. [CrossRef]
- 149. Omid Ghahabi, Javier Hernando. 2017. Deep Learning Backend for Single and Multisession i-Vector Speaker Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 25:4, 807-817. [CrossRef]
- 150. Li Zhang, Hongli Gao, Juan Wen, Shichao Li, Qi Liu. 2017. A deep learning-based recognition method for degradation monitoring of ball screw with multi-sensor data fusion. *Microelectronics Reliability*. [CrossRef]
- 151. Travis Ebesu, Yi Fang. 2017. Neural Semantic Personalized Ranking for item cold-start recommendation. *Information Retrieval Journal* **20**:2, 109-131. [CrossRef]
- 152. Xinghao Yang, Weifeng Liu, Dapeng Tao, Jun Cheng. 2017. Canonical correlation analysis networks for two-view image recognition. *Information Sciences* **385-386**, 338-352. [CrossRef]
- 153. Boukaye Boubacar Traore, Bernard Kamsu-Foguem, Fana Tangara. 2017. Data mining techniques on satellite images for discovery of risk areas. *Expert Systems with Applications* **72**, 443-456. [CrossRef]
- 154. Yuma Koizumi, Kenta Niwa, Yusuke Hioka, Kazunori Kobayashi, Hitoshi Ohmuro. 2017. Informative Acoustic Feature Selection to Maximize Mutual Information for Collecting Target Sources. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 25:4, 768-779. [CrossRef]
- 155. Hao Liu, Jiwen Lu, Jianjiang Feng, Jie Zhou. 2017. Learning Deep Sharable and Structural Detectors for Face Alignment. *IEEE Transactions on Image Processing* 26:4, 1666-1678. [CrossRef]

- 156. Varun Kumar Ojha, Ajith Abraham, Václav Snášel. 2017. Metaheuristic design of feedforward neural networks: A review of two decades of research. *Engineering Applications of Artificial Intelligence* **60**, 97-116. [CrossRef]
- 157. Qin Hao-ran, Lin Ji-ming, Wang Jun-yi. 2017. Stacked Denoising Autoencoders Applied to Star/Galaxy Classification. *Chinese Astronomy and Astrophysics* 41:2, 282-292. [CrossRef]
- 158. Yixuan Yuan, Max Q.-H. Meng. 2017. Deep learning for polyp recognition in wireless capsule endoscopy images. *Medical Physics* 44:4, 1379–1389. [CrossRef]
- 159. Hyunsoo Lee. 2017. Framework and development of fault detection classification using IoT device and cloud environment. *Journal of Manufacturing Systems* 43, 257-270. [CrossRef]
- 160. Mian Mian Lau, King Hann LimInvestigation of activation functions in deep belief network 201-206. [CrossRef]
- 161. Chaoqun Hong, Jun Yu, You Jane, Zhiwen Yu, Xuhui Chen. 2017. Three-dimensional image-based human pose recovery with hypergraph regularized autoencoders. *Multimedia Tools and Applications* 76:8, 10919-10937. [CrossRef]
- 162. Changyou Zhang, Xiaoya Wang, Jun Feng, Yu Cheng, Cheng Guo. 2017. A car-face region-based image retrieval method with attention of SIFT features. *Multimedia Tools and Applications* **76**:8, 10939-10958. [CrossRef]
- 163. Qingsong Feng, Yabin Zhang, Chao Li, Zheng Dou, Jin Wang. 2017. Anomaly detection of spectrum in wireless communication via deep auto-encoders. *The Journal of Supercomputing* 41. . [CrossRef]
- 164. Raja Sekhar Dheekonda, Sampad Panda, Md Nazmuzzaman khan, Mohammad Hasan, Sohel AnwarObject Detection from a Vehicle Using Deep Learning Network and Future Integration with Multi-Sensor Fusion Algorithm. [CrossRef]
- 165. Shekoofeh Azizi, Parvin Mousavi, Pingkun Yan, Amir Tahmasebi, Jin Tae Kwak, Sheng Xu, Baris Turkbey, Peter Choyke, Peter Pinto, Bradford Wood, Purang Abolmaesumi. 2017. Transfer learning from RF to B-mode temporal enhanced ultrasound features for prostate cancer detection. *International Journal of Computer Assisted Radiology and Surgery* 11. [CrossRef]
- 166. Francesco Rigoli, Giovanni Pezzulo, Raymond Dolan, Karl Friston. 2017. A Goal-Directed Bayesian Framework for Categorization. *Frontiers in Psychology* 8. . [CrossRef]
- 167. Leibin Ni, Hantao Huang, Zichuan Liu, Rajiv V. Joshi, Hao Yu. 2017. Distributed In-Memory Computing on Binary RRAM Crossbar. *ACM Journal on Emerging Technologies in Computing Systems* 13:3, 1-18. [CrossRef]
- 168. Bradley J. Erickson, Panagiotis Korfiatis, Zeynettin Akkus, Timothy Kline, Kenneth Philbrick. 2017. Toolkits and Libraries for Deep Learning. *Journal of Digital Imaging* 3361. . [CrossRef]
- 169. T. Azim. 2017. Fisher kernels match deep models. *Electronics Letters* **53**:6, 397-399. [CrossRef]

- 170. Rifai Chai, Sai Ho Ling, Phyo Phyo San, Ganesh R. Naik, Tuan N. Nguyen, Yvonne Tran, Ashley Craig, Hung T. Nguyen. 2017. Improving EEG-Based Driver Fatigue Classification Using Sparse-Deep Belief Networks. *Frontiers in Neuroscience* 11. . [CrossRef]
- 171. Francisco Ortega-Zamorano, José M. Jerez, Iván Gómez, Leonardo Franco. 2017. Layer multiplexing FPGA implementation for deep back-propagation learning. *Integrated Computer-Aided Engineering* 24:2, 171-185. [CrossRef]
- 172. Samuel J. Gershman. 2017. On the blessing of abstraction. *The Quarterly Journal of Experimental Psychology* **70**:3, 361-365. [CrossRef]
- 173. Salima Hassairi, Ridha Ejbali, Mourad Zaied. 2017. A deep stacked wavelet autoencoders to supervised feature extraction to pattern classification. *Multimedia Tools and Applications* 29. . [CrossRef]
- 174. Andrea E. Martin, Leonidas A. A. Doumas. 2017. A mechanism for the cortical computation of hierarchical linguistic structure. *PLOS Biology* **15**:3, e2000663. [CrossRef]
- 175. Arash Samadi, Timothy P. Lillicrap, Douglas B. Tweed. 2017. Deep Learning with Dynamic Spiking Neurons and Fixed Feedback Weights. *Neural Computation* **29**:3, 578-602. [Abstract] [Full Text] [PDF] [PDF Plus]
- 176. Xiaohang Ren, Yi Zhou, Jianhua He, Kai Chen, Xiaokang Yang, Jun Sun. 2017. A Convolutional Neural Network-Based Chinese Text Detection Algorithm via Text Structure Modeling. *IEEE Transactions on Multimedia* 19:3, 506-518. [CrossRef]
- 177. Sandra Vieira, Walter H.L. Pinaya, Andrea Mechelli. 2017. Using deep learning to investigate the neuroimaging correlates of psychiatric and neurological disorders: Methods and applications. *Neuroscience & Biobehavioral Reviews* 74, 58-75. [CrossRef]
- 178. Dan Xu, Yan Yan, Elisa Ricci, Nicu Sebe. 2017. Detecting anomalous events in videos by learning deep representations of appearance and motion. *Computer Vision and Image Understanding* **156**, 117-127. [CrossRef]
- 179. Fei Jiang, Huating Li, Xuhong Hou, Bin Sheng, Ruimin Shen, Xiao-Yang Liu, Weiping Jia, Ping Li, Ruogu Fang. 2017. Abdominal adipose tissues extraction using multi-scale deep neural network. *Neurocomputing* **229**, 23–33. [CrossRef]
- 180. P. Nieters, J. Leugering, G. Pipa. 2017. Neuromorphic computation in multi-delay coupled models. *IBM Journal of Research and Development* **61**:2/3, 8:7-8:9. [CrossRef]
- 181. Anthony Hoak, Henry Medeiros, Richard Povinelli. 2017. Image-Based Multi-Target Tracking through Multi-Bernoulli Filtering with Interactive Likelihoods. Sensors 17:3, 501. [CrossRef]
- 182. Zheng Zhao, Weihai Chen, Xingming Wu, Peter C. Y. Chen, Jingmeng Liu. 2017. LSTM network: a deep learning approach for short-term traffic forecast. *IET Intelligent Transport Systems* 11:2, 68-75. [CrossRef]

- 183. Weishan Zhang, Pengcheng Duan, Laurence T Yang, Feng Xia, Zhongwei Li, Qinghua Lu, Wenjuan Gong, Su Yang. 2017. Resource requests prediction in the cloud computing environment with a deep belief network. *Software: Practice and Experience* 47:3, 473-488. [CrossRef]
- 184. Hong Li, Long Yu, Shengwei Tian, Li Li, Mei Wang, Xueyuan Lu. 2017. Deep learning in pharmacy: The prediction of aqueous solubility based on deep belief network. *Automatic Control and Computer Sciences* 51:2, 97-107. [CrossRef]
- 185. Jun Li, Xue Mei, Danil Prokhorov, Dacheng Tao. 2017. Deep Neural Network for Structural Prediction and Lane Detection in Traffic Scene. *IEEE Transactions on Neural Networks and Learning Systems* 28:3, 690-703. [CrossRef]
- 186. Tim de Bruin, Kim Verbert, Robert Babuska. 2017. Railway Track Circuit Fault Diagnosis Using Recurrent Neural Networks. *IEEE Transactions on Neural Networks and Learning Systems* 28:3, 523–533. [CrossRef]
- 187. Long Yu, Xinyu Shi, Shengwei Tian, Shuangyin Gao, Li Li. 2017. Classification of Cytochrome P450 1A2 Inhibitors and Noninhibitors Based on Deep Belief Network. *International Journal of Computational Intelligence and Applications* 16:01, 1750002. [CrossRef]
- 188. Pan Zhou, Chao Zhang, Zhouchen Lin. 2017. Bilevel Model-Based Discriminative Dictionary Learning for Recognition. *IEEE Transactions on Image Processing* **26**:3, 1173-1187. [CrossRef]
- 189. Steve Furber. 2017. Microprocessors: the engines of the digital age. *Proceedings of the Royal Society A: Mathematical, Physical and Engineering Science* **473**:2199, 20160893. [CrossRef]
- 190. Jun Du, Yong Xu. 2017. Hierarchical deep neural network for multivariate regression. *Pattern Recognition* **63**, 149-157. [CrossRef]
- 191. Zhiqiang Chen, Shengcai Deng, Xudong Chen, Chuan Li, René-Vinicio Sanchez, Huafeng Qin. 2017. Deep neural networks-based rolling bearing fault diagnosis. *Microelectronics Reliability*. [CrossRef]
- 192. Ran Zhang, Zhen Peng, Lifeng Wu, Beibei Yao, Yong Guan. 2017. Fault Diagnosis from Raw Sensor Data Using Deep Neural Networks Considering Temporal Coherence. *Sensors* 17:3, 549. [CrossRef]
- 193. Junying Hu, Jiangshe Zhang, Nannan Ji, Chunxia Zhang. 2017. A modified version of Helmholtz Machine by using an Restricted Boltzmann Machine to model the generative probability of the top layer. *Neurocomputing*. [CrossRef]
- 194. Huihua Yang, Baichao Hu, Xipeng Pan, Shengke Yan, Yanchun Feng, Xuebo Zhang, Lihui Yin, Changqin Hu. 2017. Deep belief network-based drug identification using near infrared spectroscopy. *Journal of Innovative Optical Health Sciences* 10:02, 1630011. [CrossRef]
- 195. Kathryn Merrick. 2017. Value systems for developmental cognitive robotics: A survey. *Cognitive Systems Research* 41, 38-55. [CrossRef]

- 196. Yantao Wei, Yicong Zhou, Hong Li. 2017. Spectral-Spatial Response for Hyperspectral Image Classification. *Remote Sensing* **9**:3, 203. [CrossRef]
- 197. Estanislau Lima, Xin Sun, Junyu Dong, Hui Wang, Yuting Yang, Lipeng Liu. 2017. Learning and Transferring Convolutional Neural Network Knowledge to Ocean Front Recognition. *IEEE Geoscience and Remote Sensing Letters* 14:3, 354-358. [CrossRef]
- 198. Lachezar Bozhkov, Petia Koprinkova-Hristova, Petia Georgieva. 2017. Reservoir computing for emotion valence discrimination from EEG signals. *Neurocomputing* 231, 28-40. [CrossRef]
- 199. Miloš Cerňak, Štefan Beňuš, Alexandros Lazaridis. 2017. Speech vocoding for laboratory phonology. *Computer Speech & Language* 42, 100-121. [CrossRef]
- 200. Erzhu Li, Peijun Du, Alim Samat, Yaping Meng, Meiqin Che. 2017. Mid-Level Feature Representation via Sparse Autoencoder for Remotely Sensed Scene Classification. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing* 10:3, 1068-1081. [CrossRef]
- 201. Yuhang Dong, Zhuocheng Jiang, Hongda Shen, W. David PanClassification accuracies of malaria infected cells using deep convolutional neural networks based on decompressed images 1-6. [CrossRef]
- 202. Laisen Nie, Dingde Jiang, Shui Yu, Houbing SongNetwork Traffic Prediction Based on Deep Belief Network in Wireless Mesh Backbone Networks 1-5. [CrossRef]
- 203. Lijuan Liu, Rung-Ching ChenA MRT Daily Passenger Flow Prediction Model with Different Combinations of Influential Factors 601-605. [CrossRef]
- 204. Ambaw B Ambaw, Mohammad Bari, Milos DoroslovackiA case for stacked autoencoder based order recognition of continuous-phase FSK 1-6. [CrossRef]
- 205. Tobias Gruber, Sebastian Cammerer, Jakob Hoydis, Stephan ten BrinkOn deep learning-based channel decoding 1-6. [CrossRef]
- 206. Dung Nguyen, Kien Nguyen, Sridha Sridharan, Afsane Ghasemi, David Dean, Clinton FookesDeep Spatio-Temporal Features for Multimodal Emotion Recognition 1215-1223. [CrossRef]
- 207. Kien Nguyen, Clinton Fookes, Sridha SridharanDeep Context Modeling for Semantic Segmentation 56-63. [CrossRef]
- 208. Yongjian Lian, Xukun Shen, Yong Hu. 2017. Detecting and inferring repetitive elements with accurate locations and shapes from façades. *The Visual Computer* 26. . [CrossRef]
- 209. Zahra Sadeghi, Alberto Testolin. 2017. Learning representation hierarchies by sharing visual features: a computational investigation of Persian character recognition with unsupervised deep learning. *Cognitive Processing* 9. . [CrossRef]
- 210. Ridha Ejbali, Mourad Zaied. 2017. A dyadic multi-resolution deep convolutional neural wavelet network for image classification. *Multimedia Tools and Applications* 6. . [CrossRef]

- 211. Jiunn-Tsair Fang, Yu-Ruey Chang, Pao-Chi Chang. 2017. Deep learning of chroma representation for cover song identification in compression domain. *Multidimensional Systems and Signal Processing* 3. . [CrossRef]
- 212. Vanika Singhal, Angshul Majumdar. 2017. Majorization Minimization Technique for Optimally Solving Deep Dictionary Learning. *Neural Processing Letters* 12. . [CrossRef]
- 213. Hongkai Jiang, Fuan Wang, Haidong Shao, Haizhou Zhang. 2017. Rolling bearing fault identification using multilayer deep learning convolutional neural network. *Journal of Vibroengineering* 19:1, 138-149. [CrossRef]
- 214. Junfei Qiao, Guangyuan Pan, Honggui Han. 2017. A regularization-reinforced DBN for digital recognition. *Natural Computing* **24**. [CrossRef]
- 215. A. L. Afzal, S. Asharaf. 2017. Deep kernel learning in core vector machines. *Pattern Analysis and Applications* 40. . [CrossRef]
- 216. Priyadarshini Panda, Abhronil Sengupta, Kaushik Roy. 2017. Energy-Efficient and Improved Image Recognition with Conditional Deep Learning. *ACM Journal on Emerging Technologies in Computing Systems* 13:3, 1-21. [CrossRef]
- 217. Chen Xue-juan, Wu Xiang, Yuan Zhong-qiang, Chen Xiang, Zhang Yu-wu, Cao Chun-xiang. 2017. Spectral characteristics and species identification of rhododendrons using a discriminative restricted Boltzmann machine. *Spectroscopy Letters* **50**:2, 65-72. [CrossRef]
- 218. Fahimeh Ghasemi, Afshin Fassihi, Horacio Pérez-Sánchez, Alireza Mehri Dehnavi. 2017. The role of different sampling methods in improving biological activity prediction using deep belief network. *Journal of Computational Chemistry* 38:4, 195-203. [CrossRef]
- 219. Rufin VanRullen. 2017. Perception Science in the Age of Deep Neural Networks. *Frontiers in Psychology* **8**. . [CrossRef]
- 220. Christoph Wick. 2017. Deep Learning. *Informatik-Spektrum* 40:1, 103-107. [CrossRef]
- 221. Hu Chen, Yi Zhang, Weihua Zhang, Peixi Liao, Ke Li, Jiliu Zhou, Ge Wang. 2017. aLow-dose CT via convolutional neural network. *Biomedical Optics Express* 8:2, 679. [CrossRef]
- 222. Jiangshe Zhang, Weifu Ding. 2017. Prediction of Air Pollutants Concentration Based on an Extreme Learning Machine: The Case of Hong Kong. *International Journal of Environmental Research and Public Health* 14:2, 114. [CrossRef]
- 223. A. R. Revathi, Dhananjay Kumar. 2017. An efficient system for anomaly detection using deep learning classifier. *Signal, Image and Video Processing* 11:2, 291-299. [CrossRef]
- 224. Junlin Hu, Yap-Peng Tan. 2017. Nonlinear dictionary learning with application to image classification. *Pattern Recognition*. [CrossRef]

- 225. Junkai Chen, Qihao Ou, Zheru Chi, Hong Fu. 2017. Smile detection in the wild with deep convolutional neural networks. *Machine Vision and Applications* 28:1-2, 173-183. [CrossRef]
- 226. Shuhui Bu, Lei Wang, Pengcheng Han, Zhenbao Liu, Ke Li. 2017. 3D shape recognition and retrieval based on multi-modality deep learning. *Neurocomputing*. [CrossRef]
- 227. Yuzhou Liu, DeLiang Wang. 2017. Speaker-dependent multipitch tracking using deep neural networks. *The Journal of the Acoustical Society of America* 141:2, 710-721. [CrossRef]
- 228. Ke Li, Yalei Wu, Yu Nan, Pengfei Li, Yang Li. 2017. Hierarchical multi-class classification in multimodal spacecraft data using DNN and weighted support vector machine. *Neurocomputing*. [CrossRef]
- 229. Zhanpeng Zhang, Jinsong Zhao. 2017. A deep belief network based fault diagnosis model for complex chemical processes. *Computers & Chemical Engineering*. [CrossRef]
- 230. Mahmood Yousefi-Azar, Len Hamey. 2017. Text summarization using unsupervised deep learning. *Expert Systems with Applications* **68**, 93-105. [CrossRef]
- 231. Hongjun Xiao, Daoping Huang, Yongping Pan, Yiqi Liu, Kang Song. 2017. Fault diagnosis and prognosis of wastewater processes with incomplete data by the auto-associative neural networks and ARMA model. *Chemometrics and Intelligent Laboratory Systems* 161, 96-107. [CrossRef]
- 232. Alvin Rajkomar, Sneha Lingam, Andrew G. Taylor, Michael Blum, John Mongan. 2017. High-Throughput Classification of Radiographs Using Deep Convolutional Neural Networks. *Journal of Digital Imaging* 30:1, 95-101. [CrossRef]
- 233. Luis G. Moyano. 2017. Learning network representations. *The European Physical Journal Special Topics* 226:3, 499-518. [CrossRef]
- 234. Haizhou Chen, Jiaxu Wang, Baoping Tang, Ke Xiao, Junyang Li. 2017. An integrated approach to planetary gearbox fault diagnosis using deep belief networks. *Measurement Science and Technology* **28**:2, 025010. [CrossRef]
- 235. Jean-Marc Deltorn. 2017. Deep Creations: Intellectual Property and the Automata. *Frontiers in Digital Humanities* 4. . [CrossRef]
- 236. Anthony F. Morse, Angelo Cangelosi. 2017. Why Are There Developmental Stages in Language Learning? A Developmental Robotics Model of Language Development. *Cognitive Science* 41, 32-51. [CrossRef]
- 237. Peter Bell, Pawel Swietojanski, Steve Renals. 2017. Multitask Learning of Context-Dependent Targets in Deep Neural Network Acoustic Models. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 25:2, 238-247. [CrossRef]
- 238. Majid Masoumi, A. Ben Hamza. 2017. Spectral shape classification: A deep learning approach. *Journal of Visual Communication and Image Representation* 43, 198-211. [CrossRef]

- 239. Qin Song, Yu-Jun Zheng, Yu Xue, Wei-Guo Sheng, Mei-Rong Zhao. 2017. An evolutionary deep neural network for predicting morbidity of gastrointestinal infections by food contamination. *Neurocomputing* **226**, 16-22. [CrossRef]
- 240. Boris Kryzhanovsky, Leonid Litinskii. 2017. Applicability of n-vicinity method for calculation of free energy of Ising model. *Physica A: Statistical Mechanics and its Applications* 468, 493-507. [CrossRef]
- 241. Wenbin Jiang, Peilin Liu, Fei Wen. 2017. An improved vector quantization method using deep neural network. *AEU International Journal of Electronics and Communications* **72**, 178-183. [CrossRef]
- 242. Yingfeng Cai, Youguo He, Hai Wang, Xiaoqiang Sun, Long Chen, Haobin Jiang. 2017. Pedestrian detection algorithm in traffic scene based on weakly supervised hierarchical deep model. *International Journal of Advanced Robotic Systems* 14:1, 172988141769231. [CrossRef]
- 243. Edward J. Kim, Robert J. Brunner. 2017. Star–galaxy classification using deep convolutional neural networks. *Monthly Notices of the Royal Astronomical Society* 464:4, 4463-4475. [CrossRef]
- 244. Hai B. Huang, Ren X. Li, Ming L. Yang, Teik C. Lim, Wei P. Ding. 2017. Evaluation of vehicle interior sound quality using a continuous restricted Boltzmann machine-based DBN. *Mechanical Systems and Signal Processing* 84, 245-267. [CrossRef]
- 245. Luis Miralles-Pechuán, Dafne Rosso, Fernando Jiménez, Jose M. García. 2017. A methodology based on Deep Learning for advert value calculation in CPM, CPC and CPA networks. *Soft Computing* 21:3, 651-665. [CrossRef]
- 246. Markus Harz. 2017. Cancer, Computers and Complexity: Decision Making for the Patient. *European Review* 25:01, 96-106. [CrossRef]
- 247. Diego Rueda Plata, Raúl Ramos-Pollán, Fabio A. González. 2017. Effective training of convolutional neural networks with small, specialized datasets. *Journal of Intelligent & Fuzzy Systems* 32:2, 1333-1342. [CrossRef]
- 248. Liang Sun, Jian-chun Xing, Zhen-yu Wang, Xun Zhang, Liang Liu. 2017. Virtual reality of recognition technologies of the improved contour coding image based on level set and neural network models. *Neural Computing and Applications* 3. . [CrossRef]
- 249. Yi Liu, Jie Ling, Zhusong Liu, Jian Shen, Chongzhi Gao. 2017. Finger vein secure biometric template generation based on deep learning. *Soft Computing* 26. . [CrossRef]
- 250. Olivia Guest, Bradley C Love. 2017. What the success of brain imaging implies about the neural code. *eLife* **6**. . [CrossRef]
- 251. Fréjus A. A. Laleye, Eugène C. Ezin, Cina Motamed. 2017. Fuzzy-based algorithm for Fongbe continuous speech segmentation. *Pattern Analysis and Applications* 86. . [CrossRef]

- 252. Salaheldin Elkatatny, Mohamed Mahmoud, Zeeshan Tariq, Abdulazeez Abdulraheem. 2017. New insights into the prediction of heterogeneous carbonate reservoir permeability from well logs using artificial intelligence network. *Neural Computing and Applications* 6. . [CrossRef]
- 253. Arafat Abu Mallouh, Zakariya Qawaqneh, Buket D. Barkana. 2017. New transformed features generated by deep bottleneck extractor and a GMM–UBM classifier for speaker age and gender classification. *Neural Computing and Applications* 31. [CrossRef]
- 254. Delowar Hossain, Genci Capi, Mitsuru Jindai, Shin-ichiro Kaneko. 2017. Pick-place of dynamic objects by robot manipulator based on deep learning and easy user interface teaching systems. *Industrial Robot: An International Journal* 44:1, 11-20. [CrossRef]
- 255. Prateek Tandon, Stanley Lam, Ben Shih, Tanay Mehta, Alex Mitev, Zhiyang Ong. 2017. Quantum Robotics: A Primer on Current Science and Future Perspectives. Synthesis Lectures on Quantum Computing 6:1, 1-149. [CrossRef]
- 256. Pinghua Xu, Xuemei Ding, Xiongying Wu, Rongwu Wang. 2017. Characterization and assessment of fabric smoothness appearance based on sparse coding. *Textile Research Journal* **04**, 004051751667914. [CrossRef]
- 257. Daniel Johnson, Dan Ventura. 2017. Musical Motif Discovery from Non-Musical Inspiration Sources. *Computers in Entertainment* 14:2, 1-22. [CrossRef]
- 258. Tarek M. Hassan, Mohammed Elmogy, El-Sayed Sallam. 2017. Diagnosis of Focal Liver Diseases Based on Deep Learning Technique for Ultrasound Images. *Arabian Journal for Science and Engineering* 3. . [CrossRef]
- 259. Yanxiong Li, Xue Zhang, Hai Jin, Xianku Li, Qin Wang, Qianhua He, Qian Huang. 2017. Using multi-stream hierarchical deep neural network to extract deep audio feature for acoustic event detection. *Multimedia Tools and Applications* 18. . [CrossRef]
- 260. Siqing Nie, Jinhua Yu, Ping Chen, Yuanyuan Wang, Jian Qiu Zhang. 2017. Automatic Detection of Standard Sagittal Plane in the First Trimester of Pregnancy Using 3-D Ultrasound Data. *Ultrasound in Medicine & Biology* 43:1, 286-300. [CrossRef]
- 261. Yulong Li, Zhenhong Chen, Yi Cai, Dongping Huang, Qing LiAccelerating Convolutional Neural Networks Using Fine-Tuned Backpropagation Progress 256-266. [CrossRef]
- 262. Jürgen SchmidhuberDeep Learning 338-348. [CrossRef]
- 263. Xiaoyang FuUnsupervised Pre-training Classifier Based on Restricted Boltzmann Machine with Imbalanced Data 102-110. [CrossRef]
- 264. Lorena Álvarez-Pérez, Anas Ahachad, Aníbal R. Figueiras-VidalPre-emphasizing Binarized Ensembles to Improve Classification Performance 339-350. [CrossRef]

- 265. Arpan Sen, Shrestha Ghosh, Debottam Kundu, Debleena Sarkar, Jaya SilStudy of Engineered Features and Learning Features in Machine Learning A Case Study in Document Classification 161-172. [CrossRef]
- 266. Yanfang Wang, Song GaoApplication of DBNs for concerned internet information detecting 090005. [CrossRef]
- 267. V. A. Golovko. 2017. Deep learning: an overview and main paradigms. *Optical Memory and Neural Networks* 26:1, 1-17. [CrossRef]
- 268. Mehdi Hajinoroozi, Zijing Mao, Yuan-Pin Lin, Yufei HuangDeep Transfer Learning for Cross-subject and Cross-experiment Prediction of Image Rapid Serial Visual Presentation Events from EEG Data 45-55. [CrossRef]
- 269. Kieran Greer. 2017. A new oscillating-error technique for classifiers. *Cogent Engineering* 4:1. . [CrossRef]
- 270. Ruhi Sarikaya. 2017. The Technology Behind Personal Digital Assistants: An overview of the system architecture and key components. *IEEE Signal Processing Magazine* 34:1, 67-81. [CrossRef]
- 271. Keiller Nogueira, Otávio A.B. Penatti, Jefersson A. dos Santos. 2017. Towards better exploiting convolutional neural networks for remote sensing scene classification. *Pattern Recognition* **61**, 539-556. [CrossRef]
- 272. Olav ZimmermannBackbone Dihedral Angle Prediction 65-82. [CrossRef]
- 273. Michael Kampffmeyer, Sigurd Løkse, Filippo M. Bianchi, Robert Jenssen, Lorenzo LiviDeep Kernelized Autoencoders 419-430. [CrossRef]
- 274. Hao Yu, Leibin Ni, Hantao HuangDistributed In-Memory Computing on Binary Memristor-Crossbar for Machine Learning 275-304. [CrossRef]
- 275. Yu Lin, Yanchun Liang, Shinichi Yoshida, Xiaoyue Feng, Renchu GuanA Hybrid Algorithm of Extreme Learning Machine and Sparse Auto-Encoder 194-204. [CrossRef]
- 276. Yingfeng Cai, Hai Wang, Xiao-qiang Sun, Long Chen. 2017. Visual Vehicle Tracking Based on Deep Representation and Semisupervised Learning. *Journal of Sensors* 2017, 1-6. [CrossRef]
- 277. Ching-Hua Weng, Ying-Hsiu Lai, Shang-Hong LaiDriver Drowsiness Detection via a Hierarchical Temporal Deep Belief Network 117-133. [CrossRef]
- 278. Loris Nanni, Stefano Ghidoni. 2017. How could a subcellular image, or a painting by Van Gogh, be similar to a great white shark or to a pizza? *Pattern Recognition Letters* 85, 1-7. [CrossRef]
- 279. Zakariya Qawaqneh, Arafat Abu Mallouh, Buket D. Barkana. 2017. Deep neural network framework and transformed MFCCs for speaker's age and gender classification. *Knowledge-Based Systems* 115, 5-14. [CrossRef]
- 280. Vladimir Golovko, Mikhno Egor, Aliaksandr Brich, Anatoliy SachenkoA Shallow Convolutional Neural Network for Accurate Handwritten Digits Classification 77-85. [CrossRef]

- 281. Anush Sankaran, Gaurav Goswami, Mayank Vatsa, Richa Singh, Angshul Majumdar. 2017. Class sparsity signature based Restricted Boltzmann Machine. *Pattern Recognition* **61**, 674-685. [CrossRef]
- 282. Thierry Bouwmans, Lucia Maddalena, Alfredo Petrosino. 2017. Scene background initialization: A taxonomy. *Pattern Recognition Letters* . [CrossRef]
- 283. Kunlun Li, Xuefei Geng, Weiduan LiDeep Convolution Neural Network Recognition Algorithm Based on Maximum Scatter Difference Criterion 146-153. [CrossRef]
- 284. Suraj Srinivas, Ravi K. Sarvadevabhatla, Konda R. Mopuri, Nikita Prabhu, Srinivas S.S. Kruthiventi, R. Venkatesh BabuAn Introduction to Deep Convolutional Neural Nets for Computer Vision 25-52. [CrossRef]
- 285. Boris GinsburgApplication case study—machine learning 345-367. [CrossRef]
- 286. Chen Lu, Zhen-Ya Wang, Wei-Li Qin, Jian Ma. 2017. Fault diagnosis of rotary machinery components using a stacked denoising autoencoder-based health state identification. *Signal Processing* 130, 377-388. [CrossRef]
- 287. Sri Vijay Bharat Peddi, Pallavi Kuhad, Abdulsalam Yassine, Parisa Pouladzadeh, Shervin Shirmohammadi, Ali Asghar Nazari Shirehjini. 2017. An intelligent cloudbased data processing broker for mobile e-health multimedia applications. *Future Generation Computer Systems* **66**, 71-86. [CrossRef]
- 288. Zheng Yi Wu, Atiqur Rahman. 2017. Optimized Deep Learning Framework for Water Distribution Data-Driven Modeling. *Procedia Engineering* **186**, 261-268. [CrossRef]
- 289. Theus H. Aspiras, Vijayan K. Asari. 2017. Hierarchical Autoassociative Polynimial Network (HAP Net) for pattern recognition. *Neurocomputing* 222, 1-10. [CrossRef]
- 290. Kun Li, Xiaojun Qian, Helen Meng. 2017. Mispronunciation Detection and Diagnosis in L2 English Speech Using Multidistribution Deep Neural Networks. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 25:1, 193-207. [CrossRef]
- 291. Lei Sun, Jun Du, Li-Rong Dai, Chin-Hui LeeMultiple-target deep learning for LSTM-RNN based speech enhancement 136-140. [CrossRef]
- 292. Jingfei Jiang, Zhiqiang Liu, Jinwei Xu, Rongdong HuA Super-Vector Deep Learning Coprocessor with High Performance-Power Ratio 81-92. [CrossRef]
- 293. Chung-Wei Yeh, Tse-Yu Pan, Min-Chun HuA Sensor-Based Official Basketball Referee Signals Recognition System Using Deep Belief Networks 565-575. [CrossRef]
- 294. Daniel Sonntag, Sonja Zillner, Patrick van der Smagt, András LörinczOverview of the CPS for Smart Factories Project: Deep Learning, Knowledge Acquisition, Anomaly Detection and Intelligent User Interfaces 487-504. [CrossRef]
- 295. Teng Ma, Hui Li, Hao Yang, Xulin Lv, Peiyang Li, Tiejun Liu, Dezhong Yao, Peng Xu. 2017. The extraction of motion-onset VEP BCI features based on deep

- learning and compressed sensing. *Journal of Neuroscience Methods* **275**, 80-92. [CrossRef]
- 296. Lin Ma, Xiao Lin, Linhua JiangDifferential-Weighted Global Optimum of BP Neural Network on Image Classification 544-552. [CrossRef]
- 297. Galina Lavrentyeva, Sergey Novoselov, Konstantin SimonchikAnti-spoofing Methods for Automatic Speaker Verification System 172-184. [CrossRef]
- 298. Nick Dadson, Lisa Pinheiro, Jimmy RoyerDecision Making with Machine Learning in Our Modern, Data-Rich Health-Care Industry 277-289. [CrossRef]
- 299. Sanjiban Sekhar Roy, Abhinav Mallik, Rishab Gulati, Mohammad S. Obaidat, P. V. KrishnaA Deep Learning Based Artificial Neural Network Approach for Intrusion Detection 44-53. [CrossRef]
- 300. Daniele Ravi, Charence Wong, Fani Deligianni, Melissa Berthelot, Javier Andreu-Perez, Benny Lo, Guang-Zhong Yang. 2017. Deep Learning for Health Informatics. *IEEE Journal of Biomedical and Health Informatics* 21:1, 4-21. [CrossRef]
- 301. Md. Zia Uddin, Mohammad Mehedi Hassan, Ahmad Almogren, Atif Alamri, Majed Alrubaian, Giancarlo Fortino. 2017. Facial Expression Recognition Utilizing Local Direction-Based Robust Features and Deep Belief Network. *IEEE Access* 5, 4525-4536. [CrossRef]
- 302. Xiaodong Jia, Ming Zhao, Yuan Di, Chao Jin, Jay Lee. 2017. Investigation on the kurtosis filter and the derivation of convolutional sparse filter for impulsive signature enhancement. *Journal of Sound and Vibration* 386, 433-448. [CrossRef]
- 303. Shaoyu Wang, Minjeong Kim, Guorong Wu, Dinggang ShenScalable High Performance Image Registration Framework by Unsupervised Deep Feature Representations Learning 245-269. [CrossRef]
- 304. Bo Wu, Kehuang Li, Minglei Yang, Chin-Hui Lee. 2017. A Reverberation-Time-Aware Approach to Speech Dereverberation Based on Deep Neural Networks. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* **25**:1, 102-111. [CrossRef]
- 305. Chengxu Li, Dewang Chen, Ling YangResearch on Fault Detection of High-Speed Train Bogie 253-260. [CrossRef]
- 306. Christin Seifert, Aisha Aamir, Aparna Balagopalan, Dhruv Jain, Abhinav Sharma, Sebastian Grottel, Stefan GumholdVisualizations of Deep Neural Networks in Computer Vision: A Survey 123-144. [CrossRef]
- 307. Vivek Parmar, Manan SuriExploiting Variability in Resistive Memory Devices for Cognitive Systems 175-195. [CrossRef]
- 308. Francis Heylighen. 2017. Towards an intelligent network for matching offer and demand: From the sharing economy to the global brain. *Technological Forecasting and Social Change* 114, 74-85. [CrossRef]
- 309. Tu Tran Anh, The Dung LuongMalwares Classification Using Quantum Neural Network 340-346. [CrossRef]

- 310. Gregory Burlet, Abram Hindle. 2017. Isolated guitar transcription using a deep belief network. *PeerJ Computer Science* **3**, e109. [CrossRef]
- 311. Masayuki HITOKOTO, Masaaki SAKURABA. 2017. HYBRID DEEP NEURAL NETWORK AND DISTRIBUTED RAINFALL-RUNOFF MODEL FOR THE REAL-TIME RIVER STAGE PREDICTION. Journal of Japan Society of Civil Engineers, Ser. B1 (Hydraulic Engineering) 73:1, 22-33. [CrossRef]
- 312. Y. C. Lin, Ying-Jie Liang, Ming-Song Chen, Xiao-Min Chen. 2017. A comparative study on phenomenon and deep belief network models for hot deformation behavior of an Al–Zn–Mg–Cu alloy. *Applied Physics A* 123:1. . [CrossRef]
- 313. Malte Probst, Franz Rothlauf, Jörn Grahl. 2017. Scalability of using Restricted Boltzmann Machines for combinatorial optimization. *European Journal of Operational Research* 256:2, 368-383. [CrossRef]
- 314. Amira Bouallégue, Salima Hassairi, Ridha Ejbali, Mourad ZaiedLearning Deep Wavelet Networks for Recognition System of Arabic Words 498-507. [CrossRef]
- 315. Tomoko Kawase, Kenta Niwa, Yusuke Hioka, Kazunori Kobayashi. 2017. Automatic Parameter Switching of Noise Reduction for Speech Recognition. *Journal of Signal Processing* 21:2, 63-71. [CrossRef]
- 316. Naman Kohli, Mayank Vatsa, Richa Singh, Afzel Noore, Angshul Majumdar. 2017. Hierarchical Representation Learning for Kinship Verification. *IEEE Transactions on Image Processing* 26:1, 289-302. [CrossRef]
- 317. Bo-Jhen Huang, Jun-Wei Hsieh, Chun-Ming TsaiVehicle Detection in Hsuehshan Tunnel Using Background Subtraction and Deep Belief Network 217-226. [CrossRef]
- 318. Yuki Sakai, Tetsuya Oda, Makoto Ikeda, Leonard BarolliVegeShop Tool: A Tool for Vegetable Recognition Using DNN 683-691. [CrossRef]
- 319. Aaron Montero, Thiago Mosqueiro, Ramon Huerta, Francisco B. RodriguezExploring a Mathematical Model of Gain Control via Lateral Inhibition in the Antennal Lobe 317-326. [CrossRef]
- 320. Thijs Kooi, Geert Litjens, Bram van Ginneken, Albert Gubern-Mérida, Clara I. Sánchez, Ritse Mann, Ard den Heeten, Nico Karssemeijer. 2017. Large scale deep learning for computer aided detection of mammographic lesions. *Medical Image Analysis* 35, 303-312. [CrossRef]
- 321. Phyo P. San, Pravin Kakar, Xiao-Li Li, Shonali Krishnaswamy, Jian-Bo Yang, Minh N. NguyenDeep Learning for Human Activity Recognition 186-204. [CrossRef]
- 322. Meng Fan, Lenan WuDemodulator based on deep belief networks in communication system 1-5. [CrossRef]
- 323. Phong D. Vo, Alexandru Ginsca, Hervé Le Borgne, Adrian Popescu. 2017. Harnessing noisy Web images for deep representation. *Computer Vision and Image Understanding*. [CrossRef]

- 324. Michele Di Capua, Alfredo Petrosino ADeep Learning Approach to Deal with Data Uncertainty in Sentiment Analysis 172-184. [CrossRef]
- 325. Baris Gecer, George Azzopardi, Nicolai Petkov. 2017. Color-blob-based COSFIRE filters for object recognition. *Image and Vision Computing* **57**, 165-174. [CrossRef]
- 326. Florin C. Ghesu, Bogdan Georgescu, Joachim HorneggerEfficient Medical Image Parsing 55-81. [CrossRef]
- 327. Hojin Jang, Sergey M. Plis, Vince D. Calhoun, Jong-Hwan Lee. 2017. Task-specific feature extraction and classification of fMRI volumes using a deep neural network initialized with a deep belief network: Evaluation using sensorimotor tasks. *NeuroImage* 145, 314-328. [CrossRef]
- 328. Svitlana Galeshchuk, Sumitra Mukherjee. 2017. Deep networks for predicting direction of change in foreign exchange rates. *Intelligent Systems in Accounting, Finance and Management* 6. [CrossRef]
- 329. Francis Heylighen. 2017. The offer network protocol: Mathematical foundations and a roadmap for the development of a global brain. *The European Physical Journal Special Topics* **226**:2, 283–312. [CrossRef]
- 330. Nabila Zrira, Mohamed Hannat, El Houssine BouyakhfVFH-Color and Deep Belief Network for 3D Point Cloud Recognition 445-452. [CrossRef]
- 331. Allah Sargano, Plamen Angelov, Zulfiqar Habib. 2017. A Comprehensive Review on Handcrafted and Learning-Based Action Representation Approaches for Human Activity Recognition. *Applied Sciences* 7:1, 110. [CrossRef]
- 332. Geoffrey HintonDeep Belief Nets 335-338. [CrossRef]
- 333. Li Huang, Lei Wang. 2017. Accelerated Monte Carlo simulations with restricted Boltzmann machines. *Physical Review B* **95**:3. . [CrossRef]
- 334. Mario Rivas-Sánchez, Maria De La Paz Guerrero-Lebrero, Elisa Guerrero, Guillermo Bárcena-Gonzalez, Jaime Martel, Pedro L. GalindoUsing Deep Learning for Image Similarity in Product Matching 281-290. [CrossRef]
- 335. Gang Li, Changhai Yu, Hui Fan, Shuguo Gao, Yu Song, Yunpeng Liu. 2017. Large Power Transformer Fault Diagnosis and Prognostic Based on DBNC and DS Evidence Theory. *Energy and Power Engineering* **09**:04, 232-239. [CrossRef]
- 336. Michalis Vrigkas, Christophoros Nikou, Ioannis A. Kakadiaris. 2017. Identifying Human Behaviors Using Synchronized Audio-Visual Cues. *IEEE Transactions on Affective Computing* 8:1, 54-66. [CrossRef]
- 337. Arnaldo Gouveia, Miguel CorreiaA Systematic Approach for the Application of Restricted Boltzmann Machines in Network Intrusion Detection 432-446. [CrossRef]
- 338. Jinwei Qi, Xin Huang, Yuxin PengCross-Media Retrieval by Multimodal Representation Fusion with Deep Networks 218-227. [CrossRef]
- 339. Fengling Mao, Wei Xiong, Bo Du, Lefei ZhangStochastic Decorrelation Constraint Regularized Auto-Encoder for Visual Recognition 368-380. [CrossRef]

- 340. Danfeng Xie, Lei Zhang, Li Bai. 2017. Deep Learning in Visual Computing and Signal Processing. *Applied Computational Intelligence and Soft Computing* **2017**, 1-13. [CrossRef]
- 341. G.A. Papakostas, K.I. Diamantaras, T. Papadimitriou. 2017. Parallel pattern classification utilizing GPU-based kernelized Slackmin algorithm. *Journal of Parallel and Distributed Computing* **99**, 90-99. [CrossRef]
- 342. Thuy Vu, D. Stott ParkerMining Community Structure with Node Embeddings 123-140. [CrossRef]
- 343. Schahin Tofangchi, Andre Hanelt, Lutz M. KolbeTowards Distributed Cognitive Expert Systems 145-159. [CrossRef]
- 344. Klymash Yulia, Strykhalyuk BogdanIncreasing the reliability of distribution systems by the use of intrusion detection system based on ricci flows 385-387. [CrossRef]
- 345. Watshara Shoombuatong, Philip Prathipati, Wiwat Owasirikul, Apilak Worachartcheewan, Saw Simeon, Nuttapat Anuwongcharoen, Jarl E. S. Wikberg, Chanin NantasenamatTowards the Revival of Interpretable QSAR Models 3-55. [CrossRef]
- 346. Chunhui Zhao, Xiaoqing Wan, Genping Zhao, Bing Cui, Wu Liu, Bin Qi. 2017. Spectral-Spatial Classification of Hyperspectral Imagery Based on Stacked Sparse Autoencoder and Random Forest. *European Journal of Remote Sensing* **50**:1, 47-63. [CrossRef]
- 347. June-Goo Lee, Sanghoon Jun, Young-Won Cho, Hyunna Lee, Guk Bae Kim, Joon Beom Seo, Namkug Kim. 2017. Deep Learning in Medical Imaging: General Overview. *Korean Journal of Radiology* 18:4, 570. [CrossRef]
- 348. Fangzheng Xue, Xuyang Chen, Xiumin LiReal-Time Classification Through a Spiking Deep Belief Network with Intrinsic Plasticity 188-196. [CrossRef]
- 349. Junbin Gao, Yi Guo, Zhiyong WangMatrix Neural Networks 313-320. [CrossRef]
- 350. Kao-Shing Hwang, Chi-Wei Hsieh, Wei-Cheng Jiang, Jin-Ling LinA Reinforcement Learning Method with Implicit Critics from a Bystander 363-370. [CrossRef]
- 351. Guangwu Qian, Lei Zhang, Qianjun ZhangFast Conceptor Classifier in Pre-trained Neural Networks for Visual Recognition 290-298. [CrossRef]
- 352. Vadim Sokolov. 2017. Discussion of 'Deep learning for finance: deep portfolios'. *Applied Stochastic Models in Business and Industry* **33**:1, 16-18. [CrossRef]
- 353. Yueqi Duan, Jiwen Lu, Jianjiang Feng, Jie Zhou. 2017. Learning Rotation-Invariant Local Binary Descriptor. *IEEE Transactions on Image Processing* 1-1. [CrossRef]
- 354. Haibin Yan, Jiwen LuFeature Learning for Facial Kinship Verification 7-36. [CrossRef]

- 355. Sherif Abuelwafa, Mohamed Mhiri, Rachid Hedjam, Sara Zhalehpour, Andrew Piper, Chad Wellmon, Mohamed CherietFeature Learning for Footnote-Based Document Image Classification 643-650. [CrossRef]
- 356. Kan Luo, Jianqing Li, Zhigang Wang, Alfred Cuschieri. 2017. Patient-Specific Deep Architectural Model for ECG Classification. *Journal of Healthcare Engineering* **2017**, 1-13. [CrossRef]
- 357. Shimeng YuIntroduction to Neuro-Inspired Computing Using Resistive Synaptic Devices 1-15. [CrossRef]
- 358. Kai Xu, Vladimir G. Kim, Qixing Huang, Evangelos Kalogerakis. 2017. Data-Driven Shape Analysis and Processing. *Computer Graphics Forum* **36**:1, 101-132. [CrossRef]
- 359. Mohamed Elleuch, Najiba Tagougui, Monji Kherallah. 2017. Optimization of DBN using Regularization Methods Applied for Recognizing Arabic Handwritten Script. *Procedia Computer Science* 108, 2292-2297. [CrossRef]
- 360. Masatoshi Hamanaka, Kei Taneishi, Hiroaki Iwata, Jun Ye, Jianguo Pei, Jinlong Hou, Yasushi Okuno. 2017. CGBVS-DNN: Prediction of Compound-protein Interactions Based on Deep Learning. *Molecular Informatics* 36:1-2, 1600045. [CrossRef]
- 361. Kai Chen, Xin-Cong Zhou, Jun-Qiang Fang, Peng-fei Zheng, Jun Wang. 2017. Fault Feature Extraction and Diagnosis of Gearbox Based on EEMD and Deep Briefs Network. *International Journal of Rotating Machinery* 2017, 1-10. [CrossRef]
- 362. ?? ?. 2017. Single-Channel Speech Enhancement Based on Sparse Regressive Deep Neural Network. *Software Engineering and Applications* **06**:01, 8-19. [CrossRef]
- 363. Yoshitaka Masutani, Sakon Noriki, Shoji Kido, Hidetaka Arimura, Morimasa Tomikawa, Hidekata Hontani, Yoshinobu SatoIntroduction 1-37. [CrossRef]
- 364. Hidekata Hontani, Yasushi Hirano, Xiao Dong, Akinobu Shimizu, Shohei HanaokaFundamental Theories and Techniques 39-150. [CrossRef]
- 365. Lingheng Meng, Shifei Ding, Nan Zhang, Jian Zhang. 2016. Research of stacked denoising sparse autoencoder. *Neural Computing and Applications* 35. . [CrossRef]
- 366. Yifeng Li, Fang-Xiang Wu, Alioune Ngom. 2016. A review on machine learning principles for multi-view biological data integration. *Briefings in Bioinformatics* bbw113. [CrossRef]
- 367. Manish Raj, Vijay Bhaskar Semwal, G. C. Nandi. 2016. Bidirectional association of joint angle trajectories for humanoid locomotion: the restricted Boltzmann machine approach. *Neural Computing and Applications* **20**. . [CrossRef]
- 368. Ritika Singh, Shashi Srivastava. 2016. Stock prediction using deep learning. *Multimedia Tools and Applications* 36. . [CrossRef]
- 369. Qichang Wu, Wenhui Diao, Fangzheng Dou, Xian Sun, Xinwei Zheng, Kun Fu, Fei Zhao. 2016. Shape-based object extraction in high-resolution remote-sensing images using deep Boltzmann machine. *International Journal of Remote Sensing* 37:24, 6012-6022. [CrossRef]

- 370. Junlin Hu, Jiwen Lu, Yap-Peng Tan, Jie Zhou. 2016. Deep Transfer Metric Learning. *IEEE Transactions on Image Processing* 25:12, 5576-5588. [CrossRef]
- 371. Yingming Gao, Yanlu Xie, Ju Lin, Jinsong ZhangDNN based detection of pronunciation erroneous tendency in data sparse condition 1-5. [CrossRef]
- 372. Lujia Chen, Chunhui Cai, Vicky Chen, Xinghua Lu. 2016. Learning a hierarchical representation of the yeast transcriptomic machinery using an autoencoder model. BMC Bioinformatics 17:S1. . [CrossRef]
- 373. Gopinath Mahale, Hamsika Mahale, S. K. Nandy, Ranjani Narayan. 2016. REFRESH: REDEFINE for Face Recognition Using SURE Homogeneous Cores. *IEEE Transactions on Parallel and Distributed Systems* 27:12, 3602-3616. [CrossRef]
- 374. Dimitrios Kollias, Athanasios Tagaris, Andreas StafylopatisOn line emotion detection using retrainable deep neural networks 1-8. [CrossRef]
- 375. Milos Cernak, Alexandros Lazaridis, Afsaneh Asaei, Philip N. Garner. 2016. Composition of Deep and Spiking Neural Networks for Very Low Bit Rate Speech Coding. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:12, 2301-2312. [CrossRef]
- 376. Carlos De Niz, Raziur Rahman, Xiangyuan Zhao, Ranadip Pal. 2016. Algorithms for Drug Sensitivity Prediction. *Algorithms* **9**:4, 77. [CrossRef]
- 377. Muhammad Habib ur Rehman, Chee Sun Liew, Assad Abbas, Prem Prakash Jayaraman, Teh Ying Wah, Samee U. Khan. 2016. Big Data Reduction Methods: A Survey. *Data Science and Engineering* 1:4, 265-284. [CrossRef]
- 378. Al Mehdi Saadat Chowdhury, M. Shahidur RahmanTowards optimal shallow ANN for recognizing isolated handwritten Bengali numerals 194-197. [CrossRef]
- 379. YI SU, SHILEI SUN, YUSUF OZTURK, MAO TIAN. 2016. MEASUREMENT OF UPPER LIMB MUSCLE FATIGUE USING DEEP BELIEF NETWORKS. *Journal of Mechanics in Medicine and Biology* **16**:08, 1640032. [CrossRef]
- 380. Arief Koesdwiady, Ridha Soua, Fakhreddine Karray. 2016. Improving Traffic Flow Prediction With Weather Information in Connected Cars: A Deep Learning Approach. *IEEE Transactions on Vehicular Technology* **65**:12, 9508-9517. [CrossRef]
- 381. Cuicui Luo, Desheng Wu, Dexiang Wu. 2016. A deep learning approach for credit scoring using credit default swaps. *Engineering Applications of Artificial Intelligence*. [CrossRef]
- 382. Rui Xie, Andrew Quitadamo, Jianlin Cheng, Xinghua ShiA predictive model of gene expression using a deep learning framework 676-681. [CrossRef]
- 383. Zehua Zhang, Xiangqian Liu, Yan CuiMulti-phase Offline Signature Verification System Using Deep Convolutional Generative Adversarial Networks 103-107. [CrossRef]

- 384. Ehsan Hosseini-Asl, Jacek M. Zurada, Olfa Nasraoui. 2016. Deep Learning of Part-Based Representation of Data Using Sparse Autoencoders With Nonnegativity Constraints. *IEEE Transactions on Neural Networks and Learning Systems* 27:12, 2486-2498. [CrossRef]
- 385. Yoonchang Han, Kyogu Lee. 2016. Detecting fingering of overblown flute sound using sparse feature learning. *EURASIP Journal on Audio, Speech, and Music Processing* 2016:1. . [CrossRef]
- 386. Tong Zhang, Wenming Zheng, Zhen Cui, Yuan Zong, Jingwei Yan, Keyu Yan. 2016. A Deep Neural Network-Driven Feature Learning Method for Multiview Facial Expression Recognition. *IEEE Transactions on Multimedia* 18:12, 2528-2536. [CrossRef]
- 387. Martin Karafiat, Murali Karthick Baskar, Pavel Matejka, Karel Vesely, Frantisek Grezl, Jan CernockyMultilingual BLSTM and speaker-specific vector adaptation in 2016 but babel system 637-643. [CrossRef]
- 388. Chao Yuan, Amit ChakrabortyDeep Convolutional Factor Analyser for Multivariate Time Series Modeling 1323-1328. [CrossRef]
- 389. Soniya, Sandeep Paul, Lotika SinghHeterogeneous modular deep neural network for diabetic retinopathy detection 1-6. [CrossRef]
- 390. Stefan Vlaski, Bicheng Ying, Ali H. SayedThe brain strategy for online learning 1285-1289. [CrossRef]
- 391. Na Li, Man-Wai Mak, Jen-Tzung ChienDeep neural network driven mixture of PLDA for robust i-vector speaker verification 186-191. [CrossRef]
- 392. Milad Kharratzadeh, Thomas Shultz. 2016. Neural implementation of probabilistic models of cognition. *Cognitive Systems Research* **40**, 99-113. [CrossRef]
- 393. Ya Li, Zhanglin Peng, Depeng Liang, Huiyou Chang, Zhaoquan Cai. 2016. Facial age estimation by using stacked feature composition and selection. *The Visual Computer* 32:12, 1525-1536. [CrossRef]
- 394. Yangyang Zhao, Qi Yu, Xuda Zhou, Xuehai Zhou, Xi Li, Chao WangPIE: A Pipeline Energy-Efficient Accelerator for Inference Process in Deep Neural Networks 1067-1074. [CrossRef]
- 395. Richard A. Watson, Rob Mills, C. L. Buckley, Kostas Kouvaris, Adam Jackson, Simon T. Powers, Chris Cox, Simon Tudge, Adam Davies, Loizos Kounios, Daniel Power. 2016. Evolutionary Connectionism: Algorithmic Principles Underlying the Evolution of Biological Organisation in Evo-Devo, Evo-Eco and Evolutionary Transitions. *Evolutionary Biology* 43:4, 553-581. [CrossRef]
- 396. Farhang SahbaDeep Reinforcement Learning for Object Segmentation in Video Sequences 857-860. [CrossRef]
- 397. Yi Fan, Jiquan Chen, Gabriela Shirkey, Ranjeet John, Susie R. Wu, Hogeun Park, Changliang Shao. 2016. Applications of structural equation modeling (SEM) in ecological studies: an updated review. *Ecological Processes* 5:1. . [CrossRef]

- 398. Tae Joon Jun, Hyun Ji Park, Nguyen Hoang Minh, Daeyoung Kim, Young-Hak KimPremature Ventricular Contraction Beat Detection with Deep Neural Networks 859-864. [CrossRef]
- 399. Niko Moritz, Kamil Adiloğlu, Jörn Anemüller, Stefan Goetze, Birger Kollmeier. 2016. Multi-Channel Speech Enhancement and Amplitude Modulation Analysis for Noise Robust Automatic Speech Recognition. Computer Speech & Language. [CrossRef]
- 400. Khaled Alrawashdeh, Carla PurdyToward an Online Anomaly Intrusion Detection System Based on Deep Learning 195-200. [CrossRef]
- 401. Bo Wu, Kehuang Li, Minglei Yang, Chin-Hui LeeA study on target feature activation and normalization and their impacts on the performance of DNN based speech dereverberation systems 1-4. [CrossRef]
- 402. Ibrar Yaqoob, Ibrahim Abaker Targio Hashem, Abdullah Gani, Salimah Mokhtar, Ejaz Ahmed, Nor Badrul Anuar, Athanasios V. Vasilakos. 2016. Big data: From beginning to future. *International Journal of Information Management* 36:6, 1231-1247. [CrossRef]
- 403. Le Lv, Dongbin Zhao, Qingqiong DengImage clustering based on deep sparse representations 1-6. [CrossRef]
- 404. Al Mehdi Saadat Chowdhury, M. Shahidur RahmanTowards optimal convolutional neural network parameters for bengali handwritten numerals recognition 431-436. [CrossRef]
- 405. Laisen Nie, Dingde Jiang, Lei Guo, Shui Yu. 2016. Traffic matrix prediction and estimation based on deep learning in large-scale IP backbone networks. *Journal of Network and Computer Applications* 76, 16-22. [CrossRef]
- 406. Jia Liu, Maoguo Gong, Jiaojiao Zhao, Hao Li, Licheng Jiao. 2016. Difference representation learning using stacked restricted Boltzmann machines for change detection in SAR images. *Soft Computing* 20:12, 4645-4657. [CrossRef]
- 407. Yu-Chieh Ho, Xianming Liu, Jane Yung-Jen Hsu, Thomas S. HuangConsensus Oriented Recommendation 294-297. [CrossRef]
- 408. Laisen Nie, Dingde Jiang, Lei Guo, Shui Yu, Houbing SongTraffic Matrix Prediction and Estimation Based on Deep Learning for Data Center Networks 1-6. [CrossRef]
- 409. Anders G. Buch, Henrik G. Petersen, Norbert Krüger. 2016. Local shape feature fusion for improved matching, pose estimation and 3D object recognition. SpringerPlus 5:1. . [CrossRef]
- 410. R. Savitha, Kit Yan Chan, Phyo Phyo San, Sai Ho Ling, S. SureshA hybrid Deep Boltzmann Functional Link Network for classification problems 1-6. [CrossRef]
- 411. Zhengqi Wen, Kehuang Li, Jianhua Tao, Chin-Hui LeeDeep neural network based voice conversion with a large synthesized parallel corpus 1-5. [CrossRef]
- 412. Tomás H. Maul. 2016. Improving Neuroevolution with Complementarity-Based Selection Operators. *Neural Processing Letters* 44:3, 887-911. [CrossRef]

- 413. Hongcui Wang, Kuntharrgyal Khyuru, Jian Li, Guanyu Li, Jianwu Dang, Lixia HuangInvestigation on acoustic modeling with different phoneme set for continuous Lhasa Tibetan recognition based on DNN method 1-4. [CrossRef]
- 414. Zhiyong Wu, Xiangqian Ding, Guangrui Zhang. 2016. A Novel Method for Classification of ECG Arrhythmias Using Deep Belief Networks. *International Journal of Computational Intelligence and Applications* 15:04, 1650021. [CrossRef]
- 415. Nian Liu, Jiang-ming Kan. 2016. Improved deep belief networks and multi-feature fusion for leaf identification. *Neurocomputing* **216**, 460-467. [CrossRef]
- 416. Cheoneum Park, Kyoung-Ho Choi, Changki Lee, Soojong Lim. 2016. Korean Coreference Resolution with Guided Mention Pair Model using the Deep Learning. ETRI Journal 38:6, 1207-1217. [CrossRef]
- 417. Anderson T. Sergio, Tiago P.F. de Lima, Teresa B. Ludermir. 2016. Dynamic selection of forecast combiners. *Neurocomputing* **218**, 37–50. [CrossRef]
- 418. Anzi Ding, Xinmin ZhouLand-Use Classification with Remote Sensing Image Based on Stacked Autoencoder 145-149. [CrossRef]
- 419. Daniel L. Marino, Kasun Amarasinghe, Milos ManicSimultaneous generation-classification using LSTM 1-8. [CrossRef]
- 420. Mohtashim Baqar, Azfar Ghani, Azeem Aftab, Saira Arbab, Sajid YasinDeep belief networks for iris recognition based on contour detection 72-77. [CrossRef]
- 421. Tiantong Guo, Hojjat S. Mousavi, Vishal MongaDeep learning based image super-resolution with coupled backpropagation 237-241. [CrossRef]
- 422. De-long Feng, Ming-qing Xiao, Ying-xi Liu, Hai-fang Song, Zhao Yang, Zewen Hu. 2016. Finite-sensor fault-diagnosis simulation study of gas turbine engine using information entropy and deep belief networks. Frontiers of Information Technology & Electronic Engineering 17:12, 1287-1304. [CrossRef]
- 423. Jian Zhang, Shifei Ding, Nan Zhang, Yu Xue. 2016. Weight Uncertainty in Boltzmann Machine. *Cognitive Computation* 8:6, 1064-1073. [CrossRef]
- 424. Hai B. Huang, Xiao R. Huang, Ren X. Li, Teik C. Lim, Wei P. Ding. 2016. Sound quality prediction of vehicle interior noise using deep belief networks. *Applied Acoustics* 113, 149-161. [CrossRef]
- 425. Hanshu Cai, Xiaocong Sha, Xue Han, Shixin Wei, Bin HuPervasive EEG diagnosis of depression using Deep Belief Network with three-electrodes EEG collector 1239-1246. [CrossRef]
- 426. Manuel Campos-Taberner, Adriana Romero-Soriano, Carlo Gatta, Gustau Camps-Valls, Adrien Lagrange, Bertrand Le Saux, Anne Beaupere, Alexandre Boulch, Adrien Chan-Hon-Tong, Stephane Herbin, Hicham Randrianarivo, Marin Ferecatu, Michal Shimoni, Gabriele Moser, Devis Tuia. 2016. Processing of Extremely High-Resolution LiDAR and RGB Data: Outcome of the 2015 IEEE GRSS Data Fusion Contest–Part A: 2-D Contest. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing* 9:12, 5547-5559. [CrossRef]

- 427. Kaida Song, Yi Liu, Rui Wang, Meiting Zhao, Ziyu Hao, Depei QianRestricted Boltzmann Machines and Deep Belief Networks on Sunway Cluster 245-252. [CrossRef]
- 428. Mark Stalzer, Chris Mentzel. 2016. A preliminary review of influential works in data-driven discovery. *SpringerPlus* 5:1. . [CrossRef]
- 429. Rui Zeng, Jiasong Wu, Zhuhong Shao, Yang Chen, Beijing Chen, Lotfi Senhadji, Huazhong Shu. 2016. Color image classification via quaternion principal component analysis network. *Neurocomputing* **216**, 416-428. [CrossRef]
- 430. Kasiprasad Mannepalli, Panyam Narahari Sastry, Maloji Suman. 2016. FDBN: Design and development of Fractional Deep Belief Networks for speaker emotion recognition. *International Journal of Speech Technology* 19:4, 779–790. [CrossRef]
- 431. Marek Wdowiak, Tomasz Markiewicz, Stanisław Osowski, Janusz Patera, Wojciech Kozlowski. 2016. Novel segmentation algorithm for identification of cell membrane staining in HER2 images. *Pattern Recognition Letters* **84**, 225-231. [CrossRef]
- 432. Sizhe Huang, Huosheng Xu, Xuezhi Xia. 2016. Active deep belief networks for ship recognition based on BvSB. *Optik International Journal for Light and Electron Optics* 127:24, 11688-11697. [CrossRef]
- 433. Hiroshi Dozono, Gen Niina, Satoru ArakiConvolutional Self Organizing Map 767-771. [CrossRef]
- 434. Charles Siegel, Jeff Daily, Abhinav VishnuAdaptive neuron apoptosis for accelerating deep learning on large scale systems 753-762. [CrossRef]
- 435. Walter H. L. Pinaya, Ary Gadelha, Orla M. Doyle, Cristiano Noto, André Zugman, Quirino Cordeiro, Andrea P. Jackowski, Rodrigo A. Bressan, João R. Sato. 2016. Using deep belief network modelling to characterize differences in brain morphometry in schizophrenia. *Scientific Reports* 6:1. . [CrossRef]
- 436. Lean Yu, Zebin Yang, Ling Tang. 2016. A novel multistage deep belief network based extreme learning machine ensemble learning paradigm for credit risk assessment. Flexible Services and Manufacturing Journal 28:4, 576-592. [CrossRef]
- 437. X.-X. Yin, Y. Zhang, J. Cao, J.-L. Wu, S. Hadjiloucas. 2016. Exploring the complementarity of THz pulse imaging and DCE-MRIs: Toward a unified multichannel classification and a deep learning framework. *Computer Methods and Programs in Biomedicine* 137, 87-114. [CrossRef]
- 438. Vikas Singh, Nikhil Baranwal, Rahul K. Sevakula, Nishchal K. Verma, Yan CuiLayerwise feature selection in Stacked Sparse Auto-Encoder for tumor type prediction 1542-1548. [CrossRef]
- 439. Milad Zafar Nezhad, Dongxiao Zhu, Xiangrui Li, Kai Yang, Phillip LevySAFS: A deep feature selection approach for precision medicine 501-506. [CrossRef]
- 440. Zhen Huang, Sabato Marco Siniscalchi, Chin-Hui Lee. 2016. A unified approach to transfer learning of deep neural networks with applications to speaker adaptation in automatic speech recognition. *Neurocomputing* **218**, 448-459. [CrossRef]

- 441. Wei Xia, Huiyun Li, Baopu LiA Control Strategy of Autonomous Vehicles Based on Deep Reinforcement Learning 198-201. [CrossRef]
- 442. Bohan Zhuang, Lijun Wang, Huchuan Lu. 2016. Visual tracking via shallow and deep collaborative model. *Neurocomputing* **218**, 61-71. [CrossRef]
- 443. Kenji KashimaNonlinear model reduction by deep autoencoder of noise response data 5750-5755. [CrossRef]
- 444. Hoang Minh Nguyen, Sungpil Woo, Janggwan Im, Taejoon Jun, Daeyoung KimA Workload Prediction Approach Using Models Stacking Based on Recurrent Neural Network and Autoencoder 929-936. [CrossRef]
- 445. Haiping Huang, Taro Toyoizumi. 2016. Unsupervised feature learning from finite data by message passing: Discontinuous versus continuous phase transition. *Physical Review E* 94:6. . [CrossRef]
- 446. Hyeon-min Shim, Hongsub An, Sanghyuk Lee, Eung Lee, Hong-ki Min, Sangmin Lee. 2016. EMG Pattern Classification by Split and Merge Deep Belief Network. *Symmetry* 8:12, 148. [CrossRef]
- 447. Qi Zhang, Yang Xiao, Wei Dai, Jingfeng Suo, Congzhi Wang, Jun Shi, Hairong Zheng. 2016. Deep learning based classification of breast tumors with shear-wave elastography. *Ultrasonics* **72**, 150-157. [CrossRef]
- 448. Vicent J. Ribas Ripoll, Anna Wojdel, Enrique Romero, Pablo Ramos, Josep Brugada. 2016. ECG assessment based on neural networks with pretraining. *Applied Soft Computing* 49, 399-406. [CrossRef]
- 449. Xiong Xiao, Shengkui Zhao, Duc Hoang Ha Nguyen, Xionghu Zhong, Douglas L. Jones, Eng Siong Chng, Haizhou Li. 2016. Speech dereverberation for enhancement and recognition using dynamic features constrained deep neural networks and feature adaptation. *EURASIP Journal on Advances in Signal Processing* 2016:1. . [CrossRef]
- 450. Mehdi Sajjadi, Mojtaba Seyedhosseini, Tolga Tasdizen. 2016. Disjunctive normal networks. *Neurocomputing* **218**, 276-285. [CrossRef]
- 451. Tian Gao, Jun Du, Yong Xu, Cong Liu, Li-Rong Dai, Chin-Hui Lee. 2016. Joint training of DNNs by incorporating an explicit dereverberation structure for distant speech recognition. *EURASIP Journal on Advances in Signal Processing* **2016**:1. . [CrossRef]
- 452. Adam N. Sanborn, Nick Chater. 2016. Bayesian Brains without Probabilities. Trends in Cognitive Sciences 20:12, 883-893. [CrossRef]
- 453. Gihan J. Mendis, Jin Wei, Arjuna MadanayakeDeep learning-based automated modulation classification for cognitive radio 1-6. [CrossRef]
- 454. Yifu Wu, Gihan J. Mendis, Youbiao He, Jin Wei, Bri-Mathias HodgeAn Attack-Resilient Middleware Architecture for Grid Integration of Distributed Energy Resources 485-491. [CrossRef]
- 455. Hao Li, Kwangyul Kim, Yoan ShinDiscrimination of RF Harmonics Using Classification Restricted Boltzmann Machine 590-593. [CrossRef]

- 456. Ruwei Li, Yanan Liu, Yongqiang Shi, Liang Dong, Weili Cui. 2016. ILMSAF based speech enhancement with DNN and noise classification. *Speech Communication* 85, 53-70. [CrossRef]
- 457. Guoqiang Zhong, Li-Na Wang, Xiao Ling, Junyu Dong. 2016. An overview on data representation learning: From traditional feature learning to recent deep learning. *The Journal of Finance and Data Science* 2:4, 265-278. [CrossRef]
- 458. Binbin Yong, Gaofeng Zhang, Huaming Chen, Qingguo Zhou. 2016. Intelligent monitor system based on cloud and convolutional neural networks. *The Journal of Supercomputing* 5. . [CrossRef]
- 459. Jinhui Tang, Xiangbo Shu, Zechao Li, Guo-Jun Qi, Jingdong Wang. 2016. Generalized Deep Transfer Networks for Knowledge Propagation in Heterogeneous Domains. ACM Transactions on Multimedia Computing, Communications, and Applications 12:4s, 1-22. [CrossRef]
- 460. C. Bartolozzi, R. Benosman, K. Boahen, G. Cauwenberghs, Tobi Delbrück, Giacomo Indiveri, Shih-Chii Liu, S. Furber, N. Imam, Bernabé Linares-Barranco, Teresa Serrano-Gotarredona, K. Meier, C. Posch, M. ValleNeuromorphic Systems 1-22. [CrossRef]
- 461. Tomoyuki Obuchi, Hirokazu Koma, Muneki Yasuda. 2016. Boltzmann-Machine Learning of Prior Distributions of Binarized Natural Images. *Journal of the Physical Society of Japan* 85:11, 114803. [CrossRef]
- 462. Luca Simione, Stefano Nolfi. 2016. The Emergence of Selective Attention through Probabilistic Associations between Stimuli and Actions. *PLOS ONE* 11:11, e0166174. [CrossRef]
- 463. Jiunn-Tsair Fang, Chi-Ting Day, Pao-Chi Chang. 2016. Deep feature learning for cover song identification. *Multimedia Tools and Applications* 3. . [CrossRef]
- 464. Timothy P. Lillicrap, Daniel Cownden, Douglas B. Tweed, Colin J. Akerman. 2016. Random synaptic feedback weights support error backpropagation for deep learning. *Nature Communications* 7, 13276. [CrossRef]
- 465. Shan Han, Xiaoning Jin, Jianxun Li. 2016. An assessment method for the impact of missing data in the rough set-based decision fusion. *Intelligent Data Analysis* **20**:6, 1267-1284. [CrossRef]
- 466. Jianwei Zhao, Minshu Zhang, Zhenghua Zhou, Jianjun Chu, Feilong Cao. 2016. Automatic detection and classification of leukocytes using convolutional neural networks. *Medical & Biological Engineering & Computing* 53. . [CrossRef]
- 467. Qian Liu, Garibaldi Pineda-García, Evangelos Stromatias, Teresa Serrano-Gotarredona, Steve B. Furber. 2016. Benchmarking Spike-Based Visual Recognition: A Dataset and Evaluation. Frontiers in Neuroscience 10. . [CrossRef]
- 468. Aleksandra Dedinec, Sonja Filiposka, Aleksandar Dedinec, Ljupco Kocarev. 2016. Deep belief network based electricity load forecasting: An analysis of Macedonian case. *Energy* 115, 1688-1700. [CrossRef]

- 469. Nikolaos Sarafianos, Bogdan Boteanu, Bogdan Ionescu, Ioannis A. Kakadiaris. 2016. 3D Human pose estimation: A review of the literature and analysis of covariates. *Computer Vision and Image Understanding* 152, 1-20. [CrossRef]
- 470. D. Pickup, X. Sun, P. L. Rosin, R. R. Martin, Z. Cheng, Z. Lian, M. Aono, A. Ben Hamza, A. Bronstein, M. Bronstein, S. Bu, U. Castellani, S. Cheng, V. Garro, A. Giachetti, A. Godil, L. Isaia, J. Han, H. Johan, L. Lai, B. Li, C. Li, H. Li, R. Litman, X. Liu, Z. Liu, Y. Lu, L. Sun, G. Tam, A. Tatsuma, J. Ye. 2016. Shape Retrieval of Non-rigid 3D Human Models. *International Journal of Computer Vision* 120:2, 169-193. [CrossRef]
- 471. Hugo Leonardo Marcolino dos Santos, Bruno Jose Torres Fernandes, Sergio Murilo Maciel FernandesAn AutoAssociative Neural Network for image segmentation 1-6. [CrossRef]
- 472. Alexandros Iosifidis, Moncef GabboujHierarchical class-specific kernel discriminant analysis for face verification 1-4. [CrossRef]
- 473. Aggelos Gkiokas, Vassilis Katsouros, George Carayannis. 2016. Towards Multi-Purpose Spectral Rhythm Features: An Application to Dance Style, Meter and Tempo Estimation. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:11, 1885-1896. [CrossRef]
- 474. Kai Wang, Jun Zhou, Ning Liu, Xiao GuStereoscopic images quality assessment based on deep learning 1-4. [CrossRef]
- 475. Hiranmayi Ranganathan, Shayok Chakraborty, Sethuraman Panchanathan Transfer of multimodal emotion features in deep belief networks 449-453. [CrossRef]
- 476. Earnest Paul Ijjina, Krishna Mohan Chalavadi. 2016. Human action recognition using genetic algorithms and convolutional neural networks. *Pattern Recognition* 59, 199-212. [CrossRef]
- 477. Ali Orkan Bayer, Giuseppe Riccardi. 2016. Semantic language models with deep neural networks. *Computer Speech & Language* 40, 1-22. [CrossRef]
- 478. Shengchen Fang, Hsiao-Dong Chiang. 2016. Improving supervised wind power forecasting models using extended numerical weather variables and unlabelled data. *IET Renewable Power Generation* 10:10, 1616-1624. [CrossRef]
- 479. Weijiang Feng, Naiyang Guan, Zhigang LuoHigh-performance audio matching with features learned by convolutional deep belief network 1724-1728. [CrossRef]
- 480. Mingmin Chi, Antonio Plaza, Jon Atli Benediktsson, Zhongyi Sun, Jinsheng Shen, Yangyong Zhu. 2016. Big Data for Remote Sensing: Challenges and Opportunities. *Proceedings of the IEEE* **104**:11, 2207-2219. [CrossRef]
- 481. Chaiyaphum Siripanpornchana, Sooksan Panichpapiboon, Pimwadee ChaovalitTravel-time prediction with deep learning 1859-1862. [CrossRef]
- 482. Jiateng Yin, Wentian Zhao. 2016. Fault diagnosis network design for vehicle on-board equipments of high-speed railway: A deep learning approach. *Engineering Applications of Artificial Intelligence* 56, 250-259. [CrossRef]

- 483. Fan Zhu, Ling Shao, Jin Xie, Yi Fang. 2016. From handcrafted to learned representations for human action recognition: A survey. *Image and Vision Computing* 55, 42-52. [CrossRef]
- 484. Milos Cernak, Afsaneh Asaei, Hervé Bourlard. 2016. On structured sparsity of phonological posteriors for linguistic parsing. *Speech Communication* 84, 36-45. [CrossRef]
- 485. Haytham Assem, Lei Xu, Teodora Sandra Buda, Declan O'Sullivan. 2016. Machine learning as a service for enabling Internet of Things and People. *Personal and Ubiquitous Computing* **20**:6, 899-914. [CrossRef]
- 486. Zhi Liu, Chenyang Zhang, Yingli Tian. 2016. 3D-based Deep Convolutional Neural Network for action recognition with depth sequences. *Image and Vision Computing* 55, 93-100. [CrossRef]
- 487. Jingyu Gao, Jinfu Yang, Guanghui Wang, Mingai Li. 2016. A novel feature extraction method for scene recognition based on Centered Convolutional Restricted Boltzmann Machines. *Neurocomputing* 214, 708-717. [CrossRef]
- 488. Shin Kamada, Takumi IchimuraFine tuning method by using knowledge acquisition from Deep Belief Network 119-124. [CrossRef]
- 489. Zhizhong Han, Zhenbao Liu, Junwei Han, Chi-Man Vong, Shuhui Bu, Xuelong Li. 2016. Unsupervised 3D Local Feature Learning by Circle Convolutional Restricted Boltzmann Machine. *IEEE Transactions on Image Processing* 25:11, 5331-5344. [CrossRef]
- 490. Yuhan Jia, Jianping Wu, Yiman DuTraffic speed prediction using deep learning method 1217-1222. [CrossRef]
- 491. Juanjuan Cai, Nana Wang, Hui Wang, Bing ZhuResearch on the recognition of isolated Chinese lyrics in songs with accompaniment based on deep belief networks 535-540. [CrossRef]
- 492. Kai Tian, Mingyu Shao, Yang Wang, Jihong Guan, Shuigeng Zhou. 2016. Boosting compound-protein interaction prediction by deep learning. *Methods* 110, 64-72. [CrossRef]
- 493. Andrés Ortiz, Jorge Munilla, Juan M. Górriz, Javier Ramírez. 2016. Ensembles of Deep Learning Architectures for the Early Diagnosis of the Alzheimer's Disease. *International Journal of Neural Systems* 26:07, 1650025. [CrossRef]
- 494. H.Z. Wang, G.B. Wang, G.Q. Li, J.C. Peng, Y.T. Liu. 2016. Deep belief network based deterministic and probabilistic wind speed forecasting approach. *Applied Energy* 182, 80-93. [CrossRef]
- 495. Junlin Hu, Jiwen Lu, Yap-Peng Tan. 2016. Deep Metric Learning for Visual Tracking. *IEEE Transactions on Circuits and Systems for Video Technology* **26**:11, 2056-2068. [CrossRef]
- 496. Chang-Hung Tsai, Wan-Ju Yu, Wing Hung Wong, Chen-Yi LeeA 41.3pJ/26.7pJ per neuron weight RBM processor for on-chip learning/inference applications 265-268. [CrossRef]

- 497. Xin-Qi Bao, Yun-Fang Wu. 2016. A Tensor Neural Network with Layerwise Pretraining: Towards Effective Answer Retrieval. *Journal of Computer Science and Technology* 31:6, 1151-1160. [CrossRef]
- 498. Ao Dai, Haijian Zhang, Hong SunAutomatic modulation classification using stacked sparse auto-encoders 248-252. [CrossRef]
- 499. Hong Wang, Xicheng Wang, Zheng Li, Keqiu Li. 2016. Kriging-Based Parameter Estimation Algorithm for Metabolic Networks Combined with Single-Dimensional Optimization and Dynamic Coordinate Perturbation. *IEEE/ACM Transactions on Computational Biology and Bioinformatics* 13:6, 1142-1154. [CrossRef]
- 500. Alberto Prieto, Beatriz Prieto, Eva Martinez Ortigosa, Eduardo Ros, Francisco Pelayo, Julio Ortega, Ignacio Rojas. 2016. Neural networks: An overview of early research, current frameworks and new challenges. *Neurocomputing* **214**, 242-268. [CrossRef]
- 501. Tianchuan Du, Li Liao, Cathy H. Wu, Bilin Sun. 2016. Prediction of residueresidue contact matrix for protein-protein interaction with Fisher score features and deep learning. *Methods* 110, 97-105. [CrossRef]
- 502. Huaqing Yan, Zenghui Zhang, Gang Xiong, Wenxian YuRadar HRRP recognition based on sparse denoising autoencoder and multi-layer perceptron deep model 283-288. [CrossRef]
- 503. Gihan J. Mendis, Tharindu Randeny, Jin Wei, Arjuna MadanayakeDeep learning based doppler radar for micro UAS detection and classification 924-929. [CrossRef]
- 504. Yong Jin, Harry Zhang, Donglei DuImproving Deep Belief Networks via Delta Rule for Sentiment Classification 410-414. [CrossRef]
- 505. Xiang Li, Ling Peng, Yuan Hu, Jing Shao, Tianhe Chi. 2016. Deep learning architecture for air quality predictions. *Environmental Science and Pollution Research* 23:22, 22408-22417. [CrossRef]
- 506. Massimo Buscema, Pier Luigi Sacco. 2016. MST Fitness Index and implicit data narratives: A comparative test on alternative unsupervised algorithms. *Physica A: Statistical Mechanics and its Applications* **461**, 726-746. [CrossRef]
- 507. Shin Kamada, Takumi IchimuraAn adaptive learning method of Deep Belief Network by layer generation algorithm 2967-2970. [CrossRef]
- 508. Kentaro Orimo, Kota Ando, Kodai Ueyoshi, Masayuki Ikebe, Tetsuya Asai, Masato MotomuraFPGA architecture for feed-forward sequential memory network targeting long-term time-series forecasting 1-6. [CrossRef]
- 509. Wanli Ouyang, Xingyu Zeng, Xiaogang Wang. 2016. Partial Occlusion Handling in Pedestrian Detection With a Deep Model. *IEEE Transactions on Circuits and Systems for Video Technology* **26**:11, 2123-2137. [CrossRef]
- 510. Qi Liu, Tian Tan, Kai YuAn investigation on deep learning with beta stabilizer 557-561. [CrossRef]

- 511. Meng Wang, Jin Xie, Fan Zhu, Yi Fang. 2016. Linear discrimination dictionary learning for shape descriptors. *Pattern Recognition Letters* 83, 349-356. [CrossRef]
- 512. Jiande Sun, Xiaocui Liu, Wenbo Wan, Jing Li, Dong Zhao, Huaxiang Zhang. 2016. Video hashing based on appearance and attention features fusion via DBN. *Neurocomputing* 213, 84-94. [CrossRef]
- 513. Toru Nakashika, Tetsuya Takiguchi, Yasuhiro Minami. 2016. Non-Parallel Training in Voice Conversion Using an Adaptive Restricted Boltzmann Machine. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:11, 2032-2045. [CrossRef]
- 514. Antonio Martínez-Álvarez, Rubén Crespo-Cano, Ariadna Díaz-Tahoces, Sergio Cuenca-Asensi, José Manuel Ferrández Vicente, Eduardo Fernández. 2016. Automatic Tuning of a Retina Model for a Cortical Visual Neuroprosthesis Using a Multi-Objective Optimization Genetic Algorithm. *International Journal of Neural Systems* 26:07, 1650021. [CrossRef]
- 515. B. Chandra, Rajesh K. Sharma. 2016. Deep learning with adaptive learning rate using laplacian score. *Expert Systems with Applications* **63**, 1-7. [CrossRef]
- 516. Pierre Baldi, Peter Sadowski. 2016. A theory of local learning, the learning channel, and the optimality of backpropagation. *Neural Networks* **83**, 51-74. [CrossRef]
- 517. Jing Yin, Jiancheng Lv, Yongsheng Sang, Jixiang Guo. 2016. Classification model of restricted Boltzmann machine based on reconstruction error. *Neural Computing and Applications* 2. . [CrossRef]
- 518. Y. C. Lin, Jia Li, Ming-Song Chen, Yan-Xing Liu, Ying-Jie Liang. 2016. A deep belief network to predict the hot deformation behavior of a Ni-based superalloy. *Neural Computing and Applications* 32. . [CrossRef]
- 519. Junghan Baek and, Keemin Sohn. 2016. Deep-Learning Architectures to Forecast Bus Ridership at the Stop and Stop-To-Stop Levels for Dense and Crowded Bus Networks. *Applied Artificial Intelligence* 30:9, 861-885. [CrossRef]
- 520. Guoyin Wang, Jie Yang, Ji Xu. 2016. Granular computing: from granularity optimization to multi-granularity joint problem solving. *Granular Computing* 1. . [CrossRef]
- 521. Shifu Hou, Aaron Saas, Lifei Chen, Yanfang YeDeep4MalDroid: A Deep Learning Framework for Android Malware Detection Based on Linux Kernel System Call Graphs 104-111. [CrossRef]
- 522. Feng Zhang, Yuanyuan Wang, Minjie Cao, Xiaoxiao Sun, Zhenhong Du, Renyi Liu, Xinyue Ye. 2016. Deep-Learning-Based Approach for Prediction of Algal Blooms. *Sustainability* 8:10, 1060. [CrossRef]
- 523. Dewa Made Sri Arsa, Grafika Jati, Aprinaldi Jasa Mantau, Ito WasitoDimensionality reduction using deep belief network in big data case study: Hyperspectral image classification 71-76. [CrossRef]
- 524. Xu Cao, Xiaomin Zhang, Yang Yu, Letian NiuDeep learning-based recognition of underwater target 89-93. [CrossRef]

- 525. Peng Jiang, Zhixin Hu, Jun Liu, Shanen Yu, Feng Wu. 2016. Fault Diagnosis Based on Chemical Sensor Data with an Active Deep Neural Network. *Sensors* 16:10, 1695. [CrossRef]
- 526. Shabnam Ghaffarzadegan, Hynek Boril, John H. L. Hansen. 2016. Generative Modeling of Pseudo-Whisper for Robust Whispered Speech Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:10, 1705-1720. [CrossRef]
- 527. Yi Sun, Xiaogang Wang, Xiaoou Tang. 2016. Hybrid Deep Learning for Face Verification. *IEEE Transactions on Pattern Analysis and Machine Intelligence* **38**:10, 1997-2009. [CrossRef]
- 528. Sun ZhihongMarine speech cloud design and implementation 53-56. [CrossRef]
- 529. Hang Su, Yusi Zhang, Jingsong Li, Jie HuThe shopping assistant Robot design based on ROS and deep learning 173-176. [CrossRef]
- 530. Tharun Kumar Reddy, Laxmidhar BeheraOnline Eye state recognition from EEG data using Deep architectures 000712-000717. [CrossRef]
- 531. Pedro J. Soto Vega, Raul Queiroz Feitosa, Victor H. Ayma Quirita, Patrick Nigri HappSingle Sample Face Recognition from Video via Stacked Supervised Auto-Encoder 96-103. [CrossRef]
- 532. Sarah M. Erfani, Sutharshan Rajasegarar, Shanika Karunasekera, Christopher Leckie. 2016. High-dimensional and large-scale anomaly detection using a linear one-class SVM with deep learning. *Pattern Recognition* 58, 121-134. [CrossRef]
- 533. Masanori Suganuma, Daiki Tsuchiya, Shinichi Shirakawa, Tomoharu NagaoHierarchical feature construction for image classification using Genetic Programming 001423-001428. [CrossRef]
- 534. Erick De la Rosa, Wen Yu, Xiaoou LiNonlinear system modeling with deep neural networks and autoencoders algorithm 002157-002162. [CrossRef]
- 535. Reinmar J. Kobler, Reinhold SchererRestricted Boltzmann Machines in Sensory Motor Rhythm Brain-Computer Interfacing: A study on inter-subject transfer and co-adaptation 000469-000474. [CrossRef]
- 536. Yi Jiang, Wei Li, Yuanyuan Zu, Runsheng Liu, Chao MaA DNN parameter mask for the binaural reverberant speech segregation 959-963. [CrossRef]
- 537. Li Zhang, Hongli GaoA deep learning-based multi-sensor data fusion method for degradation monitoring of ball screws 1-6. [CrossRef]
- 538. J. F. Wu, Y. L. Bao, S. C. Chan, H. C. Wu, L. Zhang, X. G. WeiMyocardial infarction detection and classification A new multi-scale deep feature learning approach 309-313. [CrossRef]
- 539. Shin Kamada, Takumi IchimuraAn adaptive learning method of Restricted Boltzmann Machine by neuron generation and annihilation algorithm 001273-001278. [CrossRef]

- 540. Ye Seon Lee, William Hetchily, Joseph Shelton, Dylan Gunn, Kaushik Roy, Albert Esterline, Xiaohong Yuan Touch based active user authentication using Deep Belief Networks and Random Forests 304-308. [CrossRef]
- 541. Huang Yi, Sun Shiyu, Duan Xiusheng, Chen ZhigangA study on Deep Neural Networks framework 1519-1522. [CrossRef]
- 542. Aldonso Becerra, J. Ismael de la Rosa, Efren GonzalezA case study of speech recognition in Spanish: From conventional to deep approach 1-4. [CrossRef]
- 543. Wanli Ouyang, Xingyu Zeng, Xiaogang Wang. 2016. Learning Mutual Visibility Relationship for Pedestrian Detection with a Deep Model. *International Journal of Computer Vision* 120:1, 14-27. [CrossRef]
- 544. Tao Ma, Fen Wang, Jianjun Cheng, Yang Yu, Xiaoyun Chen. 2016. A Hybrid Spectral Clustering and Deep Neural Network Ensemble Algorithm for Intrusion Detection in Sensor Networks. *Sensors* 16:10, 1701. [CrossRef]
- 545. Dylan Cannisi, Bo YuanDesign Space Exploration for K-Nearest Neighbors Classification Using Stochastic Computing 321-326. [CrossRef]
- 546. Li Chen, Song Wang, Wei Fan, Jun Sun, Satoshi NaoiCascading Training for Relaxation CNN on Handwritten Character Recognition 162-167. [CrossRef]
- 547. Giacomo Torlai, Roger G. Melko. 2016. Learning thermodynamics with Boltzmann machines. *Physical Review B* **94**:16. . [CrossRef]
- 548. Zhe Xiao, Ruohan Huang, Yi Ding, Tian Lan, RongFeng Dong, Zhiguang Qin, Xinjie Zhang, Wei WangA deep learning-based segmentation method for brain tumor in MR images 1-6. [CrossRef]
- 549. Renliang Weng, Jiwen Lu, Yap-Peng Tan, Jie Zhou. 2016. Learning Cascaded Deep Auto-Encoder Networks for Face Alignment. *IEEE Transactions on Multimedia* 18:10, 2066-2078. [CrossRef]
- 550. Xinyu Zhao, Jie Wan, Guorui Ren, Jinfu Liu, Juntao Chang, Daren YuMulti-scale DBNs regression model and its application in wind speed forecasting 1355-1359. [CrossRef]
- 551. Hardik Sharma, Jongse Park, Divya Mahajan, Emmanuel Amaro, Joon Kyung Kim, Chenkai Shao, Asit Mishra, Hadi EsmaeilzadehFrom high-level deep neural models to FPGAs 1-12. [CrossRef]
- 552. Shengke Wang, Long Chen, Zixi Zhou, Xin Sun, Junyu Dong. 2016. Human fall detection in surveillance video based on PCANet. *Multimedia Tools and Applications* 75:19, 11603-11613. [CrossRef]
- 553. Zeng Yu, Ning Yu, Yi Pan, Tianrui LiA Novel Deep Learning Network Architecture with Cross-Layer Neurons 111-117. [CrossRef]
- 554. Xiaodong Song, Ganlin Zhang, Feng Liu, Decheng Li, Yuguo Zhao, Jinling Yang. 2016. Modeling spatio-temporal distribution of soil moisture by deep learning-based cellular automata model. *Journal of Arid Land* 8:5, 734-748. [CrossRef]

- 555. Aries Fitriawan, Ito Wasito, Arida Ferti Syafiandini, Mukhlis Amien, Arry YanuarMulti-label classification using deep belief networks for virtual screening of multi-target drug 102-107. [CrossRef]
- 556. Iftitahu Ni'mah, Rifki SadikinDeep architectures for super-symmetric particle classification with noise labelling 169-174. [CrossRef]
- 557. Tanmay Bhowmik, Shyamal Kumar Das MandalDeep neural network based phonological feature extraction for Bengali continuous speech 1-5. [CrossRef]
- 558. Xin Sun, Junyu Shi, Junyu Dong, Xinhua WangFish recognition from low-resolution underwater images 471-476. [CrossRef]
- 559. Mazdak Fatahi, Mahmood Ahmadi, Arash Ahmadi, Mahyar Shahsavari, Philippe DevienneTowards an spiking deep belief network for face recognition application 153-158. [CrossRef]
- 560. Pan Liu, Shuping Yi. 2016. New Algorithm for Evaluating the Green Supply Chain Performance in an Uncertain Environment. *Sustainability* **8**:10, 960. [CrossRef]
- 561. Yushi Chen, Hanlu Jiang, Chunyang Li, Xiuping Jia, Pedram Ghamisi. 2016. Deep Feature Extraction and Classification of Hyperspectral Images Based on Convolutional Neural Networks. *IEEE Transactions on Geoscience and Remote Sensing* 54:10, 6232-6251. [CrossRef]
- 562. Pedram Ghamisi, Yushi Chen, Xiao Xiang Zhu. 2016. A Self-Improving Convolution Neural Network for the Classification of Hyperspectral Data. *IEEE Geoscience and Remote Sensing Letters* 13:10, 1537-1541. [CrossRef]
- 563. Shusen Zhou, Hailin Zou, Chanjuan Liu, Mujun Zang, Zhiwang Zhang, Jun Yue. 2016. Deep extractive networks for supervised learning. *Optik International Journal for Light and Electron Optics* 127:20, 9008-9019. [CrossRef]
- 564. Kasiprasad Mannepalli, Panyam Narahari Sastry, Maloji Suman. 2016. A novel Adaptive Fractional Deep Belief Networks for speaker emotion recognition. Alexandria Engineering Journal. [CrossRef]
- 565. Di Fan, Lu Wei, Maoyong Cao. 2016. Extraction of target region in lung immunohistochemical image based on artificial neural network. *Multimedia Tools and Applications* 75:19, 12227-12244. [CrossRef]
- 566. Chun-Fu Chen, Gwo Giun Lee, Vincent Sritapan, Ching-Yung LinDeep Convolutional Neural Network on iOS Mobile Devices 130-135. [CrossRef]
- 567. Yan-Hui Tu, Jun Du, Li-Rong Dai, Chin-Hui LeeA speaker-dependent deep learning approach to joint speech separation and acoustic modeling for multi-talker automatic speech recognition 1-5. [CrossRef]
- 568. Nana Fan, Jun Du, Li-Rong DaiA regression approach to binaural speech segregation via deep neural network 1-5. [CrossRef]
- 569. Zhengqi Wen, Kehuang Li, Zhen Huang, Jianhua Tao, Chin-Hui LeeLearning auxiliary categorical information for speech synthesis based on deep and recurrent neural networks 1-5. [CrossRef]

- 570. Ju Lin, Yanlu Xie, Yingming Gao, Jinsong ZhangImproving Mandarin tone recognition based on DNN by combining acoustic and articulatory features 1-5. [CrossRef]
- 571. Zhili Tan, Yingke Zhu, Man-Wai Mak, Brian Kan-Wing MakSenone I-vectors for robust speaker verification 1-5. [CrossRef]
- 572. Shanliang Yang, Zhengyu XiaA convolutional neural network method for Chinese document sentiment analyzing 308-312. [CrossRef]
- 573. Heejo You, Hyungwon Yang, Jaekoo Kang, Youngsun Cho, Sung Hah Hwang, Yeonjung Hong, Yejin Cho, Seohyun Kim, Hosung Nam. 2016. Development of articulatory estimation model using deep neural network. *Phonetics and Speech Sciences* 8:3, 31-38. [CrossRef]
- 574. Jungkyu Lee, Byonghwa Oh, Jihoon Yang, Unsang Park. 2016. RLCF: A Collaborative Filtering Approach Based on Reinforcement Learning With Sequential Ratings. *Intelligent Automation & Soft Computing* 6, 1-6. [CrossRef]
- 575. Bibliography 245-273. [CrossRef]
- 576. Adam H. Marblestone, Greg Wayne, Konrad P. Kording. 2016. Toward an Integration of Deep Learning and Neuroscience. *Frontiers in Computational Neuroscience* 10. . [CrossRef]
- 577. Lenka Zdeborová, Florent Krzakala. 2016. Statistical physics of inference: thresholds and algorithms. *Advances in Physics* **65**:5, 453-552. [CrossRef]
- 578. Jie Lin, Olivier Morere, Vijay Chandrasekhar, Antoine Veillard, Hanlin GohCosparsity regularized deep hashing for image instance retrieval 2450-2454. [CrossRef]
- 579. Kien Nguyen, Clinton Fookes, Sridha SridharanDeeper and wider fully convolutional network coupled with conditional random fields for scene labeling 1344-1348. [CrossRef]
- 580. Yuki Sakai, Tetsuya Oda, Makoto Ikeda, Leonard BarolliPerformance Evaluation of an Accessory Category Recognition System Using Deep Neural Network 437-441. [CrossRef]
- 581. Jingrui Zhang, Li Zhang, Hai Huang, Xiao Jun JingImproved cyclostationary feature detection based on correlation between the signal and noise 611-614. [CrossRef]
- 582. Youngjune Gwon, Miriam Cha, William Campbell, H. T. Kung, Charlie K. DagliSparse-coded net model and applications 1-6. [CrossRef]
- 583. Linlin Xu, Ruimin Wang, Zhouwang Yang, Jiansong Deng, Falai Chen, Ligang Liu. 2016. Surface approximation via sparse representation and parameterization optimization. *Computer-Aided Design* 78, 179-187. [CrossRef]
- 584. Raid SaabniRecognizing handwritten single digits and digit strings using deep architecture of neural networks 1-6. [CrossRef]

- 585. Haiyan Xu, Konstantinos N. PlataniotisAffective states classification using EEG and semi-supervised deep learning approaches 1-6. [CrossRef]
- 586. Johannes Abel, Maximilian Strake, Tim FingscheidtArtificial bandwidth extension using deep neural networks for spectral envelope estimation 1-5. [CrossRef]
- 587. Catherine Paulin, Sid-Ahmed Selouani, Éric Hervet. 2016. Audio steganalysis using deep belief networks. *International Journal of Speech Technology* **19**:3, 585-591. [CrossRef]
- 588. John Kalantari Unsupervised In-Silico Modeling of Complex Biological Systems 287-292. [CrossRef]
- 589. Renjie Wu, Sei-ichiro KamataA jointly local structured sparse deep learning network for face recognition 3026-3030. [CrossRef]
- 590. Hui-Jin Lee, Ki-Sang Hong. 2016. Class-specific mid-level feature learning with the Discriminative Group-wise Beta-Bernoulli process restricted Boltzmann machines. *Pattern Recognition Letters* **80**, 8-14. [CrossRef]
- 591. Xiaoshan Yang, Tianzhu Zhang, Changsheng Xu, Shuicheng Yan, M. Shamim Hossain, Ahmed Ghoneim. 2016. Deep Relative Attributes. *IEEE Transactions on Multimedia* 18:9, 1832-1842. [CrossRef]
- 592. N. V. Kartheek Medathati, Heiko Neumann, Guillaume S. Masson, Pierre Kornprobst. 2016. Bio-inspired computer vision: Towards a synergistic approach of artificial and biological vision. *Computer Vision and Image Understanding* 150, 1-30. [CrossRef]
- 593. Romain Serizel, Victor Bisot, Slim Essid, Gael RichardMachine listening techniques as a complement to video image analysis in forensics 948-952. [CrossRef]
- 594. Behtash Behin-Aein, Vinh Diep, Supriyo Datta. 2016. A building block for hardware belief networks. *Scientific Reports* 6:1. . [CrossRef]
- 595. Xiaoming Zhang, Xia Hu, Senzhang Wang, Yang Yang, Zhoujun Li, Jianshe Zhou. 2016. Learning Geographical Hierarchy Features via a Compositional Model. *IEEE Transactions on Multimedia* 18:9, 1855-1868. [CrossRef]
- 596. Xiaorui Ma, Hongyu Wang, Jie Geng. 2016. Spectral–Spatial Classification of Hyperspectral Image Based on Deep Auto-Encoder. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing* **9**:9, 4073–4085. [CrossRef]
- 597. Wenzhi Zhao, Shihong Du. 2016. Scene classification using multi-scale deeply described visual words. *International Journal of Remote Sensing* 37:17, 4119-4131. [CrossRef]
- 598. Gang Chen, Yawei Li, Sargur N. SrihariJoint visual denoising and classification using deep learning 3673-3677. [CrossRef]
- 599. Shlomo E. Chazan, Sharon Gannot, Jacob GoldbergerA phoneme-based pretraining approach for deep neural network with application to speech enhancement 1-5. [CrossRef]

- 600. Eyal Cohen, Dror Malka, Amir Shemer, Asaf Shahmoon, Zeev Zalevsky, Michael London. 2016. Neural networks within multi-core optic fibers. *Scientific Reports* 6:1. . [CrossRef]
- 601. Yansheng Li, Yongjun Zhang, Chao Tao, Hu Zhu. 2016. Content-Based High-Resolution Remote Sensing Image Retrieval via Unsupervised Feature Learning and Collaborative Affinity Metric Fusion. *Remote Sensing* 8:9, 709. [CrossRef]
- 602. Muhammad Muneeb Saleem, John H.L. HansenA discriminative unsupervised method for speaker recognition using deep learning 1-5. [CrossRef]
- 603. Mehdi Sajjadi, Mehran Javanmardi, Tolga TasdizenMutual exclusivity loss for semi-supervised deep learning 1908-1912. [CrossRef]
- 604. Tanmay Bhowmik, Krishna Dulal Dalapati, Shyamal Kumar Das MandalA comparative study on phonological feature detection from continuous speech with respect to variable corpus size 311-316. [CrossRef]
- 605. Gaoyang Li, Mingzhe Rong, Xiaohua Wang, Xi Li, Yunjia LiPartial discharge patterns recognition with deep Convolutional Neural Networks 324-327. [CrossRef]
- 606. Bo YuanEfficient hardware architecture of softmax layer in deep neural network 323-326. [CrossRef]
- 607. Steven Lawrence Fernandes, G. Josemin Bala. 2016. ODROID XU4 based implementation of decision level fusion approach for matching computer generated sketches. *Journal of Computational Science* 16, 217-224. [CrossRef]
- 608. Xiaobo Chen, Han Zhang, Yue Gao, Chong-Yaw Wee, Gang Li, Dinggang Shen. 2016. High-order resting-state functional connectivity network for MCI classification. *Human Brain Mapping* 37:9, 3282-3296. [CrossRef]
- 609. Zhuotun Zhu, Xinggang Wang, Song Bai, Cong Yao, Xiang Bai. 2016. Deep Learning Representation using Autoencoder for 3D Shape Retrieval. *Neurocomputing* **204**, 41-50. [CrossRef]
- 610. Alexey Potapov, Vita Potapova, Maxim Peterson. 2016. A feasibility study of an autoencoder meta-model for improving generalization capabilities on training sets of small sizes. *Pattern Recognition Letters* **80**, 24-29. [CrossRef]
- 611. Tom Botterill, Scott Paulin, Richard Green, Samuel Williams, Jessica Lin, Valerie Saxton, Steven Mills, XiaoQi Chen, Sam Corbett-Davies. 2016. A Robot System for Pruning Grape Vines. *Journal of Field Robotics* 19. . [CrossRef]
- 612. Pavol BezakBuilding recognition system based on deep learning 1-5. [CrossRef]
- 613. Gang Chen, Yawei Li, Sargur N. SrihariWord recognition with deep conditional random fields 1928-1932. [CrossRef]
- 614. Shervin Rahimzadeh Arashloo. 2016. A comparison of deep multilayer networks and Markov random field matching models for face recognition in the wild. *IET Computer Vision* 10:6, 466-474. [CrossRef]

- 615. Fang Zhao, Yongzhen Huang, Liang Wang, Tao Xiang, Tieniu Tan. 2016. Learning Relevance Restricted Boltzmann Machine for Unstructured Group Activity and Event Understanding. *International Journal of Computer Vision* 119:3, 329-345. [CrossRef]
- 616. João Paulo Papa, Walter Scheirer, David Daniel Cox. 2016. Fine-tuning Deep Belief Networks using Harmony Search. *Applied Soft Computing* **46**, 875-885. [CrossRef]
- 617. Jun Zhang, Yaozong Gao, Li Wang, Zhen Tang, James J. Xia, Dinggang Shen. 2016. Automatic Craniomaxillofacial Landmark Digitization via Segmentation-Guided Partially-Joint Regression Forest Model and Multiscale Statistical Features. *IEEE Transactions on Biomedical Engineering* 63:9, 1820-1829. [CrossRef]
- 618. Zi Wang, Juecong Cai, Sihua Cheng, Wenjia LiDroidDeepLearner: Identifying Android malware using deep learning 160-165. [CrossRef]
- 619. Zhiquan Qi, Bo Wang, Yingjie Tian, Peng Zhang. 2016. When Ensemble Learning Meets Deep Learning: a New Deep Support Vector Machine for Classification. Knowledge-Based Systems 107, 54-60. [CrossRef]
- 620. Brita Elvevåg, Alex S. Cohen, Maria K. Wolters, Heather C. Whalley, Viktoria-Eleni Gountouna, Ksenia A. Kuznetsova, Andrew R. Watson, Kristin K. Nicodemus. 2016. An examination of the language construct in NIMH's research domain criteria: Time for reconceptualization!. *American Journal of Medical Genetics Part B: Neuropsychiatric Genetics* 171:6, 904-919. [CrossRef]
- 621. Sirine Taleb, Ahmad Al Sallab, Hazem Hajj, Zaher Dawy, Rahul Khanna, Anil KeshavamurthyDeep learning with ensemble classification method for sensor sampling decisions 114-119. [CrossRef]
- 622. Zhu Deli, Chen Bingqi, Yang YunongFarmland Scene Classification Based on Convolutional Neural Network 159-162. [CrossRef]
- 623. S. Elaiwat, M. Bennamoun, F. Boussaid. 2016. A semantic RBM-based model for image set classification. *Neurocomputing* **205**, 507-518. [CrossRef]
- 624. Andreas Antoniades, Loukianos Spyrou, Clive Cheong Took, Saeid SaneiDeep learning for epileptic intracranial EEG data 1-6. [CrossRef]
- 625. Yaqi Lv, Mei Yu, Gangyi Jiang, Feng Shao, Zongju Peng, Fen Chen. 2016. No-reference Stereoscopic Image Quality Assessment Using Binocular Self-similarity and Deep Neural Network. *Signal Processing: Image Communication* 47, 346-357. [CrossRef]
- 626. Chong Zhao, Jiyun Shi, Tao Jiang, Junyao Zhao, Jiehao ChenApplication of deep belief nets for collaborative filtering 201-205. [CrossRef]
- 627. Xuanyang Xi, Peijie Yin, Hong Qiao, Yinlin Li, Wensen Feng. 2016. A biologically inspired model mimicking the memory and two distinct pathways of face perception. *Neurocomputing* **205**, 349-359. [CrossRef]
- 628. Hiroshi Ohno. 2016. Uniforming the dimensionality of data with neural networks for materials informatics. *Applied Soft Computing* **46**, 17-25. [CrossRef]

- 629. Ryo Asaoka, Hiroshi Murata, Aiko Iwase, Makoto Araie. 2016. Detecting Preperimetric Glaucoma with Standard Automated Perimetry Using a Deep Learning Classifier. *Ophthalmology* 123:9, 1974-1980. [CrossRef]
- 630. Ahmad Salman, Ahsan Jalal, Faisal Shafait, Ajmal Mian, Mark Shortis, James Seager, Euan Harvey. 2016. Fish species classification in unconstrained underwater environments based on deep learning. *Limnology and Oceanography: Methods* 14:9, 570-585. [CrossRef]
- 631. Doo Seok Jeong, Kyung Min Kim, Sungho Kim, Byung Joon Choi, Cheol Seong Hwang. 2016. Memristors for Energy-Efficient New Computing Paradigms. *Advanced Electronic Materials* 2:9, 1600090. [CrossRef]
- 632. Fabio Vesperini, Paolo Vecchiotti, Emanuele Principi, Stefano Squartini, Francesco PiazzaA neural network based algorithm for speaker localization in a multi-room environment 1-6. [CrossRef]
- 633. Sheng Li, Yuya Akita, Tatsuya Kawahara. 2016. Semi-Supervised Acoustic Model Training by Discriminative Data Selection From Multiple ASR Systems' Hypotheses. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:9, 1524-1534. [CrossRef]
- 634. Hamed Ghodrati, A. Ben Hamza. 2016. Deep shape-aware descriptor for nonrigid 3D object retrieval. *International Journal of Multimedia Information Retrieval* 5:3, 151-164. [CrossRef]
- 635. Jun Lei, Jun Zhang, Guohui Li, Qiang Guo, Dan Tu. 2016. Continuous action segmentation and recognition using hybrid convolutional neural network-hidden Markov model model. *IET Computer Vision* 10:6, 537-544. [CrossRef]
- 636. Mohammad Daneshvar, Hadi VeisiPersian phoneme recognition using long short-term memory neural network 111-115. [CrossRef]
- 637. Atif Mughees, Linmi TaoEfficient Deep Auto-Encoder Learning for the Classification of Hyperspectral Images 44-51. [CrossRef]
- 638. Seyoon Ko, Goo Jun, Joong-Ho Won. 2016. HyperConv: spatio-spectral classication of hyperspectral images with deep convolutional neural networks. *Korean Journal of Applied Statistics* **29**:5, 859-872. [CrossRef]
- 639. Chuan Li, Yun Bai, Bo Zeng. 2016. Deep Feature Learning Architectures for Daily Reservoir Inflow Forecasting. *Water Resources Management* 28. . [CrossRef]
- 640. Sejin Lee, Donghyun Kim. 2016. Spherical Signature Description of Environmental Feature Learning b a3seDd Pooni nDt eCelpo uBde alinedf Nets for Urban Structure Classification. *Journal of Korea Robotics Society* 11:3, 115-126. [CrossRef]
- 641. Steve O'Hagan, Douglas B. Kell. 2016. MetMaxStruct: A Tversky-Similarity-Based Strategy for Analysing the (Sub)Structural Similarities of Drugs and Endogenous Metabolites. *Frontiers in Pharmacology* 7. . [CrossRef]

- 642. Wen-Shyen Eric Chen, Chun-Fang Huang, Ming-Jen Huang. 2016. iSDS: a self-configurable software-defined storage system for enterprise. *Enterprise Information Systems* 36, 1-22. [CrossRef]
- 643. Edward Choi, Andy Schuetz, Walter F Stewart, Jimeng Sun. 2016. Using recurrent neural network models for early detection of heart failure onset. *Journal of the American Medical Informatics Association* ocw112. [CrossRef]
- 644. Yajun Zhang, Zongtian Liu, Wen Zhou. 2016. Event Recognition Based on Deep Learning in Chinese Texts. *PLOS ONE* 11:8, e0160147. [CrossRef]
- 645. Xiaoshan Yang, Tianzhu Zhang, Changsheng Xu. 2016. Semantic Feature Mining for Video Event Understanding. *ACM Transactions on Multimedia Computing, Communications, and Applications* 12:4, 1-22. [CrossRef]
- 646. Jun Lei, Guohui Li, Shuohao Li, Dan Tu, Qiang GuoContinuous action recognition based on hybrid CNN-LDCRF model 63-69. [CrossRef]
- 647. Jing Sun, Xibiao Cai, Fuming Sun, Jianguo ZhangScene image classification method based on Alex-Net model 363-367. [CrossRef]
- 648. Jun Du, Yanhui Tu, Li-Rong Dai, Chin-Hui Lee. 2016. A Regression Approach to Single-Channel Speech Separation Via High-Resolution Deep Neural Networks. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:8, 1424-1437. [CrossRef]
- 649. Xue Lin, Lizhi Peng, Guangshun Wei, Xiaofang Wang, Xiuyang ZhaoClothes classification based on deep belief network 87-92. [CrossRef]
- 650. Jian Shu, Weijie Lin, Linlan Liu, Xuyan LuoTopology Prediction Mechanism for Pocket Switched Network Based on Deep Belief Network 1811-1817. [CrossRef]
- 651. Ciprian Adrian Corneanu, Marc Oliu Simon, Jeffrey F. Cohn, Sergio Escalera Guerrero. 2016. Survey on RGB, 3D, Thermal, and Multimodal Approaches for Facial Expression Recognition: History, Trends, and Affect-Related Applications. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 38:8, 1548-1568. [CrossRef]
- 652. Lucas Pastur-Romay, Francisco Cedrón, Alejandro Pazos, Ana Porto-Pazos. 2016. Deep Artificial Neural Networks and Neuromorphic Chips for Big Data Analysis: Pharmaceutical and Bioinformatics Applications. *International Journal of Molecular Sciences* 17:8, 1313. [CrossRef]
- 653. Bun Theang Ong, Komei Sugiura, Koji Zettsu. 2016. Dynamically pre-trained deep recurrent neural networks using environmental monitoring data for predicting PM2.5. *Neural Computing and Applications* 27:6, 1553-1566. [CrossRef]
- 654. Lu Liu, Weiwei Sun, Bo DingOffline handwritten Chinese character recognition based on DBN fusion model 1807-1811. [CrossRef]
- 655. Jiachen Li, Lin Qi, Yun LinResearch on modulation identification of digital signals based on deep learning 402-405. [CrossRef]

- 656. Hai Wang, Yingfeng Cai, Xiaobo Chen, Long Chen. 2016. Occluded vehicle detection with local connected deep model. *Multimedia Tools and Applications* 75:15, 9277-9293. [CrossRef]
- 657. Roneel V. Sharan, Tom J. Moir. 2016. An overview of applications and advancements in automatic sound recognition. *Neurocomputing* **200**, 22-34. [CrossRef]
- 658. Phyo Phyo San, Sai Ho Ling, Hung T. NguyenDeep learning framework for detection of hypoglycemic episodes in children with type 1 diabetes 3503-3506. [CrossRef]
- 659. Yevgeniy Bodyanskiy, Olena Vynokurova, Iryna Pliss, Galina Setlak, Pavlo MulesaFast learning algorithm for deep evolving GMDH-SVM neural network in data stream mining tasks 257-262. [CrossRef]
- 660. Toru Nakashika, Yasuhiro Minami3WRBM-based speech factor modeling for arbitrary-source and non-parallel voice conversion 607-611. [CrossRef]
- 661. Qiying Feng, C.L. Philip Chen, Long ChenCompressed auto-encoder building block for deep learning network 131-136. [CrossRef]
- 662. Rodolfo C. Cavalcante, Rodrigo C. Brasileiro, Victor L.F. Souza, Jarley P. Nobrega, Adriano L.I. Oliveira. 2016. Computational Intelligence and Financial Markets: A Survey and Future Directions. *Expert Systems with Applications* 55, 194-211. [CrossRef]
- 663. Deepjoy Das, Alok ChakrabartyEmotion recognition from face dataset using deep neural nets 1-6. [CrossRef]
- 664. Hao Du, Mohammad M. Ghassemi, Mengling FengThe effects of deep network topology on mortality prediction 2602-2605. [CrossRef]
- 665. S M Raufun Nahar, Atsuhiko KaiRobust Voice Activity Detector by combining sequentially trained Deep Neural Networks 1-5. [CrossRef]
- 666. Yali Qi, Guoshan Zhang, Yali Qi, Yeli LiObject segmentation based on Gaussian mixture model and conditional random fields 900-904. [CrossRef]
- 667. Di Wu, Lionel Pigou, Pieter-Jan Kindermans, Nam Do-Hoang Le, Ling Shao, Joni Dambre, Jean-Marc Odobez. 2016. Deep Dynamic Neural Networks for Multimodal Gesture Segmentation and Recognition. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 38:8, 1583-1597. [CrossRef]
- 668. Siyu Shao, Wenjun Sun, Peng Wang, Robert X. Gao, Ruqiang YanLearning features from vibration signals for induction motor fault diagnosis 71-76. [CrossRef]
- 669. Luna M. ZhangA new multifunctional neural network with high performance and low energy consumption 496-504. [CrossRef]
- 670. Phyo Phyo San, Sai Ho Ling, Rifai Chai, Yvonne Tran, Ashley Craig, Hung NguyenEEG-based driver fatigue detection using hybrid deep generic model 800-803. [CrossRef]

- 671. Sushma Bomma, Neil M RobertsonDeep action classification via matrix completion 1886-1890. [CrossRef]
- 672. Gonzalo Montes-Atenas, Fabián Seguel, Alvaro Valencia, Sohail Masood Bhatti, Muhammad Salman Khan, Ismael Soto, Néstor Becerra Yoma. 2016. Predicting bubble size and bubble rate data in water and in froth flotation-like slurry from computational fluid dynamics (CFD) by applying deep neural networks (DNN). International Communications in Heat and Mass Transfer 76, 197-201. [CrossRef]
- 673. Qiuxia Lv, Hongxing Li, C. L. Philip Chen, Degang Wang, Wenyan Song, Hongli LinA kernel logistic neural network based on restricted Boltzmann machine 1-6. [CrossRef]
- 674. Qin Chao, Gao Xiao-Guang, Chen Da-QingOn Distributed Deep Network for Processing Large-Scale Sets of Complex Data 395-399. [CrossRef]
- 675. Ke Wu, Philip Watters, Malik Magdon-IsmailNetwork classification using adjacency matrix embeddings and deep learning 299-306. [CrossRef]
- 676. Awais Mansoor, Juan J. Cerrolaza, Rabia Idrees, Elijah Biggs, Mohammad A. Alsharid, Robert A. Avery, Marius George Linguraru. 2016. Deep Learning Guided Partitioned Shape Model for Anterior Visual Pathway Segmentation. *IEEE Transactions on Medical Imaging* 35:8, 1856-1865. [CrossRef]
- 677. Yabiao Wang, Zeyu Sun, Chang Liu, Wenbo Peng, Juhua ZhangMRI image segmentation by fully convolutional networks 1697-1702. [CrossRef]
- 678. Sreenivas Sremath Tirumala, S Ali, C Phani RameshEvolving deep neural networks: A new prospect 69-74. [CrossRef]
- 679. Pinyi Li, Wenhui Jiang, Fei SuSingle-channel EEG-based mental fatigue detection based on deep belief network 367-370. [CrossRef]
- 680. Yoshihiro Hayakawa, Takanori Oonuma, Hideyuki Kobayashi, Akiko Takahashi, Shinji Chiba, Nahomi M. FujikiFeature extraction of video using deep neural network 465-470. [CrossRef]
- 681. Chengwei Yao, Gencai ChenHyperparameters Adaptation for Restricted Boltzmann Machines Based on Free Energy 243-248. [CrossRef]
- 682. Dongshu Wang, Yihai Duan. 2016. Natural Language Acquisition: State Inferring and Thinking. *International Journal on Artificial Intelligence Tools* 25:04, 1650022. [CrossRef]
- 683. Jie Chen, Xianbiao Qi, Osmo Tervonen, Olli Silven, Guoying Zhao, Matti PietikainenThorax disease diagnosis using deep convolutional neural network 2287-2290. [CrossRef]
- 684. Rui Wang, Ming-Shan Liu, Yuan Zhou, Yan-Qin Xun, Wen-Bo ZhangA deep belief networks adaptive Kalman filtering algorithm 178-181. [CrossRef]
- 685. Reza Kharghanian, Ali Peiravi, Farshad MoradiPain detection from facial images using unsupervised feature learning approach 419-422. [CrossRef]

- 686. Yinggan Tang, Chunning Bu, Liying ZhaoCoupled deep auto-encoder with image edge information for image super-resolution 1708-1713. [CrossRef]
- 687. Nouman Ali, Khalid Bashir Bajwa, Robert Sablatnig, Zahid Mehmood. 2016. Image retrieval by addition of spatial information based on histograms of triangular regions. *Computers & Electrical Engineering* 54, 539-550. [CrossRef]
- 688. Yajun Liu, Xuan ZhangIntrusion Detection Based on IDBM 173-177. [CrossRef]
- 689. Michele Buccoli, Massimiliano Zanoni, Augusto Sarti, Stefano Tubaro, Davide AndreolettiUnsupervised feature learning for Music Structural Analysis 993-997. [CrossRef]
- 690. Bruno U. Pedroni, Srinjoy Das, John V. Arthur, Paul A. Merolla, Bryan L. Jackson, Dharmendra S. Modha, Kenneth Kreutz-Delgado, Gert Cauwenberghs. 2016. Mapping Generative Models onto a Network of Digital Spiking Neurons. *IEEE Transactions on Biomedical Circuits and Systems* 10:4, 837-854. [CrossRef]
- 691. Rongqiang Qian, Qianyu Liu, Yong Yue, Frans Coenen, Bailing ZhangRoad surface traffic sign detection with hybrid region proposal and fast R-CNN 555-559. [CrossRef]
- 692. Gil-Jin Jang. 2016. Audio signal clustering and separation using a stacked autoencoder. *The Journal of the Acoustical Society of Korea* **35**:4, 303-309. [CrossRef]
- 693. James A. Evans, Pedro Aceves. 2016. Machine Translation: Mining Text for Social Theory. *Annual Review of Sociology* **42**:1, 21-50. [CrossRef]
- 694. Seonwoo Min, Byunghan Lee, Sungroh Yoon. 2016. Deep learning in bioinformatics. *Briefings in Bioinformatics* bbw068. [CrossRef]
- 695. Yao Wang, Wan-dong Cai, Peng-cheng Wei. 2016. A deep learning approach for detecting malicious JavaScript code. *Security and Communication Networks* 9:11, 1520-1534. [CrossRef]
- 696. Peyman Passban, Qun Liu, Andy Way. 2016. Boosting Neural POS Tagger for Farsi Using Morphological Information. *ACM Transactions on Asian and Low-Resource Language Information Processing* 16:1, 1-15. [CrossRef]
- 697. Xi Zhou, Junqi Guo, Rongfang BieDeep Learning Based Affective Model for Speech Emotion Recognition 841-846. [CrossRef]
- 698. Soowoong Kim, Bogun Park, Bong Seop Song, Seungjoon Yang. 2016. Deep belief network based statistical feature learning for fingerprint liveness detection. *Pattern Recognition Letters* 77, 58-65. [CrossRef]
- 699. Jichen Yang, Qianhua He, Min Cai, Yanxiong Li, Hai JinConstruction of bottle-body autoencoder and its application to audio signal classification 521-524. [CrossRef]
- 700. Ryusuke Hata, Kazuyuki MuraseMulti-valued autoencoders for multi-valued neural networks 4412-4417. [CrossRef]
- 701. Juyang WengBrains as optimal emergent Turing Machines 1817-1824. [CrossRef]

- 702. Youngwoo Yoo, Se-Young OhFast training of convolutional neural network classifiers through extreme learning machines 1702-1708. [CrossRef]
- 703. Anna Rakitianskaia, Eduan Bekker, Katherine M. Malan, Andries EngelbrechtAnalysis of error landscapes in multi-layered neural networks for classification 5270-5277. [CrossRef]
- 704. Huachun Tan, Xuan Xuan, Yuankai Wu, Zhiyu Zhong, Bin RanA Comparison of Traffic Flow Prediction Methods Based on DBN 273-283. [CrossRef]
- 705. Guorong Wu, Minjeong Kim, Qian Wang, Brent C. Munsell, Dinggang Shen. 2016. Scalable High-Performance Image Registration Framework by Unsupervised Deep Feature Representations Learning. *IEEE Transactions on Biomedical Engineering* 63:7, 1505-1516. [CrossRef]
- 706. Fuchun Sun, Chunfang Liu, Wenbing Huang, Jianwei Zhang. 2016. Object Classification and Grasp Planning Using Visual and Tactile Sensing. *IEEE Transactions on Systems, Man, and Cybernetics: Systems* 46:7, 969-979. [CrossRef]
- 707. Jian-Guo Wang, Jing-Hui Zhao, Tiao Shen, Shi-Wei Ma, Yuan Yao, Tao Chen, Bing Shen, Yi-Ping WuDeep learning-based soft-sensing method for operation optimization of coke dry quenching process 9087-9092. [CrossRef]
- 708. Jeff Orchard, Lin WangThe evolution of a generalized neural learning rule 4688-4694. [CrossRef]
- 709. Haiyan Xu, Konstantinos N. PlataniotisEEG-based affect states classification using Deep Belief Networks 148-153. [CrossRef]
- 710. Zhipeng Cui, Jie Yang, Yu QiaoBrain MRI segmentation with patch-based CNN approach 7026-7031. [CrossRef]
- 711. Mohamed Elleuch, Raouia Mokni, Monji KherallahOffline Arabic Handwritten recognition system with dropout applied in Deep networks based-SVMs 3241-3248. [CrossRef]
- 712. Ridha Soua, Arief Koesdwiady, Fakhri KarrayBig-data-generated traffic flow prediction using deep learning and dempster-shafer theory 3195-3202. [CrossRef]
- 713. Suwon Suh, Daniel H. Chae, Hyon-Goo Kang, Seungjin ChoiEcho-state conditional variational autoencoder for anomaly detection 1015-1022. [CrossRef]
- 714. Son N. Tran, Artur d'Avila GarcezAdaptive Transferred-profile Likelihood Learning 2687-2692. [CrossRef]
- 715. Hieu Minh Bui, Margaret Lech, Eva Cheng, Katrina Neville, Ian S. BurnettUsing grayscale images for object recognition with convolutional-recursive neural network 321-325. [CrossRef]
- 716. Fabio Vesperini, Paolo Vecchiotti, Emanuele Principi, Stefano Squartini, Francesco PiazzaDeep neural networks for Multi-Room Voice Activity Detection: Advancements and comparative evaluation 3391-3398. [CrossRef]
- 717. Hasari Tosun, Ben Mitchell, John SheppardAssessing diffusion of spatial features in Deep Belief Networks 1625-1632. [CrossRef]

- 718. Zhidong Deng, Chengzhi Mao, Xiong ChenDeep self-organizing reservoir computing model for visual object recognition 1325-1332. [CrossRef]
- 719. Chong Zhang, Kay Chen Tan, Ruoxu RenTraining cost-sensitive Deep Belief Networks on imbalance data problems 4362-4367. [CrossRef]
- 720. Jianwen Lou, Lin Qi, Junyu Dong, Hui Yu, Guoqiang ZhongLearning perceptual texture similarity and relative attributes from computational features 2540-2546. [CrossRef]
- 721. Daniel Jiwoong Im, Graham W. TaylorLearning a metric for class-conditional KNN 1932-1939. [CrossRef]
- 722. Rahul Rama Varior, Gang Wang, Jiwen Lu, Ting Liu. 2016. Learning Invariant Color Features for Person Reidentification. *IEEE Transactions on Image Processing* 25:7, 3395-3410. [CrossRef]
- 723. Yicong Zhou, Yantao Wei. 2016. Learning Hierarchical Spectral–Spatial Features for Hyperspectral Image Classification. *IEEE Transactions on Cybernetics* 46:7, 1667-1678. [CrossRef]
- 724. Inyoung Hwang, Hyung-Min Park, Joon-Hyuk Chang. 2016. Ensemble of deep neural networks using acoustic environment classification for statistical model-based voice activity detection. *Computer Speech & Language* 38, 1-12. [CrossRef]
- 725. Haoze Sun, Weidi Xu, Chao Deng, Ying TanMulti-digit image synthesis using recurrent conditional variational autoencoder 375-380. [CrossRef]
- 726. Zhen Zuo, Bing Shuai, Gang Wang, Xiao Liu, Xingxing Wang, Bing Wang, Yushi Chen. 2016. Learning Contextual Dependence With Convolutional Hierarchical Recurrent Neural Networks. *IEEE Transactions on Image Processing* 25:7, 2983-2996. [CrossRef]
- 727. Yuki Sakai, Tetsuya Oda, Makoto Ikeda, Leonard BarolliA Vegetable Category Recognition System Using Deep Neural Network 189-192. [CrossRef]
- 728. Eder Santana, Matthew Emigh, Jose C PrincipeInformation Theoretic-Learning auto-encoder 3296-3301. [CrossRef]
- 729. Guanglei Qi, Yanfeng Sun, Junbin Gao, Yongli Hu, Jinghua LiMatrix Variate Restricted Boltzmann Machine 389-395. [CrossRef]
- 730. C. Lee, S. WooPerformance analyses and improvement of multilayer neural networks 1-3. [CrossRef]
- 731. Yixing Wang, Meiqin Liu, Zhejing BaoDeep learning neural network for power system fault diagnosis 6678-6683. [CrossRef]
- 732. Binbin Tang, Xiao Liu, Jie Lei, Mingli Song, Dapeng Tao, Shuifa Sun, Fangmin Dong. 2016. DeepChart: Combining deep convolutional networks and deep belief networks in chart classification. *Signal Processing* 124, 156-161. [CrossRef]
- 733. Yang Wang, Xinggang Wang, Wenyu Liu. 2016. Unsupervised local deep feature for image recognition. *Information Sciences* **351**, 67-75. [CrossRef]

- 734. James Ting-Ho Lo, Yichuan Gui, Yun PengTraining deep neural networks with gradual deconvexification 1000-1007. [CrossRef]
- 735. Mahdi Souzanchi-K, Moein Owhadi-Kareshk, Mohammad-R. Akbarzadeh T.Control of elastic joint robot based on electromyogram signal by pre-trained Multi-Layer Perceptron 5234-5240. [CrossRef]
- 736. Jianlei Zhang, Xumin Zheng, Wenfeng Shen, Dingqian Zhou, Feng Qiu, Huiran ZhangA MIC-based acceleration model of Deep Learning 608-614. [CrossRef]
- 737. Xue Sen Lin, Ben Wei Li, Xin Yi YangEngine components fault diagnosis using an improved method of deep belief networks 454-459. [CrossRef]
- 738. Kazuma Matsumoto, Yusuke Tajima, Rei Saito, Masaya Nakata, Hiroyuki Sato, Tim Kovacs, Keiki TakadamaLearning classifier system with deep autoencoder 4739-4746. [CrossRef]
- 739. Dan Meng, Guitao Cao, Wenming Cao, Zhihai HeSupervised Feature Learning Network Based on the Improved LLE for face recognition 306-311. [CrossRef]
- 740. Ke Wang, Ping Guo, Qian Yin, A-Li Luo, Xin XinA pseudoinverse incremental algorithm for fast training deep neural networks with application to spectra pattern recognition 3453-3460. [CrossRef]
- 741. Yongtao Yu, Jonathan Li, Haiyan Guan, Cheng Wang. 2016. Automated Detection of Three-Dimensional Cars in Mobile Laser Scanning Point Clouds Using DBM-Hough-Forests. *IEEE Transactions on Geoscience and Remote Sensing* 54:7, 4130-4142. [CrossRef]
- 742. Chaoqun Hong, Xuhui Chen, Xiaodong Wang, Chaohui Tang. 2016. Hypergraph regularized autoencoder for image-based 3D human pose recovery. *Signal Processing* 124, 132-140. [CrossRef]
- 743. Julius, Gopinath Mahale, T. Sumana, C. S. AdityakrishnaOn the modeling of error functions as high dimensional landscapes for weight initialization in learning networks 202-210. [CrossRef]
- 744. Babajide O. Ayinde, Jacek M. ZuradaClustering of receptive fields in Autoencoders 1310-1317. [CrossRef]
- 745. Radu Tanase, Mihai Datcu, Dan RaducanuA convolutional deep belief network for polarimetric SAR data feature extraction 7545-7548. [CrossRef]
- 746. Nataliya Sokolovska, Nguyen Thanh Hai, Karine Clement, Jean-Daniel ZuckerDeep Self-Organising Maps for efficient heterogeneous biomedical signatures extraction 5079-5086. [CrossRef]
- 747. Chao Guo, Yan Yang, Hong Pan, Tianrui Li, Weidong JinFault analysis of High Speed Train with DBN hierarchical ensemble 2552-2559. [CrossRef]
- 748. Yumeng Tao, Xiaogang Gao, Alexander Ihler, Kuolin Hsu, Soroosh SorooshianDeep neural networks for precipitation estimation from remotely sensed information 1349-1355. [CrossRef]

- 749. Chun-Yang Zhang, C.L. Philip Chen, Dewang Chen, Kin Tek NG. 2016. MapReduce based distributed learning algorithm for Restricted Boltzmann Machine. *Neurocomputing* 198, 4-11. [CrossRef]
- 750. Yanjiang Wang, Limiao Deng. 2016. Modeling object recognition in visual cortex using multiple firing k-means and non-negative sparse coding. *Signal Processing* 124, 198-209. [CrossRef]
- 751. Youbiao He, Gihan J. Mendis, Qihang Gao, Jin WeiTowards smarter cities: A self-healing resilient Microgrid Social Network 1-5. [CrossRef]
- 752. Saikat Basu, Manohar Karki, Supratik Mukhopadhyay, Sangram Ganguly, Ramakrishna Nemani, Robert DiBiano, Shreekant GayakaA theoretical analysis of Deep Neural Networks for texture classification 992-999. [CrossRef]
- 753. Tongshuai Zhang, Wei Wang, Hao Ye, DeXian Huang, Haifeng Zhang, Mingliang LiFault detection for ironmaking process based on stacked denoising autoencoders 3261-3267. [CrossRef]
- 754. Takanori Kudo, Tomotaka Kimura, Yoshiaki Inoue, Hirohisa Aman, Kouji HirataBehavior analysis of self-evolving botnets 1-5. [CrossRef]
- 755. Gibran Felix, Mario Siller, Ernesto Navarro AlvarezA fingerprinting indoor localization algorithm based deep learning 1006-1011. [CrossRef]
- 756. Zhipeng Xie, Ian McLoughlin, Haomin Zhang, Yan Song, Wei Xiao. 2016. A new variance-based approach for discriminative feature extraction in machine hearing classification using spectrogram features. *Digital Signal Processing* 54, 119-128. [CrossRef]
- 757. Allan Campbell, Vic Ciesielski, A. K. QinNode label matching improves classification performance in Deep Belief Networks 1646-1653. [CrossRef]
- 758. Yubo Tao, Hongkun ChenA hybrid wind power prediction method 1-5. [CrossRef]
- 759. Ali H. Al-Fatlawi, Mohammed H. Jabardi, Sai Ho LingEfficient diagnosis system for Parkinson's disease using deep belief network 1324-1330. [CrossRef]
- 760. Yantao Wei, Yicong ZhouStacked Tensor Subspace Learning for hyperspectral image classification 1985-1992. [CrossRef]
- 761. Zhi-bin Yu, Chun-xia Chen, Rong Pang, Tao-wei ChenAdaptive marginalized stacked denoising autoencoders and its application 4107-4112. [CrossRef]
- 762. Priyadarshini Panda, Kaushik RoyUnsupervised regenerative learning of hierarchical features in Spiking Deep Networks for object recognition 299-306. [CrossRef]
- 763. Yu Luo, Shanbi Wei, Yi Chai, Xiuling SunElectronic nose sensor drift compensation based on deep belief network 3951-3955. [CrossRef]
- 764. Tao Shi, Chunlei Zhang, Hongge Ren, Fujin Li, Weiniin LiuAerial image classification based on sparse representation and deep belief network 3484-3489. [CrossRef]

- 765. Lei Xu, Chunxiao Jiang, Yong Ren, Hsiao-Hwa Chen. 2016. Microblog Dimensionality Reduction—A Deep Learning Approach. *IEEE Transactions on Knowledge and Data Engineering* 28:7, 1779-1789. [CrossRef]
- 766. Yuxin Ding, Sheng Chen, Jun XuApplication of Deep Belief Networks for opcode based malware detection 3901-3908. [CrossRef]
- 767. Yuanlong Yu, Zhenzhen SunA pruning algorithm for extreme learning machine based on sparse coding 2596-2602. [CrossRef]
- 768. Abdulrahman AltahhanSelf-reflective deep reinforcement learning 4565-4570. [CrossRef]
- 769. Kunihiko FukushimaMargined Winner-Take-All: New learning rule for pattern recognition 977-984. [CrossRef]
- 770. A. Coden, W. S. Lin, K. Houck, M. Tanenblatt, J. Boston, J. E. MacNaught, D. Soroker, J. D. Weisz, S. Pan, J.-H. Lai, J. Lu, S. Wood, Y. Xia, C.-Y. Lin. 2016. Uncovering insider threats from the digital footprints of individuals. *IBM Journal of Research and Development* **60**:4, 8:1-8:11. [CrossRef]
- 771. Khanittha Phurattanaprapin, Punyaphol HorataExtended hierarchical extreme learning machine with multilayer perceptron 1-5. [CrossRef]
- 772. Diana Turcsany, Andrzej Bargiela, Tomas Maul. 2016. Local receptive field constrained deep networks. *Information Sciences* **349-350**, 229-247. [CrossRef]
- 773. Payton Lin, Szu-Wei Fu, Syu-Siang Wang, Ying-Hui Lai, Yu Tsao. 2016. Maximum Entropy Learning with Deep Belief Networks. *Entropy* 18:7, 251. [CrossRef]
- 774. Catherine Paulin, Sid-Ahmed Selouani, Eric HervetSpeech steganalysis using evolutionary restricted Boltzmann machines 4831-4838. [CrossRef]
- 775. Hui Li, Wei Dong Jin, Hao Dong Liu, Tao Wei ChenWork mode identification of airborne phased array radar based on the combination of multi-level modeling and deep learning 7005-7010. [CrossRef]
- 776. Saptarshi Pal, Srija Chowdhury, Soumya K GhoshDCAP: A deep convolution architecture for prediction of urban growth 1812-1815. [CrossRef]
- 777. Pablo Barros, Cornelius Weber, Stefan WermterLearning auditory neural representations for emotion recognition 921-928. [CrossRef]
- 778. Xiaofan Xu, Alireza Dehghani, David Corrigan, Sam Caulfield, David MoloneyConvolutional Neural Network for 3D object recognition using volumetric representation 1-5. [CrossRef]
- 779. M. Alam, L. Vidyaratne, K. M. IftekharuddinEfficient feature extraction with simultaneous recurrent network for metric learning 1195-1201. [CrossRef]
- 780. Je-Kang Park, Bae-Keun Kwon, Jun-Hyub Park, Dong-Joong Kang. 2016. Machine learning-based imaging system for surface defect inspection. *International Journal of Precision Engineering and Manufacturing-Green Technology* **3**:3, 303-310. [CrossRef]

- 781. Dayiheng Liu, Jiancheng Lv, Xiaofeng Qi, Jiangshu WeiA neural words encoding model 532-536. [CrossRef]
- 782. Zhun Fan, Jia-Jie MoAutomated blood vessel segmentation based on de-noising auto-encoder and neural network 849-856. [CrossRef]
- 783. Wei Xiong, Bo Du, Lefei Zhang, Liangpei Zhang, Dacheng TaoDenoising autoencoders toward robust unsupervised feature representation 4721-4728. [CrossRef]
- 784. Tiemeng Li, Wenjun Hou, Fei Lyu, Yu Lei, Chen XiaoFace Detection Based on Depth Information Using HOG-LBP 779-784. [CrossRef]
- 785. V. Golovko, A. Kroshchanka, D. Treadwell. 2016. The nature of unsupervised learning in deep neural networks: A new understanding and novel approach. *Optical Memory and Neural Networks* 25:3, 127-141. [CrossRef]
- 786. Jianqing Gao, Jun Du, Changqing Kong, Huaifang Lu, Enhong Chen, Chin-Hui LeeAn experimental study on joint modeling of mixed-bandwidth data via deep neural networks for robust speech recognition 588-594. [CrossRef]
- 787. Yifeng LiAdvances in multi-view matrix factorizations 3793-3800. [CrossRef]
- 788. Siyi Chen, Gang Liu, Cong Wu, Zhichen Jiang, Jie ChenImage classification with stacked restricted boltzmann machines and evolutionary function array classification voter 4599-4606. [CrossRef]
- 789. Hidenori Ide, Takio KuritaLow level visual feature extraction by learning of multiple tasks for Convolutional Neural Networks 3620-3627. [CrossRef]
- 790. Liangjun Chen, Hua Qu, Jihong ZhaoGeneralized correntropy induced loss function for deep learning 1428-1433. [CrossRef]
- 791. Jihun Kim, Daesik Lee, Minho Lee. 2016. Lane Detection System using CNN. *IEMEK Journal of Embedded Systems and Applications* 11:3, 163-171. [CrossRef]
- 792. Emre O. Neftci, Bruno U. Pedroni, Siddharth Joshi, Maruan Al-Shedivat, Gert Cauwenberghs. 2016. Stochastic Synapses Enable Efficient Brain-Inspired Learning Machines. *Frontiers in Neuroscience* 10. [CrossRef]
- 793. Alshaimaa Abo-alian, Nagwa L. Badr, M. F. Tolba. 2016. Keystroke dynamics-based user authentication service for cloud computing. *Concurrency and Computation: Practice and Experience* 28:9, 2567–2585. [CrossRef]
- 794. Zohreh Ansari, Seyyed Ali Seyyedsalehi. 2016. Toward growing modular deep neural networks for continuous speech recognition. *Neural Computing and Applications* 26. . [CrossRef]
- 795. Martin V. Butz. 2016. Toward a Unified Sub-symbolic Computational Theory of Cognition. *Frontiers in Psychology* 7. . [CrossRef]
- 796. Yuji Nozaki, Takamichi Nakamoto. 2016. Odor Impression Prediction from Mass Spectra. *PLOS ONE* 11:6, e0157030. [CrossRef]
- 797. Rajendra Kumar Roul, Shubham Rohan Asthana, Gaurav Kumar. 2016. Study on suitability and importance of multilayer extreme learning machine for classification of text data. *Soft Computing* 44. . [CrossRef]

- 798. Ryuichi Ueda. 2016. Small implementation of decision-making policy for the height task of the Acrobot. *Advanced Robotics* **30**:11-12, 744-757. [CrossRef]
- 799. Mingyang Jiang, Yanchun Liang, Xiaoyue Feng, Xiaojing Fan, Zhili Pei, Yu Xue, Renchu Guan. 2016. Text classification based on deep belief network and softmax regression. *Neural Computing and Applications* 18. . [CrossRef]
- 800. Michael Gleicher. 2016. A Framework for Considering Comprehensibility in Modeling. *Big Data* 4:2, 75-88. [CrossRef]
- 801. Jian Zhang, Zhenjie Hou, Zhuoran Wu, Yongkang Chen, Weikang LiResearch of 3D face recognition algorithm based on deep learning stacked denoising autoencoder theory 663-667. [CrossRef]
- 802. Samira Ebrahimi Kahou, Xavier Bouthillier, Pascal Lamblin, Caglar Gulcehre, Vincent Michalski, Kishore Konda, Sébastien Jean, Pierre Froumenty, Yann Dauphin, Nicolas Boulanger-Lewandowski, Raul Chandias Ferrari, Mehdi Mirza, David Warde-Farley, Aaron Courville, Pascal Vincent, Roland Memisevic, Christopher Pal, Yoshua Bengio. 2016. EmoNets: Multimodal deep learning approaches for emotion recognition in video. *Journal on Multimodal User Interfaces* 10:2, 99-111. [CrossRef]
- 803. Thomas Welchowski, Matthias Schmid. 2016. A framework for parameter estimation and model selection in kernel deep stacking networks. *Artificial Intelligence in Medicine* **70**, 31-40. [CrossRef]
- 804. Jun Shi, Shichong Zhou, Xiao Liu, Qi Zhang, Minhua Lu, Tianfu Wang. 2016. Stacked deep polynomial network based representation learning for tumor classification with small ultrasound image dataset. *Neurocomputing* 194, 87-94. [CrossRef]
- 805. Fang Liu, Licheng Jiao, Biao Hou, Shuyuan Yang. 2016. POL-SAR Image Classification Based on Wishart DBN and Local Spatial Information. *IEEE Transactions on Geoscience and Remote Sensing* 54:6, 3292-3308. [CrossRef]
- 806. Liangpei Zhang, Lefei Zhang, Bo Du. 2016. Deep Learning for Remote Sensing Data: A Technical Tutorial on the State of the Art. *IEEE Geoscience and Remote Sensing Magazine* 4:2, 22-40. [CrossRef]
- 807. Nauman Ahad, Junaid Qadir, Nasir Ahsan. 2016. Neural networks in wireless networks: Techniques, applications and guidelines. *Journal of Network and Computer Applications* 68, 1-27. [CrossRef]
- 808. Satoru Ishikawa, Jorma LaaksonenComparing and combining unimodal methods for multimodal recognition 1-6. [CrossRef]
- 809. Seung Ho Lee, Wissam J. Baddar, Yong Man Ro. 2016. Collaborative expression representation using peak expression and intra class variation face images for practical subject-independent emotion recognition in videos. *Pattern Recognition* 54, 52-67. [CrossRef]

- 810. Victor Garcia-Font, Carles Garrigues, Helena Rifa-Pous. 2016. A Comparative Study of Anomaly Detection Techniques for Smart City Wireless Sensor Networks. *Sensors* 16:6, 868. [CrossRef]
- 811. Chen-Yu Lee, Simon OsinderoRecursive Recurrent Nets with Attention Modeling for OCR in the Wild 2231-2239. [CrossRef]
- 812. Wen Tang, Ives Rey Otero, Hamid Krim, Liyi DaiAnalysis dictionary learning for scene classification 1-5. [CrossRef]
- 813. Munender Varshney, Renu RameshanAccelerated learning of discriminative spatiotemporal features for action recognition 1-5. [CrossRef]
- 814. Yingping Huang, Xing Hu, Huanlong Zhang, Hanbing Wu, Shiqiang Hu. 2016. Video anomaly detection using deep incremental slow feature analysis network. *IET Computer Vision* 10:4, 258-267. [CrossRef]
- 815. Mostafa Mehdipour Ghazi, Hazim Kemal EkenelA Comprehensive Analysis of Deep Learning Based Representation for Face Recognition 102-109. [CrossRef]
- 816. Huaming Chen, Jun Shen, Lei Wang, Jiangning SongTowards Data Analytics of Pathogen-Host Protein-Protein Interaction: A Survey 377-388. [CrossRef]
- 817. Yuusuke Kataoka, Takashi Matsubara, Kuniaki UeharaImage generation using generative adversarial networks and attention mechanism 1-6. [CrossRef]
- 818. Xiaolu Zhu, Jinglin Li, Zhihan Liu, Shangguang Wang, Fangchun YangLearning Transportation Annotated Mobility Profiles from GPS Data for Context-Aware Mobile Services 475-482. [CrossRef]
- 819. Huan Fu, Chaohui Wang, Dacheng Tao, Michael J. BlackOcclusion Boundary Detection via Deep Exploration of Context 241-250. [CrossRef]
- 820. Sangwon Kang, Yaxing Li. 2016. Artificial bandwidth extension using deep neural network-based spectral envelope estimation and enhanced excitation estimation. *IET Signal Processing* **10**:4, 422-427. [CrossRef]
- 821. Hongyuan Zhu, Jean-Baptiste Weibel, Shijian LuDiscriminative Multi-modal Feature Fusion for RGBD Indoor Scene Recognition 2969-2976. [CrossRef]
- 822. Xu-Die Ren, Hao-Nan Guo, Guan-Chen He, Xu Xu, Chong Di, Sheng-Hong LiConvolutional Neural Network Based on Principal Component Analysis Initialization for Image Classification 329-334. [CrossRef]
- 823. M.M. Al Rahhal, Yakoub Bazi, Haikel AlHichri, Naif Alajlan, Farid Melgani, R.R. Yager. 2016. Deep learning approach for active classification of electrocardiogram signals. *Information Sciences* 345, 340-354. [CrossRef]
- 824. Hua Zhang, Si Liu, Changqing Zhang, Wenqi Ren, Rui Wang, Xiaochun CaoSketchNet: Sketch Classification with Web Images 1105-1113. [CrossRef]
- 825. Jing Su, Qing Liu, Meilin Wang, Jiangzhong Cao, Wing-Kuen LingDesign of convolution neural network with frequency selectivity for wearable camera embed glasses based image recognition systems via nonconvex functional inequality constrained sparse optimization approach 1090-1093. [CrossRef]

- 826. Andreas Doumanoglou, Rigas Kouskouridas, Sotiris Malassiotis, Tae-Kyun KimRecovering 6D Object Pose and Predicting Next-Best-View in the Crowd 3583-3592. [CrossRef]
- 827. Christopher Reale, Nasser M. Nasrabadi, Heesung Kwon, Rama ChellappaSeeing the Forest from the Trees: A Holistic Approach to Near-Infrared Heterogeneous Face Recognition 320-328. [CrossRef]
- 828. Caoimhe M. Carbery, Adele H. Marshall, Roger WoodsProposing the Deep Dynamic Bayesian Network as a Future Computer Based Medical System 227-228. [CrossRef]
- 829. Max Ehrlich, Timothy J. Shields, Timur Almaev, Mohamed R. AmerFacial Attributes Classification Using Multi-task Representation Learning 752-760. [CrossRef]
- 830. Leslie N. Smith, Emily M. Hand, Timothy DosterGradual DropIn of Layers to Train Very Deep Neural Networks 4763-4771. [CrossRef]
- 831. Wei Zhang, Kan Liu, Weidong Zhang, Youmei Zhang, Jason Gu. 2016. Deep Neural Networks for wireless localization in indoor and outdoor environments. *Neurocomputing* 194, 279-287. [CrossRef]
- 832. Xiuyuan Cheng, Xu Chen, Stéphane Mallat. 2016. Deep Haar scattering networks. *Information and Inference* 5:2, 105-133. [CrossRef]
- 833. Jing Wang, Yu Cheng, Rogerio Schmidt FerisWalk and Learn: Facial Attribute Representation Learning from Egocentric Video and Contextual Data 2295-2304. [CrossRef]
- 834. Guillaume Alain, Yoshua Bengio, Li Yao, Jason Yosinski, Éric Thibodeau-Laufer, Saizheng Zhang, Pascal Vincent. 2016. GSNs: generative stochastic networks. *Information and Inference* 5:2, 210-249. [CrossRef]
- 835. Liangliang Zhao, Jingdong Zhao, Hong LiuBrain-inspired strategy for the motion planning of hyper-redundant manipulators 267-272. [CrossRef]
- 836. Yang Lu, Shujuan Yi, Nan Hou, Jingfu Zhu, Tiemin MaDeep neural networks for head pose classification 2787-2790. [CrossRef]
- 837. Jozsef Z. Szabo, Peter BakuczIdentification of nonlinearity in knocking vibration signals of large gas engine by deep learning 39-44. [CrossRef]
- 838. Stefanos Zafeiriou, Athanasios Papaioannou, Irene Kotsia, Mihalis Nicolaou, Guoying ZhaoFacial Affect "In-the-Wild": A Survey and a New Database 1487-1498. [CrossRef]
- 839. Shekoofeh Azizi, Farhad Imani, Sahar Ghavidel, Amir Tahmasebi, Jin Tae Kwak, Sheng Xu, Baris Turkbey, Peter Choyke, Peter Pinto, Bradford Wood, Parvin Mousavi, Purang Abolmaesumi. 2016. Detection of prostate cancer using temporal sequences of ultrasound data: a large clinical feasibility study. *International Journal of Computer Assisted Radiology and Surgery* 11:6, 947-956. [CrossRef]
- 840. Puzhao Zhang, Maoguo Gong, Linzhi Su, Jia Liu, Zhizhou Li. 2016. Change detection based on deep feature representation and mapping transformation for

- multi-spatial-resolution remote sensing images. ISPRS Journal of Photogrammetry and Remote Sensing 116, 24-41. [CrossRef]
- 841. Chuan Li, René-Vinicio Sánchez, Grover Zurita, Mariela Cerrada, Diego Cabrera. 2016. Fault Diagnosis for Rotating Machinery Using Vibration Measurement Deep Statistical Feature Learning. *Sensors* 16:6, 895. [CrossRef]
- 842. Hong Hu, Liang Pang, Zhongzhi Shi. 2016. Image matting in the perception granular deep learning. *Knowledge-Based Systems* **102**, 51-63. [CrossRef]
- 843. Yingying Zhang, Desen Zhou, Siqin Chen, Shenghua Gao, Yi MaSingle-Image Crowd Counting via Multi-Column Convolutional Neural Network 589-597. [CrossRef]
- 844. Olivier Parisot, Patrik Hitzelberger, Yoanne Didry, Gero Vierke, Helmut RiederText analytics on start-up descriptions 1-2. [CrossRef]
- 845. Jie Wan, Jinfu Liu, Guorui Ren, Yufeng Guo, Daren Yu, Qinghua Hu. 2016. Day-Ahead Prediction of Wind Speed with Deep Feature Learning. *International Journal of Pattern Recognition and Artificial Intelligence* 30:05, 1650011. [CrossRef]
- 846. Xueliang Zhang, Hui Zhang, Shuai Nie, Guanglai Gao, Wenju Liu. 2016. A Pairwise Algorithm Using the Deep Stacking Network for Speech Separation and Pitch Estimation. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:6, 1066-1078. [CrossRef]
- 847. Yifei Zhao, Jing Wang, Fei-Yue Wang, Xiaobo Shi, Yisheng LvParagraph vector based retrieval model for similar cases recommendation 2220-2225. [CrossRef]
- 848. Meng Joo Er, Anurag Kashyap, Ning WangDeep semi-supervised learning using Multi-Layered Extreme Learning Machines 457-462. [CrossRef]
- 849. Duc Hoang Ha Nguyen, Xiong Xiao, Eng Siong Chng, Haizhou Li. 2016. Feature Adaptation Using Linear Spectro-Temporal Transform for Robust Speech Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:6, 1006-1019. [CrossRef]
- 850. Yue Wu, Qiang JiConstrained Deep Transfer Feature Learning and Its Applications 5101-5109. [CrossRef]
- 851. Jia Song, Sijun Qin, Pengzhou ZhangChinese text categorization based on deep belief networks 1-5. [CrossRef]
- 852. Bo Dong, Xue WangComparison deep learning method to traditional methods using for network intrusion detection 581-585. [CrossRef]
- 853. Kohei Shiraga, Yasushi Makihara, Daigo Muramatsu, Tomio Echigo, Yasushi YagiGEINet: View-invariant gait recognition using a convolutional neural network 1-8. [CrossRef]
- 854. Kisang Kim, Hyung-Il Choi. 2016. Object Detection using Fuzzy Adaboost. *The Journal of the Korea Contents Association* 16:5, 104-112. [CrossRef]

- 855. Esam Othman, Yakoub Bazi, Naif Alajlan, Haikel Alhichri, Farid Melgani. 2016. Using convolutional features and a sparse autoencoder for land-use scene classification. *International Journal of Remote Sensing* 37:10, 2149-2167. [CrossRef]
- 856. Ahmed Mohamedou, Aduwati Sali, Borhanuddin Ali, Mohamed Othman. 2016. Dynamical Spectrum Sharing and Medium Access Control for Heterogeneous Cognitive Radio Networks. *International Journal of Distributed Sensor Networks* 12:5, 3630593. [CrossRef]
- 857. Florin C. Ghesu, Edward Krubasik, Bogdan Georgescu, Vivek Singh, Yefeng Zheng, Joachim Hornegger, Dorin Comaniciu. 2016. Marginal Space Deep Learning: Efficient Architecture for Volumetric Image Parsing. *IEEE Transactions on Medical Imaging* 35:5, 1217-1228. [CrossRef]
- 858. Jiewu Leng, Pingyu Jiang. 2016. A deep learning approach for relationship extraction from interaction context in social manufacturing paradigm. *Knowledge-Based Systems* **100**, 188-199. [CrossRef]
- 859. Leibin Ni, Hantao Huang, Hao YuOn-line machine learning accelerator on digital RRAM-crossbar 113-116. [CrossRef]
- 860. Kodai Ueyoshi, Takao Marukame, Tetsuya Asai, Masato Motomura, Alexandre SchmidMemory-error tolerance of scalable and highly parallel architecture for restricted Boltzmann machines in Deep Belief Network 357-360. [CrossRef]
- 861. Liangjun Chen, Hua Qu, Jihong Zhao, Badong Chen, Jose C. Principe. 2016. Efficient and robust deep learning with Correntropy-induced loss function. *Neural Computing and Applications* 27:4, 1019-1031. [CrossRef]
- 862. Feng Jia, Yaguo Lei, Jing Lin, Xin Zhou, Na Lu. 2016. Deep neural networks: A promising tool for fault characteristic mining and intelligent diagnosis of rotating machinery with massive data. *Mechanical Systems and Signal Processing* 72-73, 303-315. [CrossRef]
- 863. Konstantinos Charalampous, Antonios Gasteratos. 2016. On-line deep learning method for action recognition. *Pattern Analysis and Applications* 19:2, 337-354. [CrossRef]
- 864. Xiantong Zhen, Zhijie Wang, Ali Islam, Mousumi Bhaduri, Ian Chan, Shuo Li. 2016. Multi-scale deep networks and regression forests for direct bi-ventricular volume estimation. *Medical Image Analysis* 30, 120-129. [CrossRef]
- 865. Tao Shi, Chunlei Zhang, Fujin Li, Weimin Liu, Meijie HuoApplication of alternating deep belief network in image classification 1853-1856. [CrossRef]
- 866. Nina Odegaard, Atle Onar Knapskog, Christian Cochin, Jean-Christophe LouvigneClassification of ships using real and simulated data in a convolutional neural network 1-6. [CrossRef]
- 867. Zhuyun Chen, Xueqiong Zeng, Weihua Li, Guanglan LiaoMachine fault classification using deep belief network 1-6. [CrossRef]

- 868. Frank Rudzicz, Arvid Frydenlund, Sean Robertson, Patricia Thaine. 2016. Acoustic-articulatory relationships and inversion in sum-product and deep-belief networks. *Speech Communication* **79**, 61-73. [CrossRef]
- 869. Jinkyu Kim, Heonseok Ha, Byung-Gon Chun, Sungroh Yoon, Sang K. ChaCollaborative analytics for data silos 743-754. [CrossRef]
- 870. Yifeng Li, Chih-Yu Chen, Wyeth W. Wasserman. 2016. Deep Feature Selection: Theory and Application to Identify Enhancers and Promoters. *Journal of Computational Biology* 23:5, 322-336. [CrossRef]
- 871. Feng Shao, Weijun Tian, Weisi Lin, Gangyi Jiang, Qionghai Dai. 2016. Toward a Blind Deep Quality Evaluator for Stereoscopic Images Based on Monocular and Binocular Interactions. *IEEE Transactions on Image Processing* 25:5, 2059-2074. [CrossRef]
- 872. Mohammad Abu Alsheikh, Dusit Niyato, Shaowei Lin, Hwee-pink Tan, Zhu Han. 2016. Mobile big data analytics using deep learning and apache spark. *IEEE Network* 30:3, 22-29. [CrossRef]
- 873. Yen-Yi Wu, Chun-Ming TsaiPedestrian, bike, motorcycle, and vehicle classification via deep learning: Deep belief network and small training set 1-4. [CrossRef]
- 874. Ruxin Wang, Dacheng Tao. 2016. Non-Local Auto-Encoder With Collaborative Stabilization for Image Restoration. *IEEE Transactions on Image Processing* **25**:5, 2117-2129. [CrossRef]
- 875. Hoo-Chang Shin, Holger R. Roth, Mingchen Gao, Le Lu, Ziyue Xu, Isabella Nogues, Jianhua Yao, Daniel Mollura, Ronald M. Summers. 2016. Deep Convolutional Neural Networks for Computer-Aided Detection: CNN Architectures, Dataset Characteristics and Transfer Learning. *IEEE Transactions on Medical Imaging* 35:5, 1285-1298. [CrossRef]
- 876. Hayit Greenspan, Bram van Ginneken, Ronald M. Summers. 2016. Guest Editorial Deep Learning in Medical Imaging: Overview and Future Promise of an Exciting New Technique. *IEEE Transactions on Medical Imaging* 35:5, 1153-1159. [CrossRef]
- 877. Feng Qiu, Bin Zhang, Jun GuoA deep learning approach for VM workload prediction in the cloud 319-324. [CrossRef]
- 878. Jean-Frédéric de Pasquale, Pierre Poirier. 2016. Convolution and modal representations in Thagard and Stewart's neural theory of creativity: a critical analysis. *Synthese* 193:5, 1535-1560. [CrossRef]
- 879. Francesco Caravelli, Marco Bardoscia, Fabio Caccioli. 2016. Emergence of giant strongly connected components in continuum disk-spin percolation. *Journal of Statistical Mechanics: Theory and Experiment* 2016:5, 053211. [CrossRef]
- 880. Tom Brosch, Lisa Y. W. Tang, Youngjin Yoo, David K. B. Li, Anthony Traboulsee, Roger Tam. 2016. Deep 3D Convolutional Encoder Networks With Shortcuts for Multiscale Feature Integration Applied to Multiple Sclerosis Lesion Segmentation. *IEEE Transactions on Medical Imaging* 35:5, 1229-1239. [CrossRef]

- 881. Ji-Hun Ha, Yong Hee Lee, Yong-Hyuk Kim. 2016. Forecasting the Precipitation of the Next Day Using Deep Learning. *Journal of Korean Institute of Intelligent Systems* 26:2, 93-98. [CrossRef]
- 882. Kobus Barnard. 2016. Computational Methods for Integrating Vision and Language. Synthesis Lectures on Computer Vision 6:1, 1-227. [CrossRef]
- 883. Xiangyi Cheng, Huaping Liu, Xinying Xu, Fuchun Sun. 2016. Denoising deep extreme learning machine for sparse representation. *Memetic Computing* 31. . [CrossRef]
- 884. Oyebade K. Oyedotun, Adnan Khashman. 2016. Deep learning in vision-based static hand gesture recognition. *Neural Computing and Applications* 1. . [CrossRef]
- 885. Yang Lu, Shujuan Yi, Yurong Liu, Yuling Ji. 2016. A novel path planning method for biomimetic robot based on deep learning. *Assembly Automation* **36**:2, 186-191. [CrossRef]
- 886. Tarun Sharma, J H M Apoorva, Ramananathan Lakshmanan, Prakruti Gogia, Manoj KondapakaNAVI: Navigation aid for the visually impaired 971-976. [CrossRef]
- 887. Nicholas D. Lane, Sourav Bhattacharya, Petko Georgiev, Claudio Forlivesi, Lei Jiao, Lorena Qendro, Fahim KawsarDeepX: A Software Accelerator for Low-Power Deep Learning Inference on Mobile Devices 1-12. [CrossRef]
- 888. Banafsheh Rekabdar, Monica Nicolescu, Mircea Nicolescu, Mohammad Taghi Saffar, Richard Kelley. 2016. A Scale and Translation Invariant Approach for Early Classification of Spatio-Temporal Patterns Using Spiking Neural Networks. *Neural Processing Letters* 43:2, 327-343. [CrossRef]
- 889. Junming Zhang, Yan Wu, Jing Bai, Fuqiang Chen. 2016. Automatic sleep stage classification based on sparse deep belief net and combination of multiple classifiers. Transactions of the Institute of Measurement and Control 38:4, 435-451. [CrossRef]
- 890. Francisco J. Romero-Durán, Nerea Alonso, Matilde Yañez, Olga Caamaño, Xerardo García-Mera, Humberto González-Díaz. 2016. Brain-inspired cheminformatics of drug-target brain interactome, synthesis, and assay of TVP1022 derivatives. *Neuropharmacology* **103**, 270-278. [CrossRef]
- 891. Hongwei Qin, Xiu Li, Jian Liang, Yigang Peng, Changshui Zhang. 2016. DeepFish: Accurate underwater live fish recognition with a deep architecture. *Neurocomputing* 187, 49-58. [CrossRef]
- 892. A. L. Edelen, S. G. Biedron, B. E. Chase, D. Edstrom, S. V. Milton, P. Stabile. 2016. Neural Networks for Modeling and Control of Particle Accelerators. *IEEE Transactions on Nuclear Science* 63:2, 878-897. [CrossRef]
- 893. Cristóbal Mackenzie, Karim Pichara, Pavlos Protopapas. 2016. CLUSTERING-BASED FEATURE LEARNING ON VARIABLE STARS. *The Astrophysical Journal* 820:2, 138. [CrossRef]
- 894. Peng Jiang, Cheng Chen, Xiao Liu Time series prediction for evolutions of complex systems: A deep learning approach 1-6. [CrossRef]

- 895. Jiexiong Tang, Chenwei Deng, Guang-Bin Huang. 2016. Extreme Learning Machine for Multilayer Perceptron. *IEEE Transactions on Neural Networks and Learning Systems* 27:4, 809-821. [CrossRef]
- 896. Yi Li, Hong Liu, Wenjun Yang, Dianming Hu, Wei XuInter-data-center network traffic prediction with elephant flows 206-213. [CrossRef]
- 897. Yanrong Guo, Yaozong Gao, Dinggang Shen. 2016. Deformable MR Prostate Segmentation via Deep Feature Learning and Sparse Patch Matching. *IEEE Transactions on Medical Imaging* 35:4, 1077-1089. [CrossRef]
- 898. Manuel Carcenac, Soydan Redif. 2016. A highly scalable modular bottleneck neural network for image dimensionality reduction and image transformation. *Applied Intelligence* 44:3, 557-610. [CrossRef]
- 899. Chao Gou, Kunfeng Wang, Yanjie Yao, Zhengxi Li. 2016. Vehicle License Plate Recognition Based on Extremal Regions and Restricted Boltzmann Machines. *IEEE Transactions on Intelligent Transportation Systems* 17:4, 1096-1107. [CrossRef]
- 900. Heung-Il Suk, Chong-Yaw Wee, Seong-Whan Lee, Dinggang Shen. 2016. State-space model with deep learning for functional dynamics estimation in resting-state fMRI. *NeuroImage* 129, 292-307. [CrossRef]
- 901. Jin Wei, Gihan J. MendisA deep learning-based cyber-physical strategy to mitigate false data injection attack in smart grids 1-6. [CrossRef]
- 902. Simone Bianco, Gianluigi Ciocca, Claudio Cusano. 2016. CURL: Image Classification using co-training and Unsupervised Representation Learning. Computer Vision and Image Understanding 145, 15-29. [CrossRef]
- 903. Yanming Guo, Yu Liu, Ard Oerlemans, Songyang Lao, Song Wu, Michael S. Lew. 2016. Deep learning for visual understanding: A review. *Neurocomputing* **187**, 27-48. [CrossRef]
- 904. Shuyuan Yang, Min Wang, Hezhao Long, Zhi Liu. 2016. Sparse Robust Filters for scene classification of Synthetic Aperture Radar (SAR) images. *Neurocomputing* **184**, 91-98. [CrossRef]
- 905. Chako Takahashi, Muneki Yasuda. 2016. Mean-Field Inference in Gaussian Restricted Boltzmann Machine. *Journal of the Physical Society of Japan* **85**:3, 034001. [CrossRef]
- 906. Jaeju Kim, Hwansoo Han. 2016. Neural Predictive Coding for Text Compression Using GPGPU. KIISE Transactions on Computing Practices 22:3, 127-132. [CrossRef]
- 907. Argyros Argyridis, Demetre P. Argialas. 2016. Building change detection through multi-scale GEOBIA approach by integrating deep belief networks with fuzzy ontologies. *International Journal of Image and Data Fusion* 1-24. [CrossRef]
- 908. Kun Yao, John Parkhill. 2016. Kinetic Energy of Hydrocarbons as a Function of Electron Density and Convolutional Neural Networks. *Journal of Chemical Theory and Computation* 12:3, 1139-1147. [CrossRef]

- 909. Paul Mario Koola, Satheesh Ramachandran, Kalyan Vadakkeveedu. 2016. How do we train a stone to think? A review of machine intelligence and its implications. *Theoretical Issues in Ergonomics Science* 17:2, 211-238. [CrossRef]
- 910. Chia-Ping Chen, Po-Yuan Shih, Wei-Bin LiangIntegration of orthogonal feature detectors in parameter learning of artificial neural networks to improve robustness and the evaluation on hand-written digit recognition tasks 2354-2358. [CrossRef]
- 911. Adriana Romero, Carlo Gatta, Gustau Camps-Valls. 2016. Unsupervised Deep Feature Extraction for Remote Sensing Image Classification. *IEEE Transactions on Geoscience and Remote Sensing* 54:3, 1349-1362. [CrossRef]
- 912. Lei Zhang, Yangyang Feng, Jiqing Han, Xiantong ZhenRealistic human action recognition: When deep learning meets VLAD 1352-1356. [CrossRef]
- 913. Zhuo Chen, Lin Ma, Long Xu, Chengming Tan, Yihua Yan. 2016. Imaging and representation learning of solar radio spectrums for classification. *Multimedia Tools and Applications* **75**:5, 2859-2875. [CrossRef]
- 914. Yu Chen, Ling Cai, Yuming Zhao, Fuqiao HuMultiple instance learning for model ensemble and meta data transfer 1856-1860. [CrossRef]
- 915. Jun Ying, Joyita Dutta, Ning Guo, Lei Xia, Arkadiusz Sitek, Quanzheng Li, Quanzheng LiGold classification of COPDGene cohort based on deep learning 2474-2478. [CrossRef]
- 916. Bojun Xie, Yi Liu, Hui Zhang, Jian Yu. 2016. A novel supervised approach to learning efficient kernel descriptors for high accuracy object recognition. *Neurocomputing* **182**, 94-101. [CrossRef]
- 917. David Carlson, Ya-Ping Hsieh, Edo Collins, Lawrence Carin, Volkan Cevher. 2016. Stochastic Spectral Descent for Discrete Graphical Models. *IEEE Journal of Selected Topics in Signal Processing* 10:2, 296-311. [CrossRef]
- 918. Elena Mocanu, Phuong H. Nguyen, Wil L. Kling, Madeleine Gibescu. 2016. Unsupervised energy prediction in a Smart Grid context using reinforcement cross-building transfer learning. *Energy and Buildings* 116, 646-655. [CrossRef]
- 919. Meng Cai, Jia Liu. 2016. Maxout neurons for deep convolutional and LSTM neural networks in speech recognition. *Speech Communication* 77, 53-64. [CrossRef]
- 920. J. Bortnik, W. Li, R. M. Thorne, V. Angelopoulos. 2016. A unified approach to inner magnetospheric state prediction. *Journal of Geophysical Research: Space Physics* 121:3, 2423-2430. [CrossRef]
- 921. Jinhwan Park, Wonyong SungFPGA based implementation of deep neural networks using on-chip memory only 1011-1015. [CrossRef]
- 922. Toru Nakashika, Tetsuya Takiguchi, Yasuo ArikiModeling deep bidirectional relationships for image classification and generation 1327-1331. [CrossRef]
- 923. Leonardo Badino, Claudia Canevari, Luciano Fadiga, Giorgio Metta. 2016. Integrating articulatory data in deep neural network-based acoustic modeling. Computer Speech & Language 36, 173-195. [CrossRef]

- 924. Suman Ravuri, Steven WegmannHow neural network features and depth modify statistical properties of HMM acoustic models 5080-5084. [CrossRef]
- 925. Karel Vesely, Shinji Watanabe, Katerina Zmolikova, Martin Karafiat, Lukas Burget, Jan Honza CernockySequence summarizing neural network for speaker adaptation 5315-5319. [CrossRef]
- 926. Shenghua Gao, Lixin Duan, Ivor W. Tsang. 2016. DEFEATnet—A Deep Conventional Image Representation for Image Classification. *IEEE Transactions on Circuits and Systems for Video Technology* 26:3, 494-505. [CrossRef]
- 927. Feng Liu, Chao Ren, Hao Li, Pingkun Zhou, Xiaochen Bo, Wenjie Shu. 2016. De novo identification of replication-timing domains in the human genome by deep learning. *Bioinformatics* 32:5, 641-649. [CrossRef]
- 928. Pierre Laffitte, David Sodoyer, Charles Tatkeu, Laurent GirinDeep neural networks for automatic detection of screams and shouted speech in subway trains 6460-6464. [CrossRef]
- 929. Jeff HeatonAn empirical analysis of feature engineering for predictive modeling 1-6. [CrossRef]
- 930. Xiaoxia Sun, Nasser M. Nasrabadi, Trac D. TranSparse coding with fast image alignment via large displacement optical flow 2404-2408. [CrossRef]
- 931. Zhikui Chen, Fangming Zhong, Xu Yuan, Yueming HuFramework of integrated big data: A review 1-5. [CrossRef]
- 932. Sukru Burc Eryilmaz, Siddharth Joshi, Emre Neftci, Weier Wan, Gert Cauwenberghs, H.-S. Philip WongNeuromorphic architectures with electronic synapses 118-123. [CrossRef]
- 933. Yanan Liu, Xiaoqing Feng, Zhiguang Zhou. 2016. Multimodal video classification with stacked contractive autoencoders. *Signal Processing* **120**, 761-766. [CrossRef]
- 934. Abhishek Dey, S. Shahnawazuddin, Deepak K.T., Siddika Imani, S.R.M Prasanna, Rohit SinhaEnhancements in Assamese spoken query system: Enabling background noise suppression and flexible queries 1-6. [CrossRef]
- 935. Rui Guo, Liu Liu, Wei Wang, Ali Taalimi, Chi Zhang, Hairong QiDeep tree-structured face: A unified representation for multi-task facial biometrics 1-8. [CrossRef]
- 936. Ya-Jun Hu, Zhen-Hua Ling, Li-Rong DaiDeep belief network-based post-filtering for statistical parametric speech synthesis 5510-5514. [CrossRef]
- 937. Gain Han, Keemin SohnClustering the seoul metropolitan area by travel patterns based on a deep belief network 1-6. [CrossRef]
- 938. Elizabeth L. Ogburn, Scott L. Zeger. 2016. Statistical Reasoning and Methods in Epidemiology to Promote Individualized Health: In Celebration of the 100th Anniversary of the Johns Hopkins Bloomberg School of Public Health. *American Journal of Epidemiology* 183:5, 427-434. [CrossRef]

- 939. Yusuke Hioka, Kenta NiwaEstimating direct-to-reverberant ratio mapped from power spectral density using deep neural network 26-30. [CrossRef]
- 940. Arghya Pal, B. K. Khonglah, S. Mandal, Himakshi Choudhury, S. R. M. Prasanna, H. L. Rufiner, Vineeth N BalasubramanianOnline Bengali handwritten numerals recognition using Deep Autoencoders 1-6. [CrossRef]
- 941. Feng-Long Xie, Frank K. Soong, Haifeng LiA KL divergence and DNN approach to cross-lingual TTS 5515-5519. [CrossRef]
- 942. Priya Ranjan Muduli, Rakesh Reddy Gunukula, Anirban MukherjeeA deep learning approach to fetal-ECG signal reconstruction 1-6. [CrossRef]
- 943. Zhenyu Shu, Chengwu Qi, Shiqing Xin, Chao Hu, Li Wang, Yu Zhang, Ligang Liu. 2016. Unsupervised 3D shape segmentation and co-segmentation via deep learning. *Computer Aided Geometric Design* 43, 39-52. [CrossRef]
- 944. Qiang HuangSimplified learning with binary orthogonal constraints 2747-2751. [CrossRef]
- 945. Junqi Deng, Yu-Kwong KwokAutomatic Chord estimation on seventhsbass Chord vocabulary using deep neural network 261-265. [CrossRef]
- 946. Yumeng Tao, Xiaogang Gao, Kuolin Hsu, Soroosh Sorooshian, Alexander Ihler. 2016. A Deep Neural Network Modeling Framework to Reduce Bias in Satellite Precipitation Products. *Journal of Hydrometeorology* 17:3, 931-945. [CrossRef]
- 947. Muhammad Usman Yaseen, Muhammad Sarim Zafar, Ashiq Anjum, Richard HillHigh Performance Video Processing in Cloud Data Centres 152-161. [CrossRef]
- 948. Zhiyun Lu, Dong Quo, Alireza Bagheri Garakani, Kuan Liu, Avner May, Aurelien Bellet, Linxi Fan, Michael Collins, Brian Kingsbury, Michael Picheny, Fei ShaA comparison between deep neural nets and kernel acoustic models for speech recognition 5070-5074. [CrossRef]
- 949. Hiranmayi Ranganathan, Shayok Chakraborty, Sethuraman PanchanathanMultimodal emotion recognition using deep learning architectures 1-9. [CrossRef]
- 950. Nicolas Papernot, Patrick McDaniel, Somesh Jha, Matt Fredrikson, Z. Berkay Celik, Ananthram SwamiThe Limitations of Deep Learning in Adversarial Settings 372-387. [CrossRef]
- 951. Tianxing He, Jasha DroppoExploiting LSTM structure in deep neural networks for speech recognition 5445-5449. [CrossRef]
- 952. Ming Li, Jangwon Kim, Adam Lammert, Prasanta Kumar Ghosh, Vikram Ramanarayanan, Shrikanth Narayanan. 2016. Speaker verification based on the fusion of speech acoustics and inverted articulatory signals. *Computer Speech & Language* 36, 196-211. [CrossRef]
- 953. Yosuke Kashiwagi, Congying Zhang, Daisuke Saito, Nobuaki MinematsuDivergence estimation based on deep neural networks and its use for language identification 5435-5439. [CrossRef]

- 954. Xue Wei, Son Lam Phung, Abdesselam Bouzerdoum. 2016. Visual descriptors for scene categorization: experimental evaluation. *Artificial Intelligence Review* 45:3, 333-368. [CrossRef]
- 955. M. Alam, L. Vidyaratne, T. Wash, K. M. IftekharuddinDeep SRN for robust object recognition: A case study with NAO humanoid robot 1-7. [CrossRef]
- 956. Changchen Zhao, Chun-Liang Lin, Weihai ChenMaximal margin feature mapping via basic image descriptors for image classification 775-780. [CrossRef]
- 957. Duc Thanh Nguyen, Wanqing Li, Philip O. Ogunbona. 2016. Human detection from images and videos: A survey. *Pattern Recognition* 51, 148-175. [CrossRef]
- 958. Kang Hyun Lee, Shin Jae Kang, Woo Hyun Kang, Nam Soo KimTwo-stage noise aware training using asymmetric deep denoising autoencoder 5765-5769. [CrossRef]
- 959. Sergey Novoselov, Alexandr Kozlov, Galina Lavrentyeva, Konstantin Simonchik, Vadim ShchemelininSTC anti-spoofing systems for the ASVspoof 2015 challenge 5475-5479. [CrossRef]
- 960. Frans Coenen, Bailing Zhang, Chao Yan. 2016. Driving posture recognition by convolutional neural networks. *IET Computer Vision* 10:2, 103-114. [CrossRef]
- 961. Pegah Ghahremani, Jasha Droppo, Michael L. SeltzerLinearly augmented deep neural network 5085-5089. [CrossRef]
- 962. Wenzhi Zhao, Shihong Du. 2016. Learning multiscale and deep representations for classifying remotely sensed imagery. *ISPRS Journal of Photogrammetry and Remote Sensing* 113, 155-165. [CrossRef]
- 963. Ming-Yu Liu, Arun Mallya, Oncel Tuzel, Xi ChenUnsupervised network pretraining via encoding human design 1-9. [CrossRef]
- 964. Masayuki Ohzeki. 2016. Stochastic gradient method with accelerated stochastic dynamics. *Journal of Physics: Conference Series* **699**, 012019. [CrossRef]
- 965. Mahboubeh Farahat, Ramin Halavati. 2016. Noise Robust Speech Recognition Using Deep Belief Networks. *International Journal of Computational Intelligence and Applications* 15:01, 1650005. [CrossRef]
- 966. Jen-Chun Lin, Wen-Li Wei, Hsin-Min WangDEMV-matchmaker: Emotional temporal course representation and deep similarity matching for automatic music video generation 2772-2776. [CrossRef]
- 967. Kenta Niwa, Yuma Koizumi, Tomoko Kawase, Kazunori Kobayashi, Yusuke HiokaPinpoint extraction of distant sound source based on DNN mapping from multiple beamforming outputs to prior SNR 435-439. [CrossRef]
- 968. Ahmed M. Abdel-Zaher, Ayman M. Eldeib. 2016. Breast cancer classification using deep belief networks. *Expert Systems with Applications* **46**, 139-144. [CrossRef]
- 969. Xiang Yin, Zhen-Hua Ling, Ya-Jun Hu, Li-Rong DaiModeling spectral envelopes using deep conditional restricted Boltzmann machines for statistical parametric speech synthesis 5125-5129. [CrossRef]

- 970. Toru Nakashika, Yasuhiro MinamiSpeaker adaptive model based on Boltzmann machine for non-parallel training in voice conversion 5530-5534. [CrossRef]
- 971. Sai Zhang, Jingtian Zhou, Hailin Hu, Haipeng Gong, Ligong Chen, Chao Cheng, Jianyang Zeng. 2016. A deep learning framework for modeling structural features of RNA-binding protein targets. *Nucleic Acids Research* 44:4, e32-e32. [CrossRef]
- 972. Seok-Beom Roh, Jihong Wang, Yong-Soo Kim, Tae-Chon Ahn. 2016. Optimization of Fuzzy Learning Machine by Using Particle Swarm Optimization. *Journal of Korean Institute of Intelligent Systems* 26:1, 87-92. [CrossRef]
- 973. Quentin J M Huys, Tiago V Maia, Michael J Frank. 2016. Computational psychiatry as a bridge from neuroscience to clinical applications. *Nature Neuroscience* 19:3, 404-413. [CrossRef]
- 974. Zhijun Fang, Fengchang Fei, Yuming Fang, Changhoon Lee, Naixue Xiong, Lei Shu, Sheng Chen. 2016. Abnormal event detection in crowded scenes based on deep learning. *Multimedia Tools and Applications*. [CrossRef]
- 975. Wenhui Diao, Xian Sun, Xinwei Zheng, Fangzheng Dou, Hongqi Wang, Kun Fu. 2016. Efficient Saliency-Based Object Detection in Remote Sensing Images Using Deep Belief Networks. *IEEE Geoscience and Remote Sensing Letters* 13:2, 137-141. [CrossRef]
- 976. Heming Liang, Qi Li. 2016. Hyperspectral Imagery Classification Using Sparse Representations of Convolutional Neural Network Features. *Remote Sensing* 8:2, 99. [CrossRef]
- 977. Jung-Chao Ban, Chih-Hung Chang. 2016. The Spatial Complexity of Inhomogeneous Multi-layer Neural Networks. *Neural Processing Letters* 43:1, 31-47. [CrossRef]
- 978. Zhanglin Peng, Ya Li, Zhaoquan Cai, Liang Lin. 2016. Deep Boosting: Joint feature selection and analysis dictionary learning in hierarchy. *Neurocomputing* **178**, 36-45. [CrossRef]
- 979. Junwei Han, Dingwen Zhang, Shifeng Wen, Lei Guo, Tianming Liu, Xuelong Li. 2016. Two-Stage Learning to Predict Human Eye Fixations via SDAEs. *IEEE Transactions on Cybernetics* **46**:2, 487-498. [CrossRef]
- 980. Bong-Ki Lee, Joon-Hyuk Chang. 2016. Packet Loss Concealment Based on Deep Neural Networks for Digital Speech Transmission. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 24:2, 378-387. [CrossRef]
- 981. Bin Liu, Jianhua Tao, Zhengqi Wen, Fuyuan Mo. 2016. Speech Enhancement Based on Analysis–Synthesis Framework with Improved Parameter Domain Enhancement. *Journal of Signal Processing Systems* 82:2, 141-150. [CrossRef]
- 982. Yongbin Gao, Hyo Lee. 2016. Local Tiled Deep Networks for Recognition of Vehicle Make and Model. *Sensors* 16:2, 226. [CrossRef]
- 983. Jian Zhang, Shifei Ding, Nan Zhang, Zhongzhi Shi. 2016. Incremental extreme learning machine based on deep feature embedded. *International Journal of Machine Learning and Cybernetics* 7:1, 111-120. [CrossRef]

- 984. Xian Yang, Shoujue Wang. 2016. Data driven visual tracking via representation learning and online multi-class LPBoost learning. *IET Computer Vision* **10**:1, 28-35. [CrossRef]
- 985. Fuyong Xing, Yuanpu Xie, Lin Yang. 2016. An Automatic Learning-Based Framework for Robust Nucleus Segmentation. *IEEE Transactions on Medical Imaging* 35:2, 550-566. [CrossRef]
- 986. Mohammad Hossein Rafiei, Hojjat Adeli. 2016. A Novel Machine Learning Model for Estimation of Sale Prices of Real Estate Units. *Journal of Construction Engineering and Management* 142:2, 04015066. [CrossRef]
- 987. Xuesi Ma, Xiaojie Wang. 2016. Average Contrastive Divergence for Training Restricted Boltzmann Machines. *Entropy* 18:2, 35. [CrossRef]
- 988. Tuo Zhao, Yunxin Zhao, Xin Chen. 2016. Ensemble Acoustic Modeling for CD-DNN-HMM Using Random Forests of Phonetic Decision Trees. *Journal of Signal Processing Systems* 82:2, 187-196. [CrossRef]
- 989. Zheng Zhou, Kan Li, Lin Bai. 2016. A general description generator for human activity images based on deep understanding framework. *Neural Computing and Applications*. [CrossRef]
- 990. Junhai Luo, Huanbin Gao. 2016. Deep Belief Networks for Fingerprinting Indoor Localization Using Ultrawideband Technology. *International Journal of Distributed Sensor Networks* 12:1, 5840916. [CrossRef]
- 991. Viktor Slavkovikj, Steven Verstockt, Wesley De Neve, Sofie Van Hoecke, Rik Van de Walle. 2016. Unsupervised spectral sub-feature learning for hyperspectral image classification. *International Journal of Remote Sensing* 37:2, 309-326. [CrossRef]
- 992. Shifei Ding, Lili Guo, Yanlu Hou. 2016. Extreme learning machine with kernel model based on deep learning. *Neural Computing and Applications*. [CrossRef]
- 993. Suraj Srinivas, Ravi Kiran Sarvadevabhatla, Konda Reddy Mopuri, Nikita Prabhu, Srinivas S. S. Kruthiventi, R. Venkatesh Babu. 2016. A Taxonomy of Deep Convolutional Neural Nets for Computer Vision. *Frontiers in Robotics and AI* 2. . [CrossRef]
- 994. Li-Yun Chang, David C. Plaut, Charles A. Perfetti. 2016. Visual complexity in orthographic learning: Modeling learning across writing system variations. *Scientific Studies of Reading* 20:1, 64-85. [CrossRef]
- 995. Dennis Norris, James M. McQueen, Anne Cutler. 2016. Prediction, Bayesian inference and feedback in speech recognition. *Language, Cognition and Neuroscience* 31:1, 4-18. [CrossRef]
- 996. Gordana Dodig-CrnkovicInformation, Computation, Cognition. Agency-Based Hierarchies of Levels 141-159. [CrossRef]
- 997. Scott KrigInterest Point Detector and Feature Descriptor Survey 187-246. [CrossRef]

- 998. Ariel Benou, Ronel Veksler, Alon Friedman, Tammy Riklin RavivDe-noising of Contrast-Enhanced MRI Sequences by an Ensemble of Expert Deep Neural Networks 95-110. [CrossRef]
- 999. Mario Valerio Giuffrida, Sotirios A. TsaftarisRotation-Invariant Restricted Boltzmann Machine Using Shared Gradient Filters 480-488. [CrossRef]
- 1000. Toshisada Mariyama, Kunihiko Fukushima, Wataru MatsumotoAutomatic Design of Neural Network Structures Using AiS 280-287. [CrossRef]
- 1001. Chao Qiu, Yinhui Zhang, Jieqiong Wang, Zifen HePedestrian Detection Aided by Deep Learning Attributes Task 201-210. [CrossRef]
- 1002. Syed Afaq Ali Shah, Mohammed Bennamoun, Farid Boussaid. 2016. Iterative deep learning for image set based face and object recognition. *Neurocomputing* 174, 866-874. [CrossRef]
- 1003. Shin Kamada, Takumi IchimuraA Structural Learning Method of Restricted Boltzmann Machine by Neuron Generation and Annihilation Algorithm 372-380. [CrossRef]
- 1004. Yi Li, Hong Liu, Wenjun Yang, Dianming Hu, Xiaojing Wang, Wei Xu. 2016. Predicting Inter-Data-Center Network Traffic Using Elephant Flow and Sublink Information. *IEEE Transactions on Network and Service Management* 1-1. [CrossRef]
- 1005. Sheikh Waqas Akhtar, Saad Rehman, Mahmood Akhtar, Muazzam A. Khan, Farhan Riaz, Qaiser Chaudry, Rupert Young. 2016. Improving the Robustness of Neural Networks Using K-Support Norm Based Adversarial Training. *IEEE Access* 4, 9501-9511. [CrossRef]
- 1006. Scott KrigGlobal and Regional Features 75-114. [CrossRef]
- 1007. Yingfeng Cai, Xiaoqiang Sun, Hai Wang, Long Chen, Haobin Jiang. 2016. Night-Time Vehicle Detection Algorithm Based on Visual Saliency and Deep Learning. *Journal of Sensors* 2016, 1-7. [CrossRef]
- 1008. Jaime Humberto Niño-Peña, Germán Jairo Hernández-PérezPrice Direction Prediction on High Frequency Data Using Deep Belief Networks 74-83. [CrossRef]
- 1009. Scott KrigImage Pre-Processing 35-74. [CrossRef]
- 1010. Dong-Han Jhuang, Daw-Tung Lin, Chi-Hung TsaiFace verification with three-dimensional point cloud by using deep belief networks 1430-1435. [CrossRef]
- 1011. Mehmet Erdal, Markus Kächele, Friedhelm SchwenkerEmotion Recognition in Speech with Deep Learning Architectures 298-311. [CrossRef]
- 1012. Sang-Kyun Kim, Young-Jin Park, Sangmin Lee. 2016. Voice activity detection based on deep belief networks using likelihood ratio. *Journal of Central South University* 23:1, 145-149. [CrossRef]
- 1013. Daixin Wang, Peng Cui, Wenwu ZhuStructural Deep Network Embedding 1225-1234. [CrossRef]

- 1014. Fréjus A. A. Laleye, Eugène C. Ezin, Cina MotamedSpeech Phoneme Classification by Intelligent Decision-Level Fusion 63-78. [CrossRef]
- 1015. Akihiro Suzuki, Takashi Morie, Hakaru TamukohFPGA Implementation of Autoencoders Having Shared Synapse Architecture 231-239. [CrossRef]
- 1016. Sansei Hori, Takashi Morie, Hakaru TamukohRestricted Boltzmann Machines Without Random Number Generators for Efficient Digital Hardware Implementation 391-398. [CrossRef]
- 1017. Francisco Ortega-Zamorano, José M. Jerez, Iván Gómez, Leonardo FrancoDeep Neural Network Architecture Implementation on FPGAs Using a Layer Multiplexing Scheme 79-86. [CrossRef]
- 1018. Richard Vogl, Peter KneesAn Intelligent Musical Rhythm Variation Interface 88-91. [CrossRef]
- 1019. Huanhuan Zheng, Yanyun Qu, Kun ZengCoupled Autoencoder Network with Joint Regularizations for image super-resolution 114-117. [CrossRef]
- 1020. Omid E. David, Nathan S. NetanyahuDeepPainter: Painter Classification Using Deep Convolutional Autoencoders 20-28. [CrossRef]
- 1021. Junying Hu, Jiangshe Zhang, Chunxia Zhang, Juan Wang. 2016. A new deep neural network based on a stack of single-hidden-layer feedforward neural networks with randomly fixed hidden neurons. *Neurocomputing* 171, 63-72. [CrossRef]
- 1022. Wojciech K. Mleczko, Robert K. Nowicki, Rafał AngrykRough Restricted Boltzmann Machine – New Architecture for Incomplete Input Data 114-125. [CrossRef]
- 1023. Lei Li, Xiaoyi Feng, Xiaoting Wu, Zhaoqiang Xia, Abdenour HadidKinship Verification from Faces via Similarity Metric Based Convolutional Neural Network 539-548. [CrossRef]
- 1024. Tohru NittaOn the Singularity in Deep Neural Networks 389-396. [CrossRef]
- 1025. Qiang Lu, Jun Ren, Zhiguang Wang. 2016. Using Genetic Programming with Prior Formula Knowledge to Solve Symbolic Regression Problem. *Computational Intelligence and Neuroscience* 2016, 1-17. [CrossRef]
- 1026. Liu Ni, Muhammad Ali Abdul AzizA robust deep belief network-based approach for recognizing dynamic hand gestures 199-205. [CrossRef]
- 1027. Gustavo Rosa, João Papa, Kelton Costa, Leandro Passos, Clayton Pereira, Xin-She YangLearning Parameters in Deep Belief Networks Through Firefly Algorithm 138-149. [CrossRef]
- 1028. Kazuyuki Hara, Daisuke Saitoh, Takumi Kondou, Satoshi Suzuki, Hayaru ShounoGroup Dropout Inspired by Ensemble Learning 66-73. [CrossRef]
- 1029. Yanyu Xu, Shenghua GaoBi-Level Multi-column Convolutional Neural Networks for Facial Landmark Point Detection 536-551. [CrossRef]
- 1030. Dongxu Zhang, Tianyi Luo, Dong WangLearning from LDA Using Deep Neural Networks 657-664. [CrossRef]

- 1031. Jerome R. Bellegarda, Christof Monz. 2016. State of the art in statistical methods for language and speech processing. *Computer Speech & Language* **35**, 163-184. [CrossRef]
- 1032. Aiguo Wang, Guilin Chen, Cuijuan Shang, Miaofei Zhang, Li LiuHuman Activity Recognition in a Smart Home Environment with Stacked Denoising Autoencoders 29-40. [CrossRef]
- 1033. Li Deng. 2016. Deep learning: from speech recognition to language and multimodal processing. APSIPA Transactions on Signal and Information Processing 5.. [CrossRef]
- 1034. Clayton R. Pereira, Danillo R. Pereira, Joao P. Papa, Gustavo H. Rosa, Xin-She YangConvolutional Neural Networks Applied for Parkinson's Disease Identification 377-390. [CrossRef]
- 1035. Věra KůrkováLower Bounds on Complexity of Shallow Perceptron Networks 283-294. [CrossRef]
- 1036. Ryotaro Kamimura. 2016. Simplified Information Maximization for Improving Generalization Performance in Multilayered Neural Networks. *Mathematical Problems in Engineering* 2016, 1-17. [CrossRef]
- 1037. Babajide O. Ayinde, Ehsan Hosseini-Asl, Jacek M. ZuradaVisualizing and Understanding Nonnegativity Constrained Sparse Autoencoder in Deep Learning 3-14. [CrossRef]
- 1038. Mohd Razif Shamsuddin, Shuzlina Abdul-Rahman, Azlinah MohamedShallow Network Performance in an Increasing Image Dimension 3-12. [CrossRef]
- 1039. András Lőrincz, Zoltán Á. Milacski, Balázs Pintér, Anita L. Verő. 2016. Columnar Machine: Fast estimation of structured sparse codes. *Biologically Inspired Cognitive Architectures* 15, 19-33. [CrossRef]
- 1040. Maoguo Gong, Jiaojiao Zhao, Jia Liu, Qiguang Miao, Licheng Jiao. 2016. Change Detection in Synthetic Aperture Radar Images Based on Deep Neural Networks. IEEE Transactions on Neural Networks and Learning Systems 27:1, 125-138. [CrossRef]
- 1041. Pinle Qin, Meng Li, Qiguang Miao, Chuanpeng LiResearch of the DBN Algorithm Based on Multi-innovation Theory and Application of Social Computing 577-590. [CrossRef]
- 1042. Tiehang Duan, Sargur N. SrihariPseudo Boosted Deep Belief Network 105-112. [CrossRef]
- 1043. Chao Wang, Jianhui Wang, Shusheng Gu. 2016. Deep Network Based on Stacked Orthogonal Convex Incremental ELM Autoencoders. *Mathematical Problems in Engineering* 2016, 1-17. [CrossRef]
- 1044. Kai Xu, Vladimir G. Kim, Qixing Huang, Niloy Mitra, Evangelos KalogerakisDatadriven shape analysis and processing 1-38. [CrossRef]

- 1045. Jun Guo, Changhu Wang, Edgar Roman-Rangel, Hongyang Chao, Yong Rui. 2016. Building Hierarchical Representations for Oracle Character and Sketch Recognition. *IEEE Transactions on Image Processing* 25:1, 104-118. [CrossRef]
- 1046. A.S. MaidaCognitive Computing and Neural Networks 39-78. [CrossRef]
- 1047. Yong Chen, Ting-ting Huang, Huan-lin Liu, Di Zhan. 2016. Multi-pose face ensemble classification aided by Gabor features and deep belief nets. *Optik International Journal for Light and Electron Optics* 127:2, 946-954. [CrossRef]
- 1048. B. Chandra, Rajesh K. Sharma. 2016. Fast learning in Deep Neural Networks. *Neurocomputing* 171, 1205-1215. [CrossRef]
- 1049. Hui Li, Weidong Jin, Haodong Liu, Kun ZhengAdaptive Stacked Denoising Autoencoder for Work Mode Identification of Airborne Active Phased Array Radar 227-236. [CrossRef]
- 1050. Yihui Xiong, Renguang Zuo. 2016. Recognition of geochemical anomalies using a deep autoencoder network. *Computers & Geosciences* 86, 75-82. [CrossRef]
- 1051. Masayuki HITOKOTO, Masaaki SAKURABA, Yuichi SEI. 2016. DEVELOPMENT OF THE REAL-TIME RIVER STAGE PREDICTION METHOD USING DEEP LEARNING. Journal of Japan Society of Civil Engineers, Ser. B1 (Hydraulic Engineering) 72:4, I_187-I_192. [CrossRef]
- 1052. Deepti Ghadiyaram, Alan C. Bovik. 2016. Massive Online Crowdsourced Study of Subjective and Objective Picture Quality. *IEEE Transactions on Image Processing* 25:1, 372-387. [CrossRef]
- 1053. Ewa Skubalska-RafajłowiczTraining Neural Networks by Optimizing Random Subspaces of the Weight Space 148-157. [CrossRef]
- 1054. Akinori Hidaka, Takio Kurita. 2016. Randomized and Dimension Reduced Radial Basis Features for Support Vector Machine. *Transactions of the Institute of Systems, Control and Information Engineers* 29:1, 1-8. [CrossRef]
- 1055. Ya-Jun Hu, Zhen-Hua Ling. 2016. DBN-based Spectral Feature Representation for Statistical Parametric Speech Synthesis. *IEEE Signal Processing Letters* 1-1. [CrossRef]
- 1056. Ying Lin, Jianjun Sun, Chengqi Li, Yan Ma, Yujie Geng, Yufeng Chen. 2016. Deep Learning for Intelligent Substation Device Infrared Fault Image Analysis. *MATEC Web of Conferences* 55, 03007. [CrossRef]
- 1057. Amin Khatami, Abbas Khosravi, Chee Peng Lim, Saeid NahavandiA Wavelet Deep Belief Network-Based Classifier for Medical Images 467-474. [CrossRef]
- 1058. Ge Wang. 2016. A Perspective on Deep Imaging. IEEE Access 4, 8914-8924. [CrossRef]
- 1059. Jonathan Masci, Emanuele Rodolà, Davide Boscaini, Michael M. Bronstein, Hao LiGeometric deep learning 1-50. [CrossRef]

- 1060. Gábor Gosztolya, Tamás Grósz. 2016. Domain Adaptation of Deep Neural Networks for Automatic Speech Recognition via Wireless Sensors. *Journal of Electrical Engineering* 67:2. . [CrossRef]
- 1061. David Cárdenas-Peña, Diego Collazos-Huertas, German Castellanos-Dominguez. 2016. Centered Kernel Alignment Enhancing Neural Network Pretraining for MRI-Based Dementia Diagnosis. Computational and Mathematical Methods in Medicine 2016, 1-10. [CrossRef]
- 1062. Simon Fong, Charlie Fang, Neal Tian, Raymond Wong, Bee Wah YapSelf-Adaptive Parameters Optimization for Incremental Classification in Big Data Using Neural Network 175-196. [CrossRef]
- 1063. Qi Yue, Caiwen Ma. 2016. Deep Learning for Hyperspectral Data Classification through Exponential Momentum Deep Convolution Neural Networks. *Journal of Sensors* 2016, 1-8. [CrossRef]
- 1064. Wataru Matsumoto, Manabu Hagiwara, Petros T. Boufounos, Kunihiko Fukushima, Toshisada Mariyama, Zhao XiongxinA Deep Neural Network Architecture Using Dimensionality Reduction with Sparse Matrices 397-404. [CrossRef]
- 1065. Youngjune Gwon, Miriam Cha, H. T. KungDeep Sparse-coded Network (DSN) 2610-2615. [CrossRef]
- 1066. Rongbing Huang, Chang Liu, Guoqi Li, Jiliu Zhou. 2016. Adaptive Deep Supervised Autoencoder Based Image Reconstruction for Face Recognition. *Mathematical Problems in Engineering* **2016**, 1-14. [CrossRef]
- 1067. Wei-Yu Tsai, Xueqing Li, Matthew Jerry, Baihua Xie, Nikhil Shukla, Huichu Liu, Nandhini Chandramoorthy, Matthew Cotter, Arijit Raychowdhury, Donald M. Chiarulli, Steven P. Levitan, Suman Datta, John Sampson, Nagarajan Ranganathan, Vijaykrishnan Narayanan. 2016. Enabling New Computation Paradigms with HyperFET An Emerging Device. *IEEE Transactions on Multi-Scale Computing Systems* 2:1, 30-48. [CrossRef]
- 1068. Patrawut Ruangkanokmas, Tiranee Achalakul, Khajonpong AkkarajitsakulDeep Belief Networks with Feature Selection for Sentiment Classification 9-14. [CrossRef]
- 1069. Erik Barrow, Mark Eastwood, Chrisina JayneSelective Dropout for Deep Neural Networks 519-528. [CrossRef]
- 1070. Lenz Belzner, Matthias Hölzl, Nora Koch, Martin WirsingCollective Autonomic Systems: Towards Engineering Principles and Their Foundations 180-200. [CrossRef]
- 1071. S. Elaiwat, M. Bennamoun, F. Boussaid. 2016. A spatio-temporal RBM-based model for facial expression recognition. *Pattern Recognition* **49**, 152-161. [CrossRef]
- 1072. Hong Chen, Jungang Xu, Qi Wang, Ben HeA Document Modeling Method Based on Deep Generative Model and Spectral Hashing 402-413. [CrossRef]

- 1073. Gang Chen, Ran Xu, Sargur N. SrihariSequential Labeling with Online Deep Learning: Exploring Model Initialization 772-788. [CrossRef]
- 1074. Jie Tao, Yilun Liu, Dalian Yang. 2016. Bearing Fault Diagnosis Based on Deep Belief Network and Multisensor Information Fusion. *Shock and Vibration* 2016, 1-9. [CrossRef]
- 1075. Anupriya Gogna, Angshul MajumdarSemi Supervised Autoencoder 82-89. [CrossRef]
- 1076. S. Jothilakshmi, V.N. GudivadaLarge Scale Data Enabled Evolution of Spoken Language Research and Applications 301-340. [CrossRef]
- 1077. Tae Gyoon KANG, Nam Soo KIM. 2016. DNN-Based Voice Activity Detection with Multi-Task Learning. *IEICE Transactions on Information and Systems* E99.D:2, 550-553. [CrossRef]
- 1078. Jie Ding, Changyun Wen, Guoqi Li, Chin Seng Chua. 2016. Locality sensitive batch feature extraction for high-dimensional data. *Neurocomputing* 171, 664-672. [CrossRef]
- 1079. Migel D. Tissera, Mark D. McDonnell. 2016. Deep extreme learning machines: supervised autoencoding architecture for classification. *Neurocomputing* 174, 42-49. [CrossRef]
- 1080. Saining Xie, Xun Huang, Zhuowen TuTop-Down Learning for Structured Labeling with Convolutional Pseudoprior 302-317. [CrossRef]
- 1081. Siqi Nie, Yue Zhao, Qiang JiLatent regression Bayesian network for data representation 3494-3499. [CrossRef]
- 1082. Adela-Diana Almási, Stanisław Woźniak, Valentin Cristea, Yusuf Leblebici, Ton Engbersen. 2016. Review of advances in neural networks: Neural design technology stack. *Neurocomputing* 174, 31-41. [CrossRef]
- 1083. Seong-Wook Park, Junyoung Park, Kyeongryeol Bong, Dongjoo Shin, Jinmook Lee, Sungpill Choi, Hoi-Jun Yoo. 2016. An Energy-Efficient and Scalable Deep Learning/Inference Processor With Tetra-Parallel MIMD Architecture for Big Data Applications. *IEEE Transactions on Biomedical Circuits and Systems* 1-1. [CrossRef]
- 1084. Mo Jamshidi, Barney Tannahill, Maryam Ezell, Yunus Yetis, Halid KaplanApplications of Big Data Analytics Tools for Data Management 177-199. [CrossRef]
- 1085. Satoshi TAMURA, Hiroshi NINOMIYA, Norihide KITAOKA, Shin OSUGA, Yurie IRIBE, Kazuya TAKEDA, Satoru HAYAMIZU. 2016. Investigation of DNN-Based Audio-Visual Speech Recognition. *IEICE Transactions on Information and Systems* E99.D:10, 2444-2451. [CrossRef]
- 1086. Prasanna Date, James A. Hendler, Christopher D. Carothers. 2016. Design Index for Deep Neural Networks. *Procedia Computer Science* 88, 131-138. [CrossRef]
- 1087. Mo Jamshidi, Barney Tannahill, Arezou MoussaviBig Data Analytic Paradigms: From Principle Component Analysis to Deep Learning 79-95. [CrossRef]

- 1088. Ali Ahmadi, Mohammad-Mahdi Bidmeshki, Amit Nahar, Bob Orr, Michael Pas, Yiorgos MakrisA machine learning approach to fab-of-origin attestation 1-6. [CrossRef]
- 1089. M. TatsunoInformation Geometric Analysis of Neurophysiological Data 19-34. [CrossRef]
- 1090. Diana InkpenText Mining in Social Media for Security Threats 491-517. [CrossRef]
- 1091. Yanxia Zhang, Lu Yang, Binghao Meng, Hong Cheng, Yong Zhang, Qian Wang, Jiadan ZhuOn the Quantitative Analysis of Sparse RBMs 449-458. [CrossRef]
- 1092. Ying Liu, Linzhi Wu. 2016. Geological Disaster Recognition on Optical Remote Sensing Images Using Deep Learning. *Procedia Computer Science* **91**, 566-575. [CrossRef]
- 1093. Javier Pérez-Sianes, Horacio Pérez-Sánchez, Fernando DíazVirtual Screening: A Challenge for Deep Learning 13-22. [CrossRef]
- 1094. Jinyu Li, Li Deng, Reinhold Haeb-Umbach, Yifan GongFundamentals of speech recognition 9-40. [CrossRef]
- 1095. Yenumula B. ReddyGPU-based Design for Fingerprint Matching 1-8. [CrossRef]
- 1096. Lin-peng Jin, Jun Dong. 2016. Ensemble Deep Learning for Biomedical Time Series Classification. *Computational Intelligence and Neuroscience* 2016, 1-13. [CrossRef]
- 1097. Hai Wang, Yingfeng Cai, Xiaobo Chen, Long Chen. 2016. Night-Time Vehicle Sensing in Far Infrared Image with Deep Learning. *Journal of Sensors* **2016**, 1-8. [CrossRef]
- 1098. Dan Jia, Rui Wang, Chengzhong Xu, Zhibin YuQIM: Quantifying Hyperparameter Importance for Deep Learning 180-188. [CrossRef]
- 1099. Qing Li, Wenhao Zhu, Zhiguo LuPredicting Abstract Keywords by Word Vectors 185-195. [CrossRef]
- 1100. Yan Chen, Xiangnan Yang, Bineng Zhong, Shengnan Pan, Duansheng Chen, Huizhen Zhang. 2016. CNNTracker: Online discriminative object tracking via deep convolutional neural network. Applied Soft Computing 38, 1088-1098. [CrossRef]
- 1101. Andrés Arévalo, Jaime Niño, German Hernández, Javier SandovalHigh-Frequency Trading Strategy Based on Deep Neural Networks 424-436. [CrossRef]
- 1102. Shuanglong Liu, Chao Zhang, Jinwen MaStacked Auto-Encoders for Feature Extraction with Neural Networks 377-384. [CrossRef]
- 1103. Timothy C. Havens, Derek T. Anderson, Kevin Stone, John Becker, Anthony J. PinarComputational Intelligence Methods in Forward-Looking Explosive Hazard Detection 13-44. [CrossRef]
- 1104. Li Zhang, Yaping Lu, Zhao Zhang, Bangjun Wang, Fanzhang LiSparse Autoencoder with Smoothed \$\$1_1\$\$ Regularization 555-563. [CrossRef]

- 1105. Ping Zhong, Zhiqiang Gong, Carola-Bibiane SchonliebA DBN-crf for spectral-spatial classification of hyperspectral data 1219-1224. [CrossRef]
- 1106. Rahul Duggal, Anubha Gupta, Ritu Gupta, Manya Wadhwa, Chirag AhujaOverlapping cell nuclei segmentation in microscopic images using deep belief networks 1-8. [CrossRef]
- 1107. Shifei Ding, Jian Zhang, Nan Zhang, Yanlu HouBoltzmann Machine and its Applications in Image Recognition 108-118. [CrossRef]
- 1108. Hui Zou, Ji-Xiang Du, Chuan-Min Zhai, Jing WangDeep Learning and Shared Representation Space Learning Based Cross-Modal Multimedia Retrieval 322-331. [CrossRef]
- 1109. Zhilu Chen, Xinming Huang. 2016. Accurate and Reliable Detection of Traffic Lights Using Multiclass Learning and Multiobject Tracking. *IEEE Intelligent Transportation Systems Magazine* 8:4, 28-42. [CrossRef]
- 1110. Yong Jin, Donglei Du, Harry ZhangGaussian Neuron in Deep Belief Network for Sentiment Prediction 46-51. [CrossRef]
- 1111. Tsubasa OCHIAI, Shigeki MATSUDA, Hideyuki WATANABE, Xugang LU, Chiori HORI, Hisashi KAWAI, Shigeru KATAGIRI. 2016. Speaker Adaptive Training Localizing Speaker Modules in DNN for Hybrid DNN-HMM Speech Recognizers. *IEICE Transactions on Information and Systems* E99.D:10, 2431-2443. [CrossRef]
- 1112. Kazuyuki Hara, Daisuke Saitoh, Hayaru ShounoAnalysis of Dropout Learning Regarded as Ensemble Learning 72-79. [CrossRef]
- 1113. Manoj Kumar Sharma, Debdoot Sheet, Prabir Kumar BiswasAbnormality Detecting Deep Belief Network 1-6. [CrossRef]
- 1114. Wei Zheng, Desheng Hu, Jing Wang. 2016. Fault Localization Analysis Based on Deep Neural Network. *Mathematical Problems in Engineering* **2016**, 1-11. [CrossRef]
- 1115. Mujiono Sadikin, Mohamad Ivan Fanany, T. Basaruddin. 2016. A New Data Representation Based on Training Data Characteristics to Extract Drug Name Entity in Medical Text. *Computational Intelligence and Neuroscience* 2016, 1-16. [CrossRef]
- 1116. Won-Tae Joo, Young-Seob Jeong, KyoJoong OhPolitical orientation detection on Korean newspapers via sentence embedding and deep learning 502-504. [CrossRef]
- 1117. Hua Shen, Xun LiangA Time Series Forecasting Model Based on Deep Learning Integrated Algorithm with Stacked Autoencoders and SVR for FX Prediction 326-335. [CrossRef]
- 1118. Min Sik Park, Insun Park, Yoon-Sok Kang, Dongmin Im, Seok-Gwang Doo. 2016. A search map for organic additives and solvents applicable in high-voltage rechargeable batteries. *Phys. Chem. Chem. Phys.* **18**:38, 26807-26815. [CrossRef]

- 1119. Shifu Hou, Aaron Saas, Yanfang Ye, Lifei ChenDroidDelver: An Android Malware Detection System Using Deep Belief Network Based on API Call Blocks 54-66. [CrossRef]
- 1120. Junghoe Kim, Vince D. Calhoun, Eunsoo Shim, Jong-Hwan Lee. 2016. Deep neural network with weight sparsity control and pre-training extracts hierarchical features and enhances classification performance: Evidence from whole-brain resting-state functional connectivity patterns of schizophrenia. *NeuroImage* 124, 127-146. [CrossRef]
- 1121. Luís Costa, Miguel F. Gago, Darya Yelshyna, Jaime Ferreira, Hélder David Silva, Luís Rocha, Nuno Sousa, Estela Bicho. 2016. Application of Machine Learning in Postural Control Kinematics for the Diagnosis of Alzheimer's Disease. Computational Intelligence and Neuroscience 2016, 1-15. [CrossRef]
- 1122. Guanyu Chen, Xiang Li, Ling LiuA Study on the Recognition and Classification Method of High Resolution Remote Sensing Image Based on Deep Belief Network 362-370. [CrossRef]
- 1123. Xu Zhu, Takeo Fujii. 2016. Modulation classification for cognitive radios using stacked denoising autoencoders. *International Journal of Satellite Communications and Networking* 9. . [CrossRef]
- 1124. Chathurdara Sri Nadith Pathirage, Ling Li, Wanquan LiuDiscriminant auto encoders for face recognition with expression and pose variations 3512-3517. [CrossRef]
- 1125. Zeeshan Tariq, Salaheldin Elkatatny, Mohamed Mahmoud, Abdulazeez AbdulraheemA Holistic Approach to Develop New Rigorous Empirical Correlation for Static Young's Modulus . [CrossRef]
- 1126. Xugang Ye, Jingjing Li, Zijie Qi, Xiaodong HeEnhancing Retrieval and Ranking Performance for Media Search Engine by Deep Learning 1174-1180. [CrossRef]
- 1127. Yueqing Wang, Zhige Xie, Kai Xu, Yong Dou, Yuanwu Lei. 2016. An efficient and effective convolutional auto-encoder extreme learning machine network for 3d feature learning. *Neurocomputing* 174, 988–998. [CrossRef]
- 1128. Hyung-Bae Jeon, Soo-Young LeeInitializing Deep Learning Based on Latent Dirichlet Allocation for Document Classification 634-641. [CrossRef]
- 1129. S.U. Park, J.H. Park, M.A. Al-masni, M.A. Al-antari, Md.Z. Uddin, T.-S. Kim. 2016. A Depth Camera-based Human Activity Recognition via Deep Learning Recurrent Neural Network for Health and Social Care Services. *Procedia Computer Science* 100, 78-84. [CrossRef]
- 1130. Le-le Cao, Wen-bing Huang, Fu-chun Sun. 2016. Building feature space of extreme learning machine with sparse denoising stacked-autoencoder. *Neurocomputing* 174, 60-71. [CrossRef]
- 1131. Li Liu, Ling Shao, Xuelong Li, Ke Lu. 2016. Learning Spatio-Temporal Representations for Action Recognition: A Genetic Programming Approach. *IEEE Transactions on Cybernetics* **46**:1, 158–170. [CrossRef]

- 1132. Chongliang Wu, Shangfei Wang, Bowen Pan, Huaping ChenFacial Expression Recognition with Deep two-view Support Vector Machine 616-620. [CrossRef]
- 1133. Renjun Liu, Tongwei LuCharacter Recognition Based on PCANet 364-367. [CrossRef]
- 1134. Michael McTear, Zoraida Callejas, David GriolFuture Directions 403-418. [CrossRef]
- 1135. Jiezhong Qiu, Jie Tang, Tracy Xiao Liu, Jie Gong, Chenhui Zhang, Qian Zhang, Yufei XueModeling and Predicting Learning Behavior in MOOCs 93-102. [CrossRef]
- 1136. Ralf Schlüter, Patrick Doetsch, Pavel Golik, Markus Kitza, Tobias Menne, Kazuki Irie, Zoltán Tüske, Albert ZeyerAutomatic Speech Recognition Based on Neural Networks 3-17. [CrossRef]
- 1137. Scott KrigFeature Learning and Deep Learning Architecture Survey 375-514. [CrossRef]
- 1138. Po-Yu Kao, Eduardo Rojas, Jefferson W. Chen, Angela Zhang, B. S. ManjunathUnsupervised 3-D Feature Learning for Mild Traumatic Brain Injury 282-290. [CrossRef]
- 1139. Hongfu Liu, Ming Shao, Sheng Li, Yun FuInfinite Ensemble for Image Clustering 1745-1754. [CrossRef]
- 1140. Scott Krig Taxonomy of Feature Description Attributes 167-186. [CrossRef]
- 1141. Scott KrigFeature Learning Architecture Taxonomy and Neuroscience Background 319-374. [CrossRef]
- 1142. Věra Kůrková, Marcello Sanguineti. 2016. Model complexities of shallow networks representing highly varying functions. *Neurocomputing* 171, 598-604. [CrossRef]
- 1143. Krzysztof J. Geras, Charles SuttonComposite Denoising Autoencoders 681-696. [CrossRef]
- 1144. Xinyu Li, Yanyi Zhang, Mengzhu Li, Ivan Marsic, JaeWon Yang, Randall S. BurdDeep neural network for RFID-based activity recognition 24-26. [CrossRef]
- 1145. Yuanzhang Wei, Jicheng Meng, Zonghui ShenA new method of deep synergetic neural network for face recognition 1-6. [CrossRef]
- 1146. Xiao Zhang, Youtian DuNonlinear PCA Network for Image Classification 449-457. [CrossRef]
- 1147. N. Al-Shorbaji, R. Bellazzi, F. Gonzalez Bernaldo de Quiros, S. Koch, C. A. Kulikowski, N. H. Lovell, V. Maojo, H.-A. Park, F. Sanz, I. N. Sarkar, H. Tanaka. 2016. Discussion of "The New Role of Biomedical Informatics in the Age of Digital Medicine". Methods of Information in Medicine 55:5, 403-421. [CrossRef]
- 1148. Sonam Nahar, Manjunath V. JoshiDense disparity estimation based on feature matching and IGMRF regularization 3804-3809. [CrossRef]
- 1149. Aleksey Prudnikov, Maxim KorenevskyTraining Maxout Neural Networks for Speech Recognition Tasks 443-451. [CrossRef]

- 1150. Ya-Li Qi, Ye-Li LiDeep Representation Based on Multilayer Extreme Learning Machine 147-152. [CrossRef]
- 1151. Edward Choi, Mohammad Taha Bahadori, Elizabeth Searles, Catherine Coffey, Michael Thompson, James Bost, Javier Tejedor-Sojo, Jimeng SunMulti-layer Representation Learning for Medical Concepts 1495-1504. [CrossRef]
- 1152. Liya Zhao, Kebin Jia. 2016. Multiscale CNNs for Brain Tumor Segmentation and Diagnosis. *Computational and Mathematical Methods in Medicine* **2016**, 1-7. [CrossRef]
- 1153. Guangjun Zhao, Xuchu Wang, Yanmin Niu, Liwen Tan, Shao-Xiang Zhang. 2016. Segmenting Brain Tissues from Chinese Visible Human Dataset by Deep-Learned Features with Stacked Autoencoder. *BioMed Research International* 2016, 1-12. [CrossRef]
- 1154. Alexey Dosovitskiy, Jost Springenberg, Maxim Tatarchenko, Thomas Brox. 2016. Learning to Generate Chairs, Tables and Cars with Convolutional Networks. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 1-1. [CrossRef]
- 1155. G. Sanroma, G. Wu, M. Kim, M.A.González Ballester, D. ShenMultiple-Atlas Segmentation in Medical Imaging 231-257. [CrossRef]
- 1156. M. Korjani, Andrei Popa, Eli Grijalva, Steve Cassidy, I. ErshaghiA New Approach to Reservoir Characterization Using Deep Learning Neural Networks . [CrossRef]
- 1157. Snigdha Tariyal, Angshul Majumdar, Richa Singh, Mayank Vatsa. 2016. Deep Dictionary Learning. *IEEE Access* 4, 10096-10109. [CrossRef]
- 1158. Scott KrigGround Truth Data, Content, Metrics, and Analysis 247-271. [CrossRef]
- 1159. Bineng Zhong, Shengnan Pan, Hongbo Zhang, Tian Wang, Jixiang Du, Duansheng Chen, Liujuan Cao. 2016. Convolutional Deep Belief Networks for Single-Cell/Object Tracking in Computational Biology and Computer Vision. *BioMed Research International* 2016, 1-14. [CrossRef]
- 1160. Nan Zhang, Shifei Ding, Zhongzhi Shi. 2016. Denoising Laplacian multi-layer extreme learning machine. *Neurocomputing* 171, 1066-1074. [CrossRef]
- 1161. Chetan Verma, Michael Hart, Sandeep Bhatkar, Aleatha Parker-Wood, Sujit Dey. 2016. Improving Scalability of Personalized Recommendation Systems for Enterprise Knowledge Workers. *IEEE Access* 4, 204-215. [CrossRef]
- 1162. Petar Palasek, Ioannis PatrasAction Recognition Using Convolutional Restricted Boltzmann Machines 3-8. [CrossRef]
- 1163. Sulagna Gope, Sudeshna Sarkar, Pabitra Mitra, Subimal GhoshEarly Prediction of Extreme Rainfall Events: A Deep Learning Approach 154-167. [CrossRef]
- 1164. Mahmood Sharif, Sruti Bhagavatula, Lujo Bauer, Michael K. ReiterAccessorize to a Crime 1528-1540. [CrossRef]
- 1165. Martin Bogdan, Adam Kolany, Ulrike Weber, Romy Elze, Miroslaw WrobelComputer Aided Multispectral Ultrasound Diagnostics Brain Health Monitoring System Based on Acoustocerebrography 983-987. [CrossRef]

- 1166. Vasileios Sevetlidis, Mario Valerio Giuffrida, Sotirios A. TsaftarisWhole Image Synthesis Using a Deep Encoder-Decoder Network 127-137. [CrossRef]
- 1167. Mengyuan Liu, Hong Liu. 2016. Depth Context: a new descriptor for human activity recognition by using sole depth sequences. *Neurocomputing* **175**, 747-758. [CrossRef]
- 1168. Miyuru Dayarathna, Yonggang Wen, Rui Fan. 2016. Data Center Energy Consumption Modeling: A Survey. *IEEE Communications Surveys & Tutorials* 18:1, 732-794. [CrossRef]
- 1169. Pankaj Mishra, Rafik Hadfi, Takayuki ItoMultiagent Social Influence Detection Based on Facial Emotion Recognition 148-160. [CrossRef]
- 1170. Scott KrigVision Pipelines and Optimizations 273-317. [CrossRef]
- 1171. Jürgen SchmidhuberDeep Learning 1-11. [CrossRef]
- 1172. Nian Liu, Nayyar A. ZaidiArtificial Neural Network: Deep or Broad? An Empirical Study 535-541. [CrossRef]
- 1173. Muhammad Ghifary, W. Bastiaan Kleijn, Mengjie Zhang, David Balduzzi, Wen LiDeep Reconstruction-Classification Networks for Unsupervised Domain Adaptation 597-613. [CrossRef]
- 1174. Yun Bai, Zhiqiang Chen, Jingjing Xie, Chuan Li. 2016. Daily reservoir inflow forecasting using multiscale deep feature learning with hybrid models. *Journal of Hydrology* **532**, 193-206. [CrossRef]
- 1175. Maryam M. Najafabadi, Flavio Villanustre, Taghi M. Khoshgoftaar, Naeem Seliya, Randall Wald, Edin MuharemagcDeep Learning Techniques in Big Data Analytics 133-156. [CrossRef]
- 1176. Biqiao Zhang, Georg Essl, Emily Mower ProvostAutomatic recognition of self-reported and perceived emotion: does joint modeling help? 217-224. [CrossRef]
- 1177. Hengyang Zhang, Renchao Xie, Shixiang Zhu, Tao Huang, Yunjie Liu. 2016. DENA: An Intelligent Content Discovery System Used in Named Data Networking. *IEEE Access* 4, 9093-9107. [CrossRef]
- 1178. Gábor Gosztolya, András Beke, Tilda Neuberger, László Tóth. 2016. Laughter Classification Using Deep Rectifier Neural Networks with a Minimal Feature Subset. *Archives of Acoustics* 41:4. . [CrossRef]
- 1179. Pijika Watcharapichat, Victoria Lopez Morales, Raul Castro Fernandez, Peter PietzuchAko 84-97. [CrossRef]
- 1180. Viliam Lendel, Lucia Pancikova, Lukas FalatAdvanced Predictive Methods of Artificial Intelligence in Intelligent Transport Systems 165-174. [CrossRef]
- 1181. Erik Gawehn, Jan A. Hiss, Gisbert Schneider. 2016. Deep Learning in Drug Discovery. *Molecular Informatics* **35**:1, 3-14. [CrossRef]
- 1182. Arseny Krasnobaev, Andrey Sozykin. 2016. An Overview of Techniques for Cardiac Left Ventricle Segmentation on Short-Axis MRI. *ITM Web of Conferences* **8**, 01003. [CrossRef]

- 1183. Fan Jiang, Hai-Miao Hu, Jin Zheng, Bo Li. 2016. A hierarchal BoW for image retrieval by enhancing feature salience. *Neurocomputing* 175, 146-154. [CrossRef]
- 1184. Gregory Morse, Kenneth O. StanleySimple Evolutionary Optimization Can Rival Stochastic Gradient Descent in Neural Networks 477-484. [CrossRef]
- 1185. Yifu Huang, Kai Huang, Yang Wang, Hao Zhang, Jihong Guan, Shuigeng ZhouExploiting Twitter Moods to Boost Financial Trend Prediction Based on Deep Network Models 449-460. [CrossRef]
- 1186. Scott KrigLocal Feature Design Concepts 115-166. [CrossRef]
- 1187. Shiqing Zhang, Xiaoming Zhao, Yuelong Chuang, Wenping Guo, Ying ChenFeature Learning via Deep Belief Network for Chinese Speech Emotion Recognition 645-651. [CrossRef]
- 1188. Iván López-Espejo, Antonio M. Peinado, Angel M. Gomez, Juan M. Martín-DoñasDeep Neural Network-Based Noise Estimation for Robust ASR in Dual-Microphone Smartphones 117-127. [CrossRef]
- 1189. Oleg Kudashev, Sergey Novoselov, Timur Pekhovsky, Konstantin Simonchik, Galina LavrentyevaUsage of DNN in Speaker Recognition: Advantages and Problems 82-91. [CrossRef]
- 1190. Nan JIANG, Wenge RONG, Baolin PENG, Yifan NIE, Zhang XIONG. 2016. Modeling Joint Representation with Tri-Modal Deep Belief Networks for Query and Question Matching. *IEICE Transactions on Information and Systems* E99.D:4, 927-935. [CrossRef]
- 1191. Yeqing Wang, Yi Li, Fatih PorikliFinetuning Convolutional Neural Networks for visual aesthetics 3554-3559. [CrossRef]
- 1192. Linyan Gu, Lihua YangOn the magnitude of parameters of RBMs being universal approximators 2470-2474. [CrossRef]
- 1193. Long Xu, Ying Weng, Zhuo ChenSolar Radio Astronomical Big Data Classification 126-133. [CrossRef]
- 1194. Kang-Hao Peng, Heng ZhangMutual information-based RBM neural networks 2458-2463. [CrossRef]
- 1195. Chen Xing, Li Ma, Xiaoquan Yang. 2016. Stacked Denoise Autoencoder Based Feature Extraction and Classification for Hyperspectral Images. *Journal of Sensors* **2016**, 1-10. [CrossRef]
- 1196. T. Brosch, Y. Yoo, L.Y.W. Tang, R. TamDeep learning of brain images and its application to multiple sclerosis 69-96. [CrossRef]
- 1197. D. Rodrigues, X.-S. Yang, J.P. PapaFine-tuning deep belief networks using cuckoo search 47-59. [CrossRef]
- 1198. Juan Yang, Shuqing HeThe Optimization of Parallel DBN Based on Spark 157-169. [CrossRef]

- 1199. Andrés Ortiz, Francisco J. Martínez-Murcia, María J. García-Tarifa, Francisco Lozano, Juan M. Górriz, Javier Ramírez-Automated Diagnosis of Parkinsonian Syndromes by Deep Sparse Filtering-Based Features 249-258. [CrossRef]
- 1200. Jui-Yuan Su, Shyi-Chyi Cheng, Jun-Wei Hsieh, Tzu-Hao HsuMoment-based symmetry detection for scene modeling and recognition using RGB-D images 3621-3626. [CrossRef]
- 1201. W. Dzwinel, A. Kłusek, O.V. Vasilyev. 2016. Supermodeling in Simulation of Melanoma Progression. *Procedia Computer Science* **80**, 999-1010. [CrossRef]
- 1202. Lieven Lange, Ruben Verhack, Thomas SikoraVideo representation and coding using a sparse steered mixture-of-experts network 1-5. [CrossRef]
- 1203. Kodai Ueyoshi, Takao Marukame, Tetsuya Asai, Masato Motomura, Alexandre Schmid. 2016. FPGA Implementation of a Scalable and Highly Parallel Architecture for Restricted Boltzmann Machines. *Circuits and Systems* **07**:09, 2132-2141. [CrossRef]
- 1204. Tyler Lee, Frédéric Theunissen. 2015. A single microphone noise reduction algorithm based on the detection and reconstruction of spectro-temporal features. *Proceedings of the Royal Society A: Mathematical, Physical and Engineering Science* 471:2184, 20150309. [CrossRef]
- 1205. Mario Chavez, Eduardo Cabrera, Silvia Garcia, Erik Chavez, Mike Ashworth, Narciso Perea, Alejandro SalazarExtreme Magnitude Earthquakes and Their Direct Economic Impacts 219-302. [CrossRef]
- 1206. Jiwen Lu, Venice Erin Liong, Jie Zhou. 2015. Cost-Sensitive Local Binary Feature Learning for Facial Age Estimation. *IEEE Transactions on Image Processing* **24**:12, 5356-5368. [CrossRef]
- 1207. Gang Luo, Bryan L. Stone, Bernhard Fassl, Christopher G. Maloney, Per H. Gesteland, Sashidhar R. Yerram, Flory L. Nkoy. 2015. Predicting asthma control deterioration in children. *BMC Medical Informatics and Decision Making* 15:1. . [CrossRef]
- 1208. Haytham Assem, Declan O'SullivanTowards Bridging the Gap between Machine Learning Researchers and Practitioners 702-708. [CrossRef]
- 1209. Mortaza Doulaty, Oscar Saz, Raymond W. M. Ng, Thomas HainLatent Dirichlet Allocation based organisation of broadcast media archives for deep neural network adaptation 130-136. [CrossRef]
- 1210. Rula Sayaf, Soren Preibusch, Dave ClarkeContextual Healing: Privacy through Interpretation Management 360-365. [CrossRef]
- 1211. Maryam M Najafabadi, Flavio Villanustre, Taghi M Khoshgoftaar, Naeem Seliya, Randall Wald, Edin Muharemagic. 2015. Deep learning applications and challenges in big data analytics. *Journal of Big Data* 2:1. . [CrossRef]
- 1212. Masato Mimura, Shinsuke Sakai, Tatsuya Kawahara. 2015. Reverberant speech recognition combining deep neural networks and deep autoencoders augmented

- with a phone-class feature. EURASIP Journal on Advances in Signal Processing 2015:1.. [CrossRef]
- 1213. Erick De la Rosa, Wen YuRestricted Boltzmann Machine for Nonlinear System Modeling 443-446. [CrossRef]
- 1214. Van Hai Do, Xiong Xiao, Eng Siong Chng, Haizhou LiDistance metric learning for kernel density-based acoustic model under limited training data conditions 54-58. [CrossRef]
- 1215. R. Raghavendra, Christoph Busch. 2015. Texture based features for robust palmprint recognition: a comparative study. *EURASIP Journal on Information Security* 2015:1. [CrossRef]
- 1216. Tianchuan Du, Li LiaoDeep Neural Networks with Parallel Autoencoders for Learning Pairwise Relations: Handwritten Digits Subtraction 582-587. [CrossRef]
- 1217. Andros Tjandra, Sakriani Sakti, Satoshi Nakamura, Mirna AdrianiStochastic Gradient Variational Bayes for deep learning-based ASR 175-180. [CrossRef]
- 1218. Suman RavuriHybrid DNN-Latent structured SVM acoustic models for continuous speech recognition 37-44. [CrossRef]
- 1219. Sankar Das Sarma, Michael Freedman, Chetan Nayak. 2015. Majorana zero modes and topological quantum computation. *npj Quantum Information* 1:1. . [CrossRef]
- 1220. Arjun Raj Rajanna, Kamelia Aryafar, Ali Shokoufandeh, Raymond PtuchaDeep Neural Networks: A Case Study for Music Genre Classification 655-660. [CrossRef]
- 1221. Ofir Levy, Lior WolfLive Repetition Counting 3020-3028. [CrossRef]
- 1222. Ran Yang, Huarui Yin, Xiaohui ChenLicense Plate Detection Based on Sparse Auto-Encoder 465-469. [CrossRef]
- 1223. Taeho Jo, Jie Hou, Jesse Eickholt, Jianlin Cheng. 2015. Improving Protein Fold Recognition by Deep Learning Networks. *Scientific Reports* 5:1. . [CrossRef]
- 1224. Soham Jayesh Desai, Mohammed Shoaib, Arijit Raychowdhury. 2015. An Ultra-Low Power, "Always-On" Camera Front-End for Posture Detection in Body Worn Cameras Using Restricted Boltzman Machines. *IEEE Transactions on Multi-Scale Computing Systems* 1:4, 187-194. [CrossRef]
- 1225. Mingxi ChengThe cross-field DBN for image recognition 83-86. [CrossRef]
- 1226. Luca Iocchi, Dirk Holz, Javier Ruiz-del-Solar, Komei Sugiura, Tijn van der Zant. 2015. RoboCup@Home: Analysis and results of evolving competitions for domestic and service robots. *Artificial Intelligence* 229, 258-281. [CrossRef]
- 1227. Tianjun Wu, Jiancheng Luo, Liegang Xia, Zhanfeng Shen, Xiaodong Hu. 2015. Prior Knowledge-Based Automatic Object-Oriented Hierarchical Classification for Updating Detailed Land Cover Maps. *Journal of the Indian Society of Remote Sensing* 43:4, 653-669. [CrossRef]

- 1228. C. L. Philip Chen, Chun-Yang Zhang, Long Chen, Min Gan. 2015. Fuzzy Restricted Boltzmann Machine for the Enhancement of Deep Learning. *IEEE Transactions on Fuzzy Systems* 23:6, 2163-2173. [CrossRef]
- 1229. Yan Huang, Wei Wang, Liang WangConditional High-Order Boltzmann Machine: A Supervised Learning Model for Relation Learning 4265-4273. [CrossRef]
- 1230. Christoph Jansen, Radek Mackowiak, Nico Hezel, Moritz Ufer, Gregor Altstadt, Kai Uwe BarthelReconstructing Missing Areas in Facial Images 323-326. [CrossRef]
- 1231. Zuhe Li, Yangyu Fan, Weihua Liu. 2015. The effect of whitening transformation on pooling operations in convolutional autoencoders. *EURASIP Journal on Advances in Signal Processing* 2015:1. . [CrossRef]
- 1232. Chihiro Yoshimura, Masanao Yamaoka, Masato Hayashi, Takuya Okuyama, Hidetaka Aoki, Ken-ichi Kawarabayashi, Hiroyuki Mizuno. 2015. Uncertain behaviours of integrated circuits improve computational performance. *Scientific Reports* 5:1. . [CrossRef]
- 1233. Soniya, Sandeep Paul, Lotika SinghA review on advances in deep learning 1-6. [CrossRef]
- 1234. M. Fagiani, S. Squartini, L. Gabrielli, S. Spinsante, F. Piazza. 2015. A review of datasets and load forecasting techniques for smart natural gas and water grids: Analysis and experiments. *Neurocomputing* 170, 448-465. [CrossRef]
- 1235. Nikolay Burlutskiy, Andrew Fish, Nour Ali, Miltos PetridisPrediction of Users' Response Time in Q&A Communities 618-623. [CrossRef]
- 1236. Hien V. Nguyen, Huy Tho Ho, Vishal M. Patel, Rama Chellappa. 2015. DASH-N: Joint Hierarchical Domain Adaptation and Feature Learning. *IEEE Transactions on Image Processing* 24:12, 5479-5491. [CrossRef]
- 1237. Shuo Wang, Yizhou Wang, Song-Chun Zhu. 2015. Learning Hierarchical Space Tiling for Scene Modeling, Parsing and Attribute Tagging. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 37:12, 2478-2491. [CrossRef]
- 1238. Xiangang Li, Yuning Yang, Zaihu Pang, Xihong Wu. 2015. A comparative study on selecting acoustic modeling units in deep neural networks based large vocabulary Chinese speech recognition. *Neurocomputing* 170, 251-256. [CrossRef]
- 1239. Pablo Barros, Doreen Jirak, Cornelius Weber, Stefan Wermter. 2015. Multimodal emotional state recognition using sequence-dependent deep hierarchical features. *Neural Networks* **72**, 140-151. [CrossRef]
- 1240. Dong Wang, Thomas Fang ZhengTransfer learning for speech and language processing 1225-1237. [CrossRef]
- 1241. Chengwei Yao, Jianfen Shen, Gencai ChenAutomatic Document Summarization via Deep Neural Networks 291-296. [CrossRef]
- 1242. Yasser Roudi, Graham Taylor. 2015. Learning with hidden variables. *Current Opinion in Neurobiology* **35**, 110-118. [CrossRef]

- 1243. Sheng-hua Zhong, Yan Liu, Kien A. Hua, Songtao WuIs noise always harmful? Visual learning from weakly-related data 181-184. [CrossRef]
- 1244. Wang Xinshao, Cai ChengWeed seeds classification based on PCANet deep learning baseline 408-415. [CrossRef]
- 1245. Licheng Zhang, Xihong Wu, Dingsheng LuoRecognizing Human Activities from Raw Accelerometer Data Using Deep Neural Networks 865-870. [CrossRef]
- 1246. Xiaoying Song, Wenqiang Zhang, Juyang Weng. 2015. Types, Locations, and Scales from Cluttered Natural Video and Actions. *IEEE Transactions on Autonomous Mental Development* 7:4, 273-286. [CrossRef]
- 1247. Takuya Yoshioka, Nobutaka Ito, Marc Delcroix, Atsunori Ogawa, Keisuke Kinoshita, Masakiyo Fujimoto, Chengzhu Yu, Wojciech J. Fabian, Miquel Espi, Takuya Higuchi, Shoko Araki, Tomohiro NakataniThe NTT CHiME-3 system: Advances in speech enhancement and recognition for mobile multi-microphone devices 436-443. [CrossRef]
- 1248. James Brofos, Rui ShuParallelization of Minimum Probability Flow on Binary Markov Random Fields 347-350. [CrossRef]
- 1249. Yifeng Li, Chih-yu Chen, Alice M. Kaye, Wyeth W. Wasserman. 2015. The identification of cis-regulatory elements: A review from a machine learning perspective. *Biosystems* 138, 6-17. [CrossRef]
- 1250. Toru Nakashika, Tetsuya Takiguchi, Yasuo Ariki. 2015. Voice conversion using speaker-dependent conditional restricted Boltzmann machine. *EURASIP Journal on Audio, Speech, and Music Processing* 2015:1. . [CrossRef]
- 1251. Wanjun Yu, Chao Gan, Wenjing LuResearch on Gas Recognition Based on Stacked Denoising Autoencoders 301-304. [CrossRef]
- 1252. Tsung-Han Chan, Kui Jia, Shenghua Gao, Jiwen Lu, Zinan Zeng, Yi Ma. 2015. PCANet: A Simple Deep Learning Baseline for Image Classification?. *IEEE Transactions on Image Processing* 24:12, 5017-5032. [CrossRef]
- 1253. Zhaofeng Zhang, Longbiao Wang, Atsuhiko Kai, Takanori Yamada, Weifeng Li, Masahiro Iwahashi. 2015. Deep neural network-based bottleneck feature and denoising autoencoder-based dereverberation for distant-talking speaker identification. EURASIP Journal on Audio, Speech, and Music Processing 2015:1. . [CrossRef]
- 1254. Yongliang Chen. 2015. Mineral potential mapping with a restricted Boltzmann machine. *Ore Geology Reviews* **71**, 749-760. [CrossRef]
- 1255. Tomasz Hachaj, Marek Ogiela, Katarzyna Koptyra. 2015. Application of Assistive Computer Vision Methods to Oyama Karate Techniques Recognition. *Symmetry* 7:4, 1670-1698. [CrossRef]
- 1256. Xiaorui Ma, Jie Geng, Hongyu Wang. 2015. Hyperspectral image classification via contextual deep learning. *EURASIP Journal on Image and Video Processing* **2015**:1. . [CrossRef]

- 1257. Yajie Miao, Mohammad Gowayyed, Florian MetzeEESEN: End-to-end speech recognition using deep RNN models and WFST-based decoding 167-174. [CrossRef]
- 1258. Pouya Bashivan, Mohammed Yeasin, Gavin M. BidelmanSingle trial prediction of normal and excessive cognitive load through EEG feature fusion 1-5. [CrossRef]
- 1259. Jin WeiA data-driven cyber-physical detection and defense strategy against data integrity attacks in smart grid systems 667-671. [CrossRef]
- 1260. Sotirios P. Chatzis, Dimitrios Kosmopoulos A Nonparametric Bayesian Approach toward Stacked Convolutional Independent Component Analysis 2803-2811. [CrossRef]
- 1261. Rajendra Kumar Roul, Shashank Gugnani, Shah Mit KalpeshbhaiClustering based feature selection using Extreme Learning Machines for text classification 1-6. [CrossRef]
- 1262. Maoguo Gong, Jia Liu, Hao Li, Qing Cai, Linzhi Su. 2015. A Multiobjective Sparse Feature Learning Model for Deep Neural Networks. *IEEE Transactions on Neural Networks and Learning Systems* 26:12, 3263–3277. [CrossRef]
- 1263. Chun-Fu Richard Chen, Gwo Giun Chris Lee, Yinglong Xia, W. Sabrina Lin, Toyotaro Suzumura, Ching-Yung LinEfficient Multi-training Framework of Image Deep Learning on GPU Cluster 489-494. [CrossRef]
- 1264. Like Hui, Meng Cai, Cong Guo, Liang He, Wei-Qiang Zhang, Jia LiuConvolutional maxout neural networks for speech separation 24-27. [CrossRef]
- 1265. Carl Doersch, Abhinav Gupta, Alexei A. EfrosUnsupervised Visual Representation Learning by Context Prediction 1422-1430. [CrossRef]
- 1266. Hoon Kang, Joonsoo Ha. 2015. Projection spectral analysis. *International Journal of Control, Automation and Systems* 13:6, 1530-1537. [CrossRef]
- 1267. Van Hai Do, Xiong Xiao, Haihua Xu, Eng Siong Chng, Haizhou LiMultilingual exemplar-based acoustic model for the NIST Open KWS 2015 evaluation 594-98. [CrossRef]
- 1268. Niko Moritz, Stephan Gerlach, Kamil Adiloglu, Jorn Anemulle, Birger Kollmeier, Stefan GoetzeA CHiME-3 challenge system: Long-term acoustic features for noise robust automatic speech recognition 468-474. [CrossRef]
- 1269. Hsin-Te Hwang, Yu Tsao, Hsin-Min Wang, Yih-Ru Wang, Sin-Horng ChenA probabilistic interpretation for artificial neural network-based voice conversion 552-558. [CrossRef]
- 1270. Ryota Konno, Kazunori Kojima, Kazuyo Tanaka, Shi-wook Lee, Yoshiaki ItohRescoring by a deep neural network for spoken term detection 1207-1211. [CrossRef]
- 1271. Qianqian Hao, Hua Zhang, Jinkou DingThe hidden layer design for staked denoising autoencoder 150-153. [CrossRef]

- 1272. Wei Han, Xiongwei Zhang, Gang Min, Xingyu ZhouA novel single channel speech enhancement based on joint Deep Neural Network and Wiener Filter 163-167. [CrossRef]
- 1273. Salima Hassairi, Ridha Ejbali, Mourad ZaiedA deep convolutional neural wavelet network to supervised Arabic letter image classification 207-212. [CrossRef]
- 1274. Satoshi Tamura, Hiroshi Ninomiya, Norihide Kitaoka, Shin Osuga, Yurie Iribe, Kazuya Takeda, Satoru HayamizuAudio-visual speech recognition using deep bottleneck features and high-performance lipreading 575-582. [CrossRef]
- 1275. Yi-Hsiu Liao, Hung-yi Lee, Lin-shan LeeTowards structured deep neural network for automatic speech recognition 137-144. [CrossRef]
- 1276. Zhili Tan, Man-Wai MakBottleneck features from SNR-adaptive denoising deep classifier for speaker identification 1035-1040. [CrossRef]
- 1277. Matthias Zohrer, Robert Peharz, Franz Pernkopf. 2015. Representation Learning for Single-Channel Source Separation and Bandwidth Extension. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 23:12, 2398-2409. [CrossRef]
- 1278. Bo Ren, Longbiao Wang, Atsuhiko Kai, Zhaofeng ZhangSpeech selection and environmental adaptation for asynchronous speech recognition 119-124. [CrossRef]
- 1279. Yun Zhang, David Lo, Xin Xia, Bowen Xu, Jianling Sun, Shanping LiCombining Software Metrics and Text Features for Vulnerable File Prediction 40-49. [CrossRef]
- 1280. Michalis Vrigkas, Christophoros Nikou, Ioannis A. Kakadiaris. 2015. A Review of Human Activity Recognition Methods. *Frontiers in Robotics and AI* 2. . [CrossRef]
- 1281. Hayley P. Ellis, Mark Greenslade, Ben Powell, Inmaculada Spiteri, Andrea Sottoriva, Kathreena M. Kurian. 2015. Current Challenges in Glioblastoma: Intratumour Heterogeneity, Residual Disease, and Models to Predict Disease Recurrence. Frontiers in Oncology 5. . [CrossRef]
- 1282. Hyunsun Hwang, Changki Lee. 2015. Error Correction in Korean Morpheme Recovery using Deep Learning. *Journal of KIISE* **42**:11, 1452-1458. [CrossRef]
- 1283. David Kappel, Stefan Habenschuss, Robert Legenstein, Wolfgang Maass. 2015. Network Plasticity as Bayesian Inference. *PLOS Computational Biology* 11:11, e1004485. [CrossRef]
- 1284. Joseph G. Makin, Benjamin K. Dichter, Philip N. Sabes. 2015. Learning to Estimate Dynamical State with Probabilistic Population Codes. *PLOS Computational Biology* 11:11, e1004554. [CrossRef]
- 1285. Xiaoyi Li, Xiaowei Jia, Hui Li, Houping Xiao, Jing Gao, Aidong ZhangDRN: Bringing Greedy Layer-Wise Training into Time Dimension 859-864. [CrossRef]
- 1286. Peng Zhou, Xiaojing Gu, Jie Zhang, Minrui Fei. 2015. A priori trust inference with context-aware stereotypical deep learning. *Knowledge-Based Systems* 88, 97-106. [CrossRef]

- 1287. Meiyin Wu, Li ChenImage recognition based on deep learning 542-546. [CrossRef]
- 1288. Min Wu, Hong Cao, Jianneng Cao, Hai-Long Nguyen, Joao Bartolo Gomes, Shonali Priyadarsini Krishnaswamy. 2015. An overview of state-of-the-art partial discharge analysis techniques for condition monitoring. *IEEE Electrical Insulation Magazine* 31:6, 22-35. [CrossRef]
- 1289. Yan Huang, Wei Wang, Liang Wang. 2015. Unconstrained Multimodal Multi-Label Learning. *IEEE Transactions on Multimedia* 17:11, 1923-1935. [CrossRef]
- 1290. Shicao Luo, Yongsheng Ding, Kuangrong HaoMultistage committees of deep feedforward convolutional sparse denoise autoencoder for object recognition 565-570. [CrossRef]
- 1291. Chang-Hung Tsai, Yu-Ting Chih, Wing Hung Wong, Chen-Yi Lee. 2015. A Hardware-Efficient Sigmoid Function With Adjustable Precision for a Neural Network System. *IEEE Transactions on Circuits and Systems II: Express Briefs* **62**:11, 1073-1077. [CrossRef]
- 1292. Hyunsung Park, Daijin KimGaze classification on a mobile device by using deep belief networks 685-689. [CrossRef]
- 1293. Noah Stier, Nicholas Vincent, David Liebeskind, Fabien ScalzoDeep learning of tissue fate features in acute ischemic stroke 1316-1321. [CrossRef]
- 1294. Zhaohui Liang, Gang Zhang, Jimmy Xiangji HuangDiscovery of the relations between genetic polymorphism and adverse drug reactions 543-548. [CrossRef]
- 1295. Sankha S. Mukherjee, Neil Martin Robertson. 2015. Deep Head Pose: Gaze-Direction Estimation in Multimodal Video. *IEEE Transactions on Multimedia* 17:11, 2094-2107. [CrossRef]
- 1296. Chuang Ding, Lei Xie, Pengcheng Zhu. 2015. Head motion synthesis from speech using deep neural networks. *Multimedia Tools and Applications* **74**:22, 9871-9888. [CrossRef]
- 1297. Qin Zou, Lihao Ni, Tong Zhang, Qian Wang. 2015. Deep Learning Based Feature Selection for Remote Sensing Scene Classification. *IEEE Geoscience and Remote Sensing Letters* 12:11, 2321-2325. [CrossRef]
- 1298. Salima Hassairi, Ridha Ejbali, Mourad ZaiedSupervised Image Classification Using Deep Convolutional Wavelets Network 265-271. [CrossRef]
- 1299. Xiaojia Zhao, Yuxuan Wang, DeLiang Wang. 2015. Cochannel Speaker Identification in Anechoic and Reverberant Conditions. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 23:11, 1727-1736. [CrossRef]
- 1300. Simon Thomas, Clément Chatelain, Laurent Heutte, Thierry Paquet, Yousri Kessentini. 2015. A deep HMM model for multiple keywords spotting in handwritten documents. *Pattern Analysis and Applications* 18:4, 1003-1015. [CrossRef]

- 1301. Hans Lobel, Rene Vidal, Alvaro Soto. 2015. Learning Shared, Discriminative, and Compact Representations for Visual Recognition. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 37:11, 2218-2231. [CrossRef]
- 1302. Lei Liu, Jianlu Luo, Xiaoyan Deng, Sikun LiFPGA-based Acceleration of Deep Neural Networks Using High Level Method 824-827. [CrossRef]
- 1303. Dan Hu, Xingshe Zhou, Xiaohao Yu, Zhiqiang HouStudy on Deep Learning and Its Application in Visual Tracking 240-246. [CrossRef]
- 1304. Chen Lyu, Yanan Lu, Donghong Ji, Bo ChenDeep Learning for Textual Entailment Recognition 154-161. [CrossRef]
- 1305. P. Drotár, J. Gazda, Z. Smékal. 2015. An experimental comparison of feature selection methods on two-class biomedical datasets. *Computers in Biology and Medicine* 66, 1-10. [CrossRef]
- 1306. Furao Shen, Jing Chao, Jinxi Zhao. 2015. Forecasting exchange rate using deep belief networks and conjugate gradient method. *Neurocomputing* **167**, 243-253. [CrossRef]
- 1307. Hasan F. M. Zaki, Faisal Shafait, Ajmal MianLocalized Deep Extreme Learning Machines for Efficient RGB-D Object Recognition 1-8. [CrossRef]
- 1308. Quanshui Wei, Huaxiong Li, Xianzhong ZhouThe Appropriate Hidden Layers of Deep Belief Networks for Speech Recognition 397-402. [CrossRef]
- 1309. Qiying Feng, Long Chen, C. L. Philip ChenOptimize real-valued RBM with Bidirectional Autoencoder 22-27. [CrossRef]
- 1310. Min Li, Zhenjiang Miao, Cong MaFeature extraction with convolutional restricted boltzmann machine for audio classification 791-795. [CrossRef]
- 1311. Zhiyong Wu, Kai Zhao, Xixin Wu, Xinyu Lan, Helen Meng. 2015. Acoustic to articulatory mapping with deep neural network. *Multimedia Tools and Applications* 74:22, 9889-9907. [CrossRef]
- 1312. Frank Hutter, Jörg Lücke, Lars Schmidt-Thieme. 2015. Beyond Manual Tuning of Hyperparameters. *KI Künstliche Intelligenz* **29**:4, 329-337. [CrossRef]
- 1313. Bin Liu, Junjie Chen, Xiaolong Wang. 2015. Application of learning to rank to protein remote homology detection. *Bioinformatics* **31**:21, 3492–3498. [CrossRef]
- 1314. Sheng-hua Zhong, Yan Liu, Bin Li, Jing Long. 2015. Query-oriented unsupervised multi-document summarization via deep learning model. *Expert Systems with Applications* 42:21, 8146-8155. [CrossRef]
- 1315. A. M. Nickfarjam, H. Ebrahimpour-komlehMulti-input topology of deep belief networks for image segmentation 482-485. [CrossRef]
- 1316. Wei Ye, Yibiao YuVoice conversion using deep neural network in super-frame feature space 465-468. [CrossRef]
- 1317. Anran Wang, Jiwen Lu, Jianfei Cai, Tat-Jen Cham, Gang Wang. 2015. Large-Margin Multi-Modal Deep Learning for RGB-D Object Recognition. *IEEE Transactions on Multimedia* 17:11, 1887-1898. [CrossRef]

- 1318. Dirk Kraft, Wail Mustafa, Mila Popović, Jeppe Barsøe Jessen, Anders Glent Buch, Thiusius Rajeeth Savarimuthu, Nicolas Pugeault, Norbert Krüger. 2015. Using surfaces and surface relations in an Early Cognitive Vision system. *Machine Vision* and Applications 26:7-8, 933-954. [CrossRef]
- 1319. Yajun Zhang, Zongtian Liu, Wen Zhou, Yalan ZhangObject Recognition Base on Deep Belief Network 268-273. [CrossRef]
- 1320. Jingwei Qiu, Wei Liang, Laibin Zhang, Xuchao Yu, Meng Zhang. 2015. The early-warning model of equipment chain in gas pipeline based on DNN-HMM. *Journal of Natural Gas Science and Engineering* 27, 1710-1722. [CrossRef]
- 1321. Yifei Zhao, Jing Wang, Feiyue WangWord embedding based retrieval model for similar cases recommendation 2268-2272. [CrossRef]
- 1322. Anderson Tenorio Sergio, Teresa B. LudermirDeep Learning for Wind Speed Forecasting in Northeastern Region of Brazil 322-327. [CrossRef]
- 1323. Songhao Zhu, Zhe Shi, Chengjian Sun, Shuhan Shen. 2015. Deep neural network based image annotation. *Pattern Recognition Letters* **65**, 103-108. [CrossRef]
- 1324. Yifeng Li, Alioune NgomData integration in machine learning 1665-1671. [CrossRef]
- 1325. Xin Lu, Zhe Lin, Hailin Jin, Jianchao Yang, James. Z. Wang. 2015. Rating Image Aesthetics Using Deep Learning. *IEEE Transactions on Multimedia* 17:11, 2021-2034. [CrossRef]
- 1326. Yingjie Xia, Luming Zhang, Weiwei Xu, Zhenyu Shan, Yuncai Liu. 2015. Recognizing multi-view objects with occlusions using a deep architecture. *Information Sciences* **320**, 333-345. [CrossRef]
- 1327. Young-Kyu Park, Je-Kang Park, Han-Ik On, Dong-Joong Kang. 2015. Convolutional Neural Network-based System for Vehicle Front-Side Detection. *Journal of Institute of Control, Robotics and Systems* 21:11, 1008-1016. [CrossRef]
- 1328. Aman Gupta, Haohan Wang, Madhavi GanapathirajuLearning structure in gene expression data using deep architectures, with an application to gene clustering 1328-1335. [CrossRef]
- 1329. Hongsub An, Hyeon-min Shim, Sang-il Na, Sangmin Lee. 2015. Split and merge algorithm for deep learning and its application for additional classes. *Pattern Recognition Letters* **65**, 137-144. [CrossRef]
- 1330. Anran Wang, Jiwen Lu, Jianfei Cai, Gang Wang, Tat-Jen Cham. 2015. Unsupervised Joint Feature Learning and Encoding for RGB-D Scene Labeling. *IEEE Transactions on Image Processing* 24:11, 4459-4473. [CrossRef]
- 1331. Haibin Yan, Jiwen Lu, Xiuzhuang Zhou. 2015. Prototype-Based Discriminative Feature Learning for Kinship Verification. *IEEE Transactions on Cybernetics* 45:11, 2535-2545. [CrossRef]
- 1332. Lei Zhao, Qinghua Hu, Wenwu Wang. 2015. Heterogeneous Feature Selection With Multi-Modal Deep Neural Networks and Sparse Group LASSO. *IEEE Transactions on Multimedia* 17:11, 1936-1948. [CrossRef]

- 1333. Juncen Li, Sheng Gao, Ning Han, Zhou Fang, Jianxin LiaoMusic Mood Classification via Deep Belief Network 1241-1245. [CrossRef]
- 1334. Jie Geng, Jianchao Fan, Hongyu Wang, Xiaorui Ma, Baoming Li, Fuliang Chen. 2015. High-Resolution SAR Image Classification via Deep Convolutional Autoencoders. *IEEE Geoscience and Remote Sensing Letters* 12:11, 2351-2355. [CrossRef]
- 1335. Youjun Xu, Ziwei Dai, Fangjin Chen, Shuaishi Gao, Jianfeng Pei, Luhua Lai. 2015. Deep Learning for Drug-Induced Liver Injury. *Journal of Chemical Information and Modeling* 55:10, 2085-2093. [CrossRef]
- 1336. Fangxiang Feng, Xiaojie Wang, Ruifan Li, Ibrar Ahmad. 2015. Correspondence Autoencoders for Cross-Modal Retrieval. *ACM Transactions on Multimedia Computing, Communications, and Applications* 12:1s, 1-22. [CrossRef]
- 1337. Kathleen C. Fraser, Jed A. Meltzer, Frank Rudzicz. 2015. Linguistic Features Identify Alzheimer's Disease in Narrative Speech. *Journal of Alzheimer's Disease* 49:2, 407-422. [CrossRef]
- 1338. Rory Finnegan, Suzanna Becker. 2015. Neurogenesis paradoxically decreases both pattern separation and memory interference. *Frontiers in Systems Neuroscience* 9. . [CrossRef]
- 1339. Wenhui Diao, Xian Sun, Fangzheng Dou, Menglong Yan, Hongqi Wang, Kun Fu. 2015. Object recognition in remote sensing images using sparse deep belief networks. *Remote Sensing Letters* **6**:10, 745-754. [CrossRef]
- 1340. Ryotaro KamimuraSelf-Organized Mutual Information Maximization Learning for Improved Generalization Performance 1613-1618. [CrossRef]
- 1341. Zhige Xie, Kai Xu, Wen Shan, Ligang Liu, Yueshan Xiong, Hui Huang. 2015. Projective Feature Learning for 3D Shapes with Multi-View Depth Images. *Computer Graphics Forum* 34:7, 1-11. [CrossRef]
- 1342. Zhikui Chen, Siqian Liu, Kunyou Jiang, Han Xu, Xinru ChengA Data Imputation Method Based on Deep Belief Network 1238-1243. [CrossRef]
- 1343. Joshua Saxe, Konstantin BerlinDeep neural network based malware detection using two dimensional binary program features 11-20. [CrossRef]
- 1344. Ryotaro KamimuraSelf-Organizing Selective Potentiality Learning to Detect Important Input Neurons 1619-1626. [CrossRef]
- 1345. Lu Zhang, Zhenwei Shi, Jun Wu. 2015. A Hierarchical Oil Tank Detector With Deep Surrounding Features for High-Resolution Optical Satellite Imagery. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing* 8:10, 4895-4909. [CrossRef]
- 1346. Bo Ryu, Nadeesha Ranasinghe, Wei-Min Shen, Kurt Turck, Michael MuccioBioAIM: Bio-inspired Autonomous Infrastructure Monitoring 780-785. [CrossRef]
- 1347. Fayao Liu, Guosheng Lin, Chunhua Shen. 2015. CRF learning with CNN features for image segmentation. *Pattern Recognition* 48:10, 2983-2992. [CrossRef]

- 1348. Sangwook Kim, Yonghwa Choi, Minho Lee. 2015. Deep learning with support vector data description. *Neurocomputing* **165**, 111-117. [CrossRef]
- 1349. Jindan Zhu, Amit Pande, Prasant Mohapatra, Jay J. HanUsing Deep Learning for Energy Expenditure Estimation with wearable sensors 501-506. [CrossRef]
- 1350. Martin Wistuba, Nicolas Schilling, Lars Schmidt-ThiemeLearning hyperparameter optimization initializations 1-10. [CrossRef]
- 1351. Corey Kereliuk, Bob L. Sturm, Jan LarsenDeep learning, audio adversaries, and music content analysis 1-5. [CrossRef]
- 1352. Chao Yan, Huiying Jiang, Bailing Zhang, Frans CoenenRecognizing driver inattention by convolutional neural networks 680-685. [CrossRef]
- 1353. Chaoyun Zhang, Pan Zhou, Chenghua Li, Lijun LiuA Convolutional Neural Network for Leaves Recognition Using Data Augmentation 2143-2150. [CrossRef]
- 1354. Hui Wu, Hui Zhang, Jinfang Zhang, Fanjiang XuTypical Target Detection in Satellite Images Based on Convolutional Neural Networks 2956-2961. [CrossRef]
- 1355. Afan Galih Salman, Bayu Kanigoro, Yaya HeryadiWeather forecasting using deep learning techniques 281-285. [CrossRef]
- 1356. Tianyang Xu, Xiaojun WuVisual object tracking via deep neural network 1-6. [CrossRef]
- 1357. Yang Gu, Yiqiang Chen, Junfa Liu, Xinlong Jiang. 2015. Semi-supervised deep extreme learning machine for Wi-Fi based localization. *Neurocomputing* **166**, 282-293. [CrossRef]
- 1358. Jung-Chao Ban, Chih-Hung Chang. 2015. Realization problem of multi-layer cellular neural networks. *Neural Networks* **70**, 9-17. [CrossRef]
- 1359. Yuan Liu, Yanmin Qian, Nanxin Chen, Tianfan Fu, Ya Zhang, Kai Yu. 2015. Deep feature for text-dependent speaker verification. *Speech Communication* **73**, 1-13. [CrossRef]
- 1360. Yu Hu, Zenghai Chen, Zheru Chi, Hong FuLearning to Detect Saliency with Deep Structure 1770-1775. [CrossRef]
- 1361. Saaed Mehrabi, Sunghwan Sohn, Dingheng Li, Joshua J. Pankratz, Terry Therneau, Jennifer L. St. Sauver, Hongfang Liu, Mathew Palakal Temporal Pattern and Association Discovery of Diagnosis Codes Using Deep Learning 408-416. [CrossRef]
- 1362. Xueyi Ye, Xueting Chen, Huahua Chen, Yafeng Gu, Qiuyun LvDeep learning network for face detection 504-509. [CrossRef]
- 1363. Qiongjie Yao, Xiaofei Liao, Hai JinA Map-Reduce Method for Training Autoencoders on Xeon Phi 1330-1337. [CrossRef]
- 1364. Manan Suri, Vivek Parmar, Ashwani Kumar, Damien Querlioz, Fabien AlibartNeuromorphic hybrid RRAM-CMOS RBM architecture 1-6. [CrossRef]
- 1365. Chong Zhang, Jia Hui Sun, Kay Chen TanDeep Belief Networks Ensemble with Multi-objective Optimization for Failure Diagnosis 32-37. [CrossRef]

- 1366. Chih-Hung Chang. 2015. Deep and Shallow Architecture of Multilayer Neural Networks. *IEEE Transactions on Neural Networks and Learning Systems* **26**:10, 2477-2486. [CrossRef]
- 1367. Yuan Yuan, Lichao Mou, Xiaoqiang Lu. 2015. Scene Recognition by Manifold Regularized Deep Learning Architecture. *IEEE Transactions on Neural Networks and Learning Systems* 26:10, 2222-2233. [CrossRef]
- 1368. Raunaq Vohra, Kratarth Goel, J. K. SahooModeling temporal dependencies in data using a DBN-LSTM 1-4. [CrossRef]
- 1369. Zhen Zuo, Gang Wang, Bing Shuai, Lifan Zhao, Qingxiong Yang. 2015. Exemplar based Deep Discriminative and Shareable Feature Learning for scene image classification. *Pattern Recognition* 48:10, 3004-3015. [CrossRef]
- 1370. Shin Kamada, Takumi IchimuraA Generation Method of Immunological Memory in Clonal Selection Algorithm by Using Restricted Boltzmann Machines 2660-2665. [CrossRef]
- 1371. Shenghua Gao, Yuting Zhang, Kui Jia, Jiwen Lu, Yingying. Zhang. 2015. Single Sample Face Recognition via Learning Deep Supervised Autoencoders. *IEEE Transactions on Information Forensics and Security* 10:10, 2108-2118. [CrossRef]
- 1372. Chun-Yang Zhang, C. L. Philip Chen, Min Gan, Long Chen. 2015. Predictive Deep Boltzmann Machine for Multiperiod Wind Speed Forecasting. *IEEE Transactions on Sustainable Energy* 6:4, 1416-1425. [CrossRef]
- 1373. Chao Yan, Bailing Zhang, Frans CoenenMulti-attributes gait identification by convolutional neural networks 642-647. [CrossRef]
- 1374. Lin Han, Richard C. Wilson, Edwin R. Hancock. 2015. Generative Graph Prototypes from Information Theory. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 37:10, 2013-2027. [CrossRef]
- 1375. Hyun Ah Song, Bo-Kyeong Kim, Thanh Luong Xuan, Soo-Young Lee. 2015. Hierarchical feature extraction by multi-layer non-negative matrix factorization network for classification task. *Neurocomputing* 165, 63-74. [CrossRef]
- 1376. Jordi Mansanet, Alberto Albiol, Roberto Paredes, Antonio Albiol. 2015. Mask selective regularization for restricted Boltzmann machines. *Neurocomputing* **165**, 375-383. [CrossRef]
- 1377. Moein Owhadi-Kareshk, Mohammad-R. Akbarzadeh-T.Representation learning by Denoising Autoencoders for Clustering-based Classification 228-233. [CrossRef]
- 1378. Xiaowei Jia, Aosen Wang, Xiaoyi Li, Guangxu Xun, Wenyao Xu, Aidong ZhangMulti-modal learning for video recommendation based on mobile application usage 837-842. [CrossRef]
- 1379. Olarik Surinta, Mahir F. Karaaba, Lambert R.B. Schomaker, Marco A. Wiering. 2015. Recognition of handwritten characters using local gradient feature descriptors. Engineering Applications of Artificial Intelligence 45, 405-414. [CrossRef]

- 1380. Cui Hongliang, Qin XiaonaThe Video Recommendation System Based on DBN 1016-1021. [CrossRef]
- 1381. Xiaoyi Li, Xiaowei Jia, Guangxu Xun, Aidong ZhangImproving EEG feature learning via synchronized facial video 843-848. [CrossRef]
- 1382. Mengyin Wang, Zechao Li, Xiangbo Shu, Jingdong, Jinhui TangDeep kinship verification 1-6. [CrossRef]
- 1383. Vasu SharmaA Deep Neural Network based approach for vocal extraction from songs 116-121. [CrossRef]
- 1384. Jongmin Yu, Jeonghwan Gwak, Sejeong Lee, Moongu JeonAn incremental learning approach for restricted boltzmann machines 113-117. [CrossRef]
- 1385. Tianqiang Peng, Yongwei Zhao, Shengcai KeImage retrieval based on convolutional neural network and kernel-based supervised hashing 544-549. [CrossRef]
- 1386. Ke Li, Quanxin WangStudy on signal recognition and diagnosis for spacecraft based on deep learning method 1-5. [CrossRef]
- 1387. Jiwen Lu, Venice Erin Liong, Xiuzhuang Zhou, Jie Zhou. 2015. Learning Compact Binary Face Descriptor for Face Recognition. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 37:10, 2041-2056. [CrossRef]
- 1388. Joe Lemieux, Yuan MaVehicle Speed Prediction Using Deep Learning 1-5. [CrossRef]
- 1389. Taemin Jo, Jee-Hyong Lee. 2015. Latent Keyphrase Extraction Using Deep Belief Networks. *The International Journal of Fuzzy Logic and Intelligent Systems* 15:3, 153-158. [CrossRef]
- 1390. Jiliang Tang, Huan Liu. 2015. Trust in Social Media. Synthesis Lectures on Information Security, Privacy, and Trust 10:1, 1-129. [CrossRef]
- 1391. Lujia Chen, Chunhui Cai, Vicky Chen, Xinghua Lu. 2015. Trans-species learning of cellular signaling systems with bimodal deep belief networks. *Bioinformatics* 31:18, 3008-3015. [CrossRef]
- 1392. Xiantong Zhen, Ling ShaoIntroduction to Human Action Recognition 1-11. [CrossRef]
- 1393. Jonas Kalderstam, Patrik Edén, Mattias Ohlsson. 2015. Finding Risk Groups by Optimizing Artificial Neural Networks on the Area under the Survival Curve Using Genetic Algorithms. *PLOS ONE* **10**:9, e0137597. [CrossRef]
- 1394. Xiaoming Zhao, Xugan Shi, Shiqing Zhang. 2015. Facial Expression Recognition via Deep Learning. *IETE Technical Review* **32**:5, 347-355. [CrossRef]
- 1395. P. Rozycki, J. Kolbusz, B.M. WilamowskiDedicated deep neural network architectures and methods for their training 73-78. [CrossRef]
- 1396. Xuan Li, Chunsheng Li, Pengbo Wang, Zhirong Men, Huaping XuSAR ATR based on dividing CNN into CAE and SNN 676-679. [CrossRef]

- 1397. Shamima Najnin, Bonny Banerjee. 2015. Improved speech inversion using general regression neural network. *The Journal of the Acoustical Society of America* 138:3, EL229-EL235. [CrossRef]
- 1398. Olivier Morere, Hanlin Goh, Antoine Veillard, Vijay Chandrasekhar, Jie LinCoregularized deep representations for video summarization 3165-3169. [CrossRef]
- 1399. Yaqi Lv, Gangyi Jiang, Mei Yu, Haiyong Xu, Feng Shao, Shanshan LiuDifference of Gaussian statistical features based blind image quality assessment: A deep learning approach 2344-2348. [CrossRef]
- 1400. Dan Zhao, Baolong Guo, Jinfu Wu, Weikang Ning, Yunyi YanRobust feature learning by improved auto-encoder from non-Gaussian noised images 1-5. [CrossRef]
- 1401. Daixin Wang, Peng Cui, Mingdong Ou, Wenwu Zhu. 2015. Learning Compact Hash Codes for Multimodal Representations Using Orthogonal Deep Structure. *IEEE Transactions on Multimedia* 17:9, 1404-1416. [CrossRef]
- 1402. Ya Li, Jianhua Tao, Keikichi Hirose, Xiaoying Xu, Wei Lai. 2015. Hierarchical stress modeling and generation in mandarin for expressive Text-to-Speech. *Speech Communication* **72**, 59-73. [CrossRef]
- 1403. Feng Li, Loc Tran, Kim-Han Thung, Shuiwang Ji, Dinggang Shen, Jiang Li. 2015. A Robust Deep Model for Improved Classification of AD/MCI Patients. *IEEE Journal of Biomedical and Health Informatics* 19:5, 1610-1616. [CrossRef]
- 1404. Jianwen Xie, Wenze Hu, Song-Chun Zhu, Ying Nian Wu. 2015. Learning Sparse FRAME Models for Natural Image Patterns. *International Journal of Computer Vision* 114:2-3, 91-112. [CrossRef]
- 1405. Matthew Nokleby, Ahmad Beirami, Robert CalderbankA rate-distortion framework for supervised learning 1-6. [CrossRef]
- 1406. Dan Wang, Qing Shao, Xiaoqiang LiA new unsupervised model of action recognition 1160-1164. [CrossRef]
- 1407. Chongjing Wang, Xu Zhao, Zheng Shou, Yi Zhou, Yuncai LiuA discriminative tracklets representation for crowd analysis 1805-1809. [CrossRef]
- 1408. Thomas Trappenberg, Paul Hollensen, Pitoyo HartonoClassifier with hierarchical topographical maps as internal representation 341-345. [CrossRef]
- 1409. Weichen Sun, Fei SuRegularization of deep neural networks using a novel companion objective function 2865-2869. [CrossRef]
- 1410. Yelin Kim, Emily Mower ProvostLeveraging inter-rater agreement for audio-visual emotion recognition 553-559. [CrossRef]
- 1411. Konstantinos Makantasis, Eftychios Protopapadakis, Anastasios Doulamis, Nikolaos Doulamis, Constantinos LouposDeep Convolutional Neural Networks for efficient vision based tunnel inspection 335-342. [CrossRef]

- 1412. Yandong Li, Ferdous Sohel, Mohammed Bennamoun, Hang LeiOutdoor scene labelling with learned features and region consistency activation 1374-1378. [CrossRef]
- 1413. Zhengping Ji, Juyang Weng. 2015. A developmental where—what network for concurrent and interactive visual attention and recognition. *Robotics and Autonomous Systems* 71, 35-48. [CrossRef]
- 1414. Vladimir Golovko, Aliaksandr Kroshchanka, Volodymyr Turchenko, Stanislaw Jankowski, Douglas TreadwellA new technique for restricted Boltzmann machine learning 182-186. [CrossRef]
- 1415. Marcelo Cicconet, Davi Geiger, Michael WermanComplex-valued hough transforms for circles 2801-2804. [CrossRef]
- 1416. Jinhui Tang, Zechao Li, Meng Wang, Ruizhen Zhao. 2015. Neighborhood Discriminant Hashing for Large-Scale Image Retrieval. *IEEE Transactions on Image Processing* 24:9, 2827-2840. [CrossRef]
- 1417. Rakesh Chalasani, Jose C. Principe. 2015. Context Dependent Encoding Using Convolutional Dynamic Networks. *IEEE Transactions on Neural Networks and Learning Systems* 26:9, 1992-2004. [CrossRef]
- 1418. Junnan Li, Edmund Y. LamFacial expression recognition using deep neural networks 1-6. [CrossRef]
- 1419. Hongming Zhou, Guang-Bin Huang, Zhiping Lin, Han Wang, Yeng Chai Soh. 2015. Stacked Extreme Learning Machines. *IEEE Transactions on Cybernetics* 45:9, 2013-2025. [CrossRef]
- 1420. Omar Y. Al-Jarrah, Paul D. Yoo, Sami Muhaidat, George K. Karagiannidis, Kamal Taha. 2015. Efficient Machine Learning for Big Data: A Review. *Big Data Research* 2:3, 87-93. [CrossRef]
- 1421. Bogdan M. Wilamowski, Janusz KorniakLearning architectures with enhanced capabilities and easier training 21-29. [CrossRef]
- 1422. Sankha S. Mukherjee, Rolf H. Baxter, Neil M. RobertsonInstantaneous real-time head pose at a distance 3471-3475. [CrossRef]
- 1423. Yao Ju, Jun Guo, Shuchun LiuA Deep Learning Method Combined Sparse Autoencoder with SVM 257-260. [CrossRef]
- 1424. Meijun Sun, Dong Zhang, Jinchang Ren, Zheng Wang, Jesse S. JinBrushstroke based sparse hybrid convolutional neural networks for author classification of Chinese ink-wash paintings 626-630. [CrossRef]
- 1425. Quan Gan, Chongliang Wu, Shangfei Wang, Qiang JiPosed and spontaneous facial expression differentiation using deep Boltzmann machines 643-648. [CrossRef]
- 1426. Jinzhuo Wang, Wenmin Wang, Ronggang Wang, Wen GaoImage classification using RBM to encode local descriptors with group sparse learning 912-916. [CrossRef]

- 1427. M. Chevalier, N. Thome, M. Cord, J. Fournier, G. Henaff, E. DuschLR-CNN for fine-grained classification with varying resolution 3101-3105. [CrossRef]
- 1428. Wei-Long Zheng, Bao-Liang Lu. 2015. Investigating Critical Frequency Bands and Channels for EEG-Based Emotion Recognition with Deep Neural Networks. *IEEE Transactions on Autonomous Mental Development* 7:3, 162-175. [CrossRef]
- 1429. Yossi Adi, Joseph Keshet, Matthew GoldrickVowel duration measurement using deep neural networks 1-6. [CrossRef]
- 1430. Kazuya Ueki, Tetsunori KobayashiMulti-layer feature extractions for image classification Knowledge from deep CNNs 9-12. [CrossRef]
- 1431. Kien Nguyen, Clinton Fookes, Sridha SridharanImproving deep convolutional neural networks with unsupervised feature learning 2270-2274. [CrossRef]
- 1432. Gregory Ditzler, Robi Polikar, Gail Rosen. 2015. Multi-Layer and Recursive Neural Networks for Metagenomic Classification. *IEEE Transactions on NanoBioscience* 14:6, 608-616. [CrossRef]
- 1433. J. Lerouge, R. Herault, C. Chatelain, F. Jardin, R. Modzelewski. 2015. IODA: An input/output deep architecture for image labeling. *Pattern Recognition* 48:9, 2847-2858. [CrossRef]
- 1434. Carlo Baldassi, Alessandro Ingrosso, Carlo Lucibello, Luca Saglietti, Riccardo Zecchina. 2015. Subdominant Dense Clusters Allow for Simple Learning and High Computational Performance in Neural Networks with Discrete Synapses. *Physical Review Letters* 115:12. . [CrossRef]
- 1435. Haiping Huang. 2015. Effects of hidden nodes on network structure inference. *Journal of Physics A: Mathematical and Theoretical* 48:35, 355002. [CrossRef]
- 1436. Mark D. McDonnell, Migel D. Tissera, Tony Vladusich, André van Schaik, Jonathan Tapson. 2015. Fast, Simple and Accurate Handwritten Digit Classification by Training Shallow Neural Network Classifiers with the 'Extreme Learning Machine' Algorithm. *PLOS ONE* **10**:8, e0134254. [CrossRef]
- 1437. Yongjin Park, Manolis Kellis. 2015. Deep learning for regulatory genomics. *Nature Biotechnology* **33**:8, 825-826. [CrossRef]
- 1438. Jing Liu, Bingyuan Liu, Hanqing Lu. 2015. Detection guided deconvolutional network for hierarchical feature learning. *Pattern Recognition* 48:8, 2645-2655. [CrossRef]
- 1439. Alessandro Di Nuovo, Vivian M. De La Cruz, Angelo CangelosiA Deep Learning Neural Network for Number Cognition: A bi-cultural study with the iCub 320-325. [CrossRef]
- 1440. Yu Hu, Zhen Liang, Zheru Chi, Hong FuA combined convolutional neural network and potential region-of-interest model for saliency detection 154-158. [CrossRef]
- 1441. Licheng Zhang, Xihong Wu, Dingsheng LuoReal-Time Activity Recognition on Smartphones Using Deep Neural Networks 1236-1242. [CrossRef]

- 1442. Shufen Liang, Xiangqun Liang, Min GuoSmile recognition based on deep Auto-Encoders 176-181. [CrossRef]
- 1443. Yue Huang, Ruiwen Wu, Ye Sun, Wei Wang, Xinghao Ding. 2015. Vehicle Logo Recognition System Based on Convolutional Neural Networks With a Pretraining Strategy. *IEEE Transactions on Intelligent Transportation Systems* 16:4, 1951-1960. [CrossRef]
- 1444. Baptiste Wicht, Jean HennebertyMixed handwritten and printed digit recognition in Sudoku with Convolutional Deep Belief Network 861-865. [CrossRef]
- 1445. Hang Liu, Renzhi Chu, Jian Ran, Jinhui XiaLong-term drift compensation algorithms based on the kernel-orthogonal signal correction in electronic nose systems 1583–1587. [CrossRef]
- 1446. Yohan Petetin, Cyrille Laroche, Aurelien MayoueDeep neural networks for audio scene recognition 125-129. [CrossRef]
- 1447. Rui Zhao, Kezhi Mao. 2015. Semi-Random Projection for Dimensionality Reduction and Extreme Learning Machine in High-Dimensional Space. *IEEE Computational Intelligence Magazine* 10:3, 30-41. [CrossRef]
- 1448. Qiangpeng Yang, Yu Zhou, Yao Yu, Jie Yuan, Xianglei Xing, Sidan Du. 2015. Multi-step-ahead host load prediction using autoencoder and echo state networks in cloud computing. *The Journal of Supercomputing* 71:8, 3037-3053. [CrossRef]
- 1449. Dawei Weng, Yunhong Wang, Mingming Gong, Dacheng Tao, Hui Wei, Di Huang. 2015. DERF: Distinctive Efficient Robust Features From the Biological Modeling of the P Ganglion Cells. *IEEE Transactions on Image Processing* 24:8, 2287-2302. [CrossRef]
- 1450. Meiping Tao, Li MaA Hand Gesture Recognition Model Based on Semi-supervised Learning 43-46. [CrossRef]
- 1451. Yizhang Xia, Bailing Zhang, Frans CoenenFace occlusion detection based on multitask convolution neural network 375-379. [CrossRef]
- 1452. Licheng Zhang, Xihong Wu, Dingsheng LuoImproving activity recognition with context information 1241-1246. [CrossRef]
- 1453. Pooyan Safari, Omid Ghahabi, Javier HernandoFeature classification by means of deep belief networks for speaker recognition 2117-2121. [CrossRef]
- 1454. Zili Li, Li ZengA Hybrid Vertex Outlier Detection Method Based on Distributed Representation and Local Outlier Factor 512-516. [CrossRef]
- 1455. Yusuf Ziya Isik, Hakan Erdogan, Ruhi SarikayaS-vector: A discriminative representation derived from i-vector for speaker verification 2097-2101. [CrossRef]
- 1456. Johannes Hennrich, Christian Herff, Dominic Heger, Tanja SchultzInvestigating deep learning for fNIRS based BCI 2844-2847. [CrossRef]
- 1457. Adriana Romero, Petia Radeva, Carlo Gatta. 2015. Meta-Parameter Free Unsupervised Sparse Feature Learning. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 37:8, 1716-1722. [CrossRef]

- 1458. Weishan Zhang, Pengcheng DuanTowards a Deep Belief Network-Based Cloud Resource Demanding Prediction 1043-1048. [CrossRef]
- 1459. Weishan Zhang, Pengcheng Duan, Licheng ChenAn In-Depth Context-Awareness Framework for Pervasive Video Cloud 543-549. [CrossRef]
- 1460. Xinli Yang, David Lo, Xin Xia, Yun Zhang, Jianling SunDeep Learning for Just-in-Time Defect Prediction 17-26. [CrossRef]
- 1461. Erick de la Rosa, Wen Yu, Xiaoou LiNonlinear system identification using deep learning and randomized algorithms 274-279. [CrossRef]
- 1462. Md. Zaigham Zaheer, Jin Young Kim, Hyoung-Gook Kim, Seung You NaA Preliminary Study on Deep-Learning Based Screaming Sound Detection 1-4. [CrossRef]
- 1463. Minjun Chen, Ayako Suzuki, Jürgen Borlak, Raúl J. Andrade, M Isabel Lucena. 2015. Drug-induced liver injury: Interactions between drug properties and host factors. *Journal of Hepatology* **63**:2, 503-514. [CrossRef]
- 1464. Siqing Nie, Jinhua Yu, Ping Chen, Jianqiu Zhang, Yuanyuan WangA novel method with a deep network and directional edges for automatic detection of a fetal head 654-658. [CrossRef]
- 1465. Qiaoli Huang, Zhixing Huang, Yanhong Yuan, Mei TianA New Method Based on Deep Belief Networks for Learning Features from Symbolic Music 231-234. [CrossRef]
- 1466. Wojciech Marian Czarnecki, Jacek Tabor. 2015. Multithreshold Entropy Linear Classifier: Theory and applications. *Expert Systems with Applications* **42**:13, 5591-5606. [CrossRef]
- 1467. Dakun Tan, Rui Zhao, Jinbo Sun, Wei QinSleep spindle detection using deep learning: A validation study based on crowdsourcing 2828-2831. [CrossRef]
- 1468. Li Chen, Song Wang, Wei Fan, Jun Sun, Naoi SatoshiReconstruction combined training for convolutional neural networks on character recognition 431-435. [CrossRef]
- 1469. Theodore Bluche, Hermann Ney, Christopher Kermorvant The LIMSI handwriting recognition system for the HTRtS 2014 contest 86-90. [CrossRef]
- 1470. Yuki Takashima, Toru Nakashika, Tetsuya Takiguchi, Yasuo ArikiFeature extraction using pre-trained convolutive bottleneck nets for dysarthric speech recognition 1411-1415. [CrossRef]
- 1471. Anupama Ray, Sai Rajeswar, Santanu ChaudhuryA hypothesize-and-verify framework for text recognition using deep recurrent neural networks 936-940. [CrossRef]
- 1472. Joseph Futoma, Jonathan Morris, Joseph Lucas. 2015. A comparison of models for predicting early hospital readmissions. *Journal of Biomedical Informatics* **56**, 229-238. [CrossRef]

- 1473. Rongqiang Qian, Bailing Zhang, Yong Yue, Zhao Wang, Frans CoenenRobust chinese traffic sign detection and recognition with deep convolutional neural network 791-796. [CrossRef]
- 1474. Xiaoping Sun, Xiangfeng Luo, Jin Liu, Xiaorui Jiang, Junsheng ZhangSemantics in Deep Neural-Network Computing 81-88. [CrossRef]
- 1475. Qihe Liu, Xiaonan Hu, Mao Ye, Xianqiong Cheng, Fan Li. 2015. Gas Recognition under Sensor Drift by Using Deep Learning. *International Journal of Intelligent Systems* 30:8, 907-922. [CrossRef]
- 1476. Li Chen, Song Wang, Wei Fan, Jun Sun, Naoi SatoshiDeep learning based language and orientation recognition in document analysis 436-440. [CrossRef]
- 1477. Chenglu Wen, Daoxi Wu, Huosheng Hu, Wei Pan. 2015. Pose estimation-dependent identification method for field moth images using deep learning architecture. *Biosystems Engineering* 136, 117-128. [CrossRef]
- 1478. Xiao Liu, Binbin Tang, Zhenyang Wang, Xianghua Xu, Shiliang Pu, Dapeng Tao, Mingli SongChart classification by combining deep convolutional networks and deep belief networks 801-805. [CrossRef]
- 1479. Alireza S. Mahani, Mansour T.A. Sharabiani. 2015. SIMD parallel MCMC sampling with applications for big-data Bayesian analytics. *Computational Statistics & Data Analysis* 88, 75-99. [CrossRef]
- 1480. Kai Sun, Yuanlong Yu, Zhiyong HuangA generalized pruning algorithm for extreme learning machine 1431-1436. [CrossRef]
- 1481. Qian Guo, Xiaofeng Wu, Juyang WengCross-domain and within-domain synaptic maintenance for autonomous development of visual areas 78-83. [CrossRef]
- 1482. Giacomo Indiveri, Shih-Chii Liu. 2015. Memory and Information Processing in Neuromorphic Systems. *Proceedings of the IEEE* **103**:8, 1379-1397. [CrossRef]
- 1483. Jingyu Gao, Jinfu Yang, Jizhao Zhang, Mingai LiNatural scene recognition based on Convolutional Neural Networks and Deep Boltzmannn Machines 2369-2374. [CrossRef]
- 1484. Mohammad Ali Keyvanrad, Mohammad Mehdi Homayounpour. 2015. Deep Belief Network Training Improvement Using Elite Samples Minimizing Free Energy. *International Journal of Pattern Recognition and Artificial Intelligence* 29:05, 1551006. [CrossRef]
- 1485. Chao Yan, Bailing Zhang, Frans CoenenDriving posture recognition by convolutional neural networks 680-685. [CrossRef]
- 1486. Dongwei Guo, Yunsheng Hao, Miao LiuAn Associative Generated Model for Multi-signals Based on Deep Learning 280-283. [CrossRef]
- 1487. Pavel P. Kuksa, Martin Renqiang Min, Rishabh Dugar, Mark Gerstein. 2015. Highorder neural networks and kernel methods for peptide-MHC binding prediction. *Bioinformatics* btv371. [CrossRef]

- 1488. Rafael Yuste. 2015. From the neuron doctrine to neural networks. *Nature Reviews Neuroscience* 16:8, 487-497. [CrossRef]
- 1489. Minju Jung, Jungsik Hwang, Jun Tani. 2015. Self-Organization of Spatio-Temporal Hierarchy via Learning of Dynamic Visual Image Patterns on Action Sequences. *PLOS ONE* **10**:7, e0131214. [CrossRef]
- 1490. Bin Liao, Jungang Xu, Jintao Lv, Shilong Zhou. 2015. An Image Retrieval Method for Binary Images Based on DBN and Softmax Classifier. *IETE Technical Review* 32:4, 294-303. [CrossRef]
- 1491. Jayashree Padmanabhan, Melvin Jose Johnson Premkumar. 2015. Machine Learning in Automatic Speech Recognition: A Survey. *IETE Technical Review* 32:4, 240-251. [CrossRef]
- 1492. Wenzhi Zhao, Zhou Guo, Jun Yue, Xiuyuan Zhang, Liqun Luo. 2015. On combining multiscale deep learning features for the classification of hyperspectral remote sensing imagery. *International Journal of Remote Sensing* **36**:13, 3368-3379. [CrossRef]
- 1493. Jie Huang, Wengang Zhou, Houqiang Li, Weiping LiSign language recognition using real-sense 166-170. [CrossRef]
- 1494. Banafsheh Rekabdar, Monica Nicolescu, Mircea Nicolescu, Richard KelleyScale and translation invariant learning of spatio-temporal patterns using longest common subsequences and spiking neural networks 1-7. [CrossRef]
- 1495. Licheng Zhang, Xihong Wu, Dingsheng LuoHuman activity recognition with HMM-DNN model 192-197. [CrossRef]
- 1496. Nan Liu, Jinjun Wang, Yihong GongDeep Self-Organizing Map for visual classification 1-6. [CrossRef]
- 1497. Li Zhang, Yaping LuComparison of auto-encoders with different sparsity regularizers 1-5. [CrossRef]
- 1498. Baoyuan Wu, Siwei Lyu, Bao-Gang Hu, Qiang Ji. 2015. Multi-label learning with missing labels for image annotation and facial action unit recognition. *Pattern Recognition* 48:7, 2279-2289. [CrossRef]
- 1499. Yongbin You, Yanmin Qian, Kai YuLocal trajectory based speech enhancement for robust speech recognition with deep neural network 5-9. [CrossRef]
- 1500. Mehdi Hajinoroozi, Tzyy-Ping Jung, Chin-Teng Lin, Yufei HuangFeature extraction with deep belief networks for driver's cognitive states prediction from EEG data 812-815. [CrossRef]
- 1501. Kunihiko Fukushima, Hayaru ShounoDeep convolutional network neocognitron: Improved Interpolating-Vector 1-8. [CrossRef]
- 1502. Haobin Dou, Xihong WuCoarse-to-fine trained multi-scale Convolutional Neural Networks for image classification 1-7. [CrossRef]

- 1503. Biao Hou, Xiaohuan Luo, Shuang Wang, Licheng Jiao, Xiangrong ZhangPolarimetric SAR images classification using deep belief networks with learning features 2366-2369. [CrossRef]
- 1504. Jiwen Lu, Venice Erin Liong, Gang Wang, Pierre Moulin. 2015. Joint Feature Learning for Face Recognition. *IEEE Transactions on Information Forensics and Security* 10:7, 1371-1383. [CrossRef]
- 1505. A. I. Kukharenko, A. S. Konushin. 2015. Simultaneous classification of several features of a person's appearance using a deep convolutional neural network. *Pattern Recognition and Image Analysis* 25:3, 461-465. [CrossRef]
- 1506. Chunjie Zhang, Jian Cheng, Yifan Zhang, Jing Liu, Chao Liang, Junbiao Pang, Qingming Huang, Qi Tian. 2015. Image classification using boosted local features with random orientation and location selection. *Information Sciences* 310, 118-129. [CrossRef]
- 1507. Omid E. David, Nathan S. NetanyahuDeepSign: Deep learning for automatic malware signature generation and classification 1-8. [CrossRef]
- 1508. Mohammad Ali Keyvanrad, Mohammad Mehdi HomayounpourNormal sparse Deep Belief Network 1-7. [CrossRef]
- 1509. Amedeo Buonanno, Francesco A.N. PalmieriTwo-dimensional multi-layer Factor Graphs in Reduced Normal Form 1-6. [CrossRef]
- 1510. Hasham Burhani, Wenying Feng, Gongzhu HuDenoising AutoEncoder in Neural Networks with Modified Elliott Activation Function and Sparsity-Favoring Cost Function 343-348. [CrossRef]
- 1511. Shaunak De, Avik BhattacharyaUrban classification using PolSAR data and deep learning 353-356. [CrossRef]
- 1512. Biao Leng, Shuang Guo, Xiangyang Zhang, Zhang Xiong. 2015. 3D object retrieval with stacked local convolutional autoencoder. *Signal Processing* 112, 119-128. [CrossRef]
- 1513. Andrea Censi, Richard M. Murray. 2015. Bootstrapping bilinear models of Simple Vehicles. *The International Journal of Robotics Research* 34:8, 1087-1113. [CrossRef]
- 1514. Stephen Ashmore, Michael GashlerA method for finding similarity between multi-layer perceptrons by Forward Bipartite Alignment 1-7. [CrossRef]
- 1515. Girish Kumar, Jian Min Sim, Eng Yeow Cheu, Xiaoli LiStochastic least squares learning for deep architectures 1-7. [CrossRef]
- 1516. Kui Jia, Lin Sun, Shenghua Gao, Zhan Song, Bertram E. Shi. 2015. Laplacian Auto-Encoders: An explicit learning of nonlinear data manifold. *Neurocomputing* **160**, 250-260. [CrossRef]
- 1517. Ryotaro KamimuraSimplified and gradual information control for improving generalization performance of multi-layered neural networks 1-7. [CrossRef]

- 1518. Carlos Bentes, Domenico Velotto, Susanne Lehner Target classification in oceanographic SAR images with deep neural networks: Architecture and initial results 3703-3706. [CrossRef]
- 1519. Mohammad Taghi Saffar, Banafsheh Rekabdar, Sushil Louis, Mircea NicolescuFace recognition in unconstrained environments 1-7. [CrossRef]
- 1520. Niki Martinel, Christian Micheloni, Gian Luca Foresti. 2015. The Evolution of Neural Learning Systems: A Novel Architecture Combining the Strengths of NTs, CNNs, and ELMs. *IEEE Systems, Man, and Cybernetics Magazine* 1:3, 17-26. [CrossRef]
- 1521. Liu Qiao Qiao, Li Jian XunState of health estimation combining robust deep feature learning with support vector regression 6207-6212. [CrossRef]
- 1522. Bin Xia, Qianyun Li, Jie Jia, Jingyi Wang, Ujwal Chaudhary, Ander Ramos-Murguialday, Niels BirbaumerElectrooculogram based sleep stage classification using deep belief network 1-5. [CrossRef]
- 1523. Ming Luo, Heng-Chao Yan, Bin Hu, Jun-Hong Zhou, Chee Khiang Pang. 2015. A data-driven two-stage maintenance framework for degradation prediction in semiconductor manufacturing industries. *Computers & Industrial Engineering* 85, 414-422. [CrossRef]
- 1524. Muxuan Liang, Zhizhong Li, Ting Chen, Jianyang Zeng. 2015. Integrative Data Analysis of Multi-Platform Cancer Data with a Multimodal Deep Learning Approach. *IEEE/ACM Transactions on Computational Biology and Bioinformatics* 12:4, 928-937. [CrossRef]
- 1525. Juyang WengBrains as naturally emerging turing machines 1-8. [CrossRef]
- 1526. Giacomo Ferroni, Roberto Bonfigli, Emanuele Principi, Stefano Squartini, Francesco PiazzaA Deep Neural Network approach for Voice Activity Detection in multi-room domestic scenarios 1-8. [CrossRef]
- 1527. Dennis Hamester, Pablo Barros, Stefan WermterFace expression recognition with a 2-channel Convolutional Neural Network 1-8. [CrossRef]
- 1528. Bingyuan Liu, Jing Liu, Hanqing Lu. 2015. Learning representative and discriminative image representation by deep appearance and spatial coding. *Computer Vision and Image Understanding* 136, 23–31. [CrossRef]
- 1529. Fabrício O. de França, André L.V. Coelho. 2015. A biclustering approach for classification with mislabeled data. *Expert Systems with Applications* **42**:12, 5065-5075. [CrossRef]
- 1530. Ben Mitchell, Hasari Tosun, John SheppardDeep learning using partitioned data vectors 1-8. [CrossRef]
- 1531. Siqin Tao, Tao Zhang, Jun Yang, Xueqian Wang, Weining LuBearing fault diagnosis method based on stacked autoencoder and softmax regression 6331-6335. [CrossRef]

- 1532. Yanmin Qian, Tianxing He, Wei Deng, Kai YuAutomatic model redundancy reduction for fast back-propagation for deep neural networks in speech recognition 1-6. [CrossRef]
- 1533. Yujun Lin, Weiwu YanStudy of soft sensor modeling based on deep learning 5830-5835. [CrossRef]
- 1534. Min Fu, Yuan Yuan, Xiaoqiang LuUnsupervised feature learning for scene classification of high resolution remote sensing image 206-210. [CrossRef]
- 1535. Abdulrahman Altahhan Towards a deep feature-action architecture for robot homing 205-209. [CrossRef]
- 1536. Sangwook Kim, Minho Lee, Jixiang ShenA novel deep learning by combining discriminative model with generative model 1-6. [CrossRef]
- 1537. Essam Othman, Yakoub Bazi, Haikel AlHichri, Naif AlajlanA deep learning approach for unsupervised domain adaptation in multitemporal remote sensing images 2401-2404. [CrossRef]
- 1538. Zhenzhen Li, Lianwen Jin, Chunlin Yang, Zhuoyao ZhongHyperparameter search for deep convolutional neural network using effect factors 782-786. [CrossRef]
- 1539. Junying Gan, Lei Zhou, Yikui ZhaiA study for facial beauty prediction model 8-13. [CrossRef]
- 1540. Evangelos Stromatias, Daniel Neil, Francesco Galluppi, Michael Pfeiffer, Shih-Chii Liu, Steve FurberScalable energy-efficient, low-latency implementations of trained spiking Deep Belief Networks on SpiNNaker 1-8. [CrossRef]
- 1541. David Cittern, Abbas Edalat Towards a neural model of bonding in self-attachment 1-8. [CrossRef]
- 1542. Nan Jiang, Wenge Rong, Baolin Peng, Yifan Nie, Zhang XiongAn empirical analysis of different sparse penalties for autoencoder in unsupervised feature learning 1-8. [CrossRef]
- 1543. Chenghao Cai, Dengfeng Ke, Yanyan Xu, Kaile SuA Combination of Multi-state Activation Functions, Mean-normalisation and Singular Value Decomposition for learning Deep Neural Networks 1-8. [CrossRef]
- 1544. Son N. Tran, Artur d'Avila GarcezEfficient representation ranking for transfer learning 1-8. [CrossRef]
- 1545. Yongbin You, Yanmin Qian, Tianxing He, Kai YuAn investigation on DNN-derived bottleneck features for GMM-HMM based robust speech recognition 30-34. [CrossRef]
- 1546. Kazuyuki Hara, Daisuke Saito, Hayaru ShounoAnalysis of function of rectified linear unit used in deep learning 1-8. [CrossRef]
- 1547. Zheng-Chen Liu, Zhen-Hua Ling, Li-Rong DaiLIP movement generation using restricted Boltzmann machines for visual speech synthesis 606-610. [CrossRef]

- 1548. Konstantinos Makantasis, Konstantinos Karantzalos, Anastasios Doulamis, Nikolaos DoulamisDeep supervised learning for hyperspectral data classification through convolutional neural networks 4959-4962. [CrossRef]
- 1549. Yuexian Zou, Lei Li, Yi Wang, Jiasheng Yu, Yi Li, W. J. DengClassifying digestive organs in wireless capsule endoscopy images based on deep convolutional neural network 1274-1278. [CrossRef]
- 1550. B. Kryzhanovsky, L. Litinskii. 2015. Generalized approach to description of energy distribution of spin system. *Optical Memory and Neural Networks* **24**:3, 165-185. [CrossRef]
- 1551. Yanhe Guo, Shuang Wang, Chenqiong Gao, Danrong Shi, Donghui Zhang, Biao HouWishart RBM based DBN for polarimetric synthetic radar data classification 1841-1844. [CrossRef]
- 1552. Wenhao Huang, Haikun Hong, Kaigui Bian, Xiabing Zhou, Guojie Song, Kunqing XieImproving deep neural network ensembles using reconstruction error 1-7. [CrossRef]
- 1553. Michael S. Gashler, Zachariah Kindle, Michael R. SmithA minimal architecture for general cognition 1-8. [CrossRef]
- 1554. Jim O' Donoghue, Mark Roantree, Martin Van BoxtelA Configurable Deep Network for high-dimensional clinical trial data 1-8. [CrossRef]
- 1555. Shuhan Shen, Xiangxiang Li, Songhao Zhu. 2015. Multimodal deep network learning-based image annotation. *Electronics Letters* 51:12, 905-906. [CrossRef]
- 1556. Andrew Floren, Bruce Naylor, Risto Miikkulainen, David Ress. 2015. Accurately decoding visual information from fMRI data obtained in a realistic virtual environment. Frontiers in Human Neuroscience 9. [CrossRef]
- 1557. Ziyong Feng, Lianwen Jin, Dapeng Tao, Shuangping Huang. 2015. DLANet: A manifold-learning-based discriminative feature learning network for scene classification. *Neurocomputing* 157, 11-21. [CrossRef]
- 1558. Alexey Dosovitskiy, Jost Tobias Springenberg, Thomas BroxLearning to generate chairs with convolutional neural networks 1538-1546. [CrossRef]
- 1559. Yu H. Chen, Se Un Park, Dennis Wei, Greg Newstadt, Michael A. Jackson, Jeff P. Simmons, Marc De Graef, Alfred O. Hero. 2015. A Dictionary Approach to Electron Backscatter Diffraction Indexing. *Microscopy and Microanalysis* 21:03, 739-752. [CrossRef]
- 1560. Tejas D Kulkarni, Pushmeet Kohli, Joshua B Tenenbaum, Vikash MansinghkaPicture: A probabilistic programming language for scene perception 4390-4399. [CrossRef]
- 1561. Md. Zahangir Alom, VenkataRamesh Bontupalli, Tarek M. TahaIntrusion detection using deep belief networks 339-344. [CrossRef]
- 1562. Kun Han, Yuxuan Wang, DeLiang Wang, William S. Woods, Ivo Merks, Tao Zhang. 2015. Learning Spectral Mapping for Speech Dereverberation and

- Denoising. IEEE/ACM Transactions on Audio, Speech, and Language Processing 23:6, 982-992. [CrossRef]
- 1563. Tairui Chen, Zhilu Chen, Quan Shi, Xinming HuangRoad marking detection and classification using machine learning algorithms 617-621. [CrossRef]
- 1564. De-Rong Liu, Hong-Liang Li, Ding Wang. 2015. Feature selection and feature learning for high-dimensional batch reinforcement learning: A survey. *International Journal of Automation and Computing* 12:3, 229-242. [CrossRef]
- 1565. Marco Fagiani, Stefano Squartini, Roberto Bonfigli, Francesco PiazzaShort-term load forecasting for smart water and gas grids: A comparative evaluation 1198-1203. [CrossRef]
- 1566. Yanhui Xiao, Zhenfeng Zhu, Yao Zhao, Yunchao Wei, Shikui Wei. 2015. Kernel Reconstruction ICA for Sparse Representation. *IEEE Transactions on Neural Networks and Learning Systems* 26:6, 1222-1232. [CrossRef]
- 1567. Xiaoyang Wang, Qiang JiVideo event recognition with deep hierarchical context model 4418-4427. [CrossRef]
- 1568. Toru Nakashika, Tetsuya Takiguchi, Yasuo ArikiSparse nonlinear representation for voice conversion 1-6. [CrossRef]
- 1569. Junlin Hu, Jiwen Lu, Yap-Peng TanDeep transfer metric learning 325-333. [CrossRef]
- 1570. Zhen Zuo, Bing Shuai, Gang Wang, Xiao Liu, Xingxing Wang, Bing Wang, Yushi ChenConvolutional recurrent neural networks: Learning spatial dependencies for image representation 18-26. [CrossRef]
- 1571. Andreas, Mauridhi Hery Purnomo, Mochamad HariadiControlling the hidden layers' output to optimizing the training process in the Deep Neural Network algorithm 1028-1032. [CrossRef]
- 1572. Zhaoquan Yuan, Changsheng Xu, Jitao Sang, Shuicheng Yan, M. Shamim Hossain. 2015. Learning Feature Hierarchies: A Layer-Wise Tag-Embedded Approach. *IEEE Transactions on Multimedia* 17:6, 816-827. [CrossRef]
- 1573. Yuanhua Tan, Chaolin Zhang, Yici Mao, Guohui QianSemantic presentation and fusion framework of unstructured data in smart cites 897-901. [CrossRef]
- 1574. Zara Ghodsi, Emmanuel Sirimal Silva, Hossein Hassani. 2015. Bicoid Signal Extraction with a Selection of Parametric and Nonparametric Signal Processing Techniques. *Genomics, Proteomics & Bioinformatics* 13:3, 183-191. [CrossRef]
- 1575. Yushi Chen, Xing Zhao, Xiuping Jia. 2015. Spectral–Spatial Classification of Hyperspectral Data Based on Deep Belief Network. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing* 8:6, 2381-2392. [CrossRef]
- 1576. Zhirong Wu, Shuran Song, Aditya Khosla, Fisher Yu, Linguang Zhang, Xiaoou Tang, Jianxiong Xiao3D ShapeNets: A deep representation for volumetric shapes 1912-1920. [CrossRef]

- 1577. András Lőrincz. 2015. Revolution in Health and Wellbeing. KI Künstliche Intelligenz 29:2, 219-222. [CrossRef]
- 1578. Weilong Hou, Xinbo Gao, Dacheng Tao, Xuelong Li. 2015. Blind Image Quality Assessment via Deep Learning. *IEEE Transactions on Neural Networks and Learning Systems* 26:6, 1275-1286. [CrossRef]
- 1579. Yaniv Taigman, Ming Yang, Marc'Aurelio Ranzato, Lior WolfWeb-scale training for face identification 2746-2754. [CrossRef]
- 1580. Hossein Rahmani, Ajmal MianLearning a non-linear knowledge transfer model for cross-view action recognition 2458-2466. [CrossRef]
- 1581. Yonglin Ma, Yuanhua Tan, Chaolin Zhang, Yici MaoA data mining model of knowledge discovery based on the deep learning 1212-1216. [CrossRef]
- 1582. Bojun Xie, Yi Liu, Hui Zhang, Jian Yu. 2015. Efficient image representation for object recognition via pivots selection. *Frontiers of Computer Science* **9**:3, 383-391. [CrossRef]
- 1583. Jiwen Lu, Gang Wang, Weihong Deng, Pierre Moulin, Jie ZhouMulti-manifold deep metric learning for image set classification 1137-1145. [CrossRef]
- 1584. John Arevalo, Angel Cruz-Roa, Viviana Arias, Eduardo Romero, Fabio A. González. 2015. An unsupervised feature learning framework for basal cell carcinoma image analysis. *Artificial Intelligence in Medicine* 64:2, 131-145. [CrossRef]
- 1585. Yann LeCun, Yoshua Bengio, Geoffrey Hinton. 2015. Deep learning. *Nature* 521:7553, 436-444. [CrossRef]
- 1586. Helge Voss. 2015. Successes, Challenges and Future Outlook of Multivariate Analysis In HEP. *Journal of Physics: Conference Series* **608**, 012058. [CrossRef]
- 1587. Masayuki Ohzeki. 2015. L 1 -Regularized Boltzmann Machine Learning Using Majorizer Minimization. *Journal of the Physical Society of Japan* **84**:5, 054801. [CrossRef]
- 1588. Hyeon-min Shim, Sangmin Lee. 2015. Multi-channel electromyography pattern classification using deep belief networks for enhanced user experience. *Journal of Central South University* 22:5, 1801-1808. [CrossRef]
- 1589. Sun Chengjian, Songhao Zhu, Zhe ShiImage annotation via deep neural network 518-521. [CrossRef]
- 1590. Iti Chaturvedi, Yew-Soon Ong, Rajesh Vellore Arumugam. 2015. Deep transfer learning for classification of time-delayed Gaussian networks. *Signal Processing* 110, 250-262. [CrossRef]
- 1591. Marc F. Joanisse, James L. McClelland. 2015. Connectionist perspectives on language learning, representation and processing. *Wiley Interdisciplinary Reviews: Cognitive Science* **6**:3, 235-247. [CrossRef]

- 1592. S. Ananiadou, P. Thompson, R. Nawaz, J. McNaught, D. B. Kell. 2015. Event-based text mining for biology and functional genomics. *Briefings in Functional Genomics* 14:3, 213-230. [CrossRef]
- 1593. Rolf H. Baxter, Michael J. V. Leach, Sankha S. Mukherjee, Neil M. Robertson. 2015. An Adaptive Motion Model for Person Tracking with Instantaneous Head-Pose Features. *IEEE Signal Processing Letters* 22:5, 578-582. [CrossRef]
- 1594. Ke Zhang, Jianhuan Liu, Yi Chai, Kun QianAn optimized dimensionality reduction model for high-dimensional data based on Restricted Boltzmann Machines 2939-2944. [CrossRef]
- 1595. Qi Yu, Chao Wang, Xiang Ma, Xi Li, Xuehai ZhouA Deep Learning Prediction Process Accelerator Based FPGA 1159-1162. [CrossRef]
- 1596. Merve Ayyuce Kizrak, Bulent BolatClassification of Classic Turkish Music Makams by using Deep Belief Networks 527-530. [CrossRef]
- 1597. Qingyang Xu, Li ZhangThe effect of different hidden unit number of sparse autoencoder 2464-2467. [CrossRef]
- 1598. Alexandros Agapitos, Michael O'Neill, Miguel Nicolau, David Fagan, Ahmed Kattan, Anthony Brabazon, Kathleen CurranDeep evolution of image representations for handwritten digit recognition 2452-2459. [CrossRef]
- 1599. Farnaz Abtahi, Zhigang Zhu, Aaron M. BurryA deep reinforcement learning approach to character segmentation of license plate images 539-542. [CrossRef]
- 1600. Zhen-Hua Ling, Shi-Yin Kang, Heiga Zen, Andrew Senior, Mike Schuster, Xiao-Jun Qian, Helen M. Meng, Li Deng. 2015. Deep Learning for Acoustic Modeling in Parametric Speech Generation: A systematic review of existing techniques and future trends. *IEEE Signal Processing Magazine* 32:3, 35-52. [CrossRef]
- 1601. Kiran B. Raja, R. Raghavendra, Vinay Krishna Vemuri, Christoph Busch. 2015. Smartphone based visible iris recognition using deep sparse filtering. *Pattern Recognition Letters* 57, 33-42. [CrossRef]
- 1602. Yongqiang Cao, Yang Chen, Deepak Khosla. 2015. Spiking Deep Convolutional Neural Networks for Energy-Efficient Object Recognition. *International Journal of Computer Vision* 113:1, 54-66. [CrossRef]
- 1603. Miho Ohsaki, Kenji Matsuda, Peng Wang, Shigeru Katagiri, Hideyuki WatanabeFormulation of the kernel logistic regression based on the confusion matrix 2327-2334. [CrossRef]
- 1604. Vishal M Patel, Raghuraman Gopalan, Ruonan Li, Rama Chellappa. 2015. Visual Domain Adaptation: A survey of recent advances. *IEEE Signal Processing Magazine* 32:3, 53-69. [CrossRef]
- 1605. Ali Caner Turkmen, Ali Taylan CemgilAn application of deep learning for trade signal prediction in financial markets 2521-2524. [CrossRef]
- 1606. Guang Chen, Daniel Clarke, Manuel Giuliani, Andre Gaschler, Alois Knoll. 2015. Combining unsupervised learning and discrimination for 3D action recognition. Signal Processing 110, 67-81. [CrossRef]

- 1607. Hongpeng Yin, Xuguo Jiao, Yi Chai, Bin Fang. 2015. Scene classification based on single-layer SAE and SVM. *Expert Systems with Applications* **42**:7, 3368-3380. [CrossRef]
- 1608. Srinjoy Das, Bruno Umbria Pedroni, Paul Merolla, John Arthur, Andrew S. Cassidy, Bryan L. Jackson, Dharmendra Modha, Gert Cauwenberghs, Ken Kreutz-DelgadoGibbs sampling with low-power spiking digital neurons 2704-2707. [CrossRef]
- 1609. Haiping Huang, Taro Toyoizumi. 2015. Advanced mean-field theory of the restricted Boltzmann machine. *Physical Review E* **91**:5. . [CrossRef]
- 1610. Dennis Mund, Rudolph Triebel, Daniel CremersActive online confidence boosting for efficient object classification 1367-1373. [CrossRef]
- 1611. Tan Junbo, Lu Weining, An Juneng, Wan XueqianFault diagnosis method study in roller bearing based on wavelet transform and stacked auto-encoder 4608-4613. [CrossRef]
- 1612. Chen Qian, Yan Wang, Gang Hu, Lei GuoA novel method based on data visual autoencoding for time series similarity matching 2551-2555. [CrossRef]
- 1613. Bo Tang, Haibo HeKernelADASYN: Kernel based adaptive synthetic data generation for imbalanced learning 664-671. [CrossRef]
- 1614. Jie Tang, Juanzi Li. 2015. Semantic Mining of Social Networks. *Synthesis Lectures on the Semantic Web: Theory and Technology* 5:2, 1-205. [CrossRef]
- 1615. S. Dieleman, K. W. Willett, J. Dambre. 2015. Rotation-invariant convolutional neural networks for galaxy morphology prediction. *Monthly Notices of the Royal Astronomical Society* **450**:2, 1441-1459. [CrossRef]
- 1616. Eric Vatikiotis-Bateson, Kevin G. MunhallAuditory-Visual Speech Processing 178-199. [CrossRef]
- 1617. Ruslan Salakhutdinov. 2015. Learning Deep Generative Models. *Annual Review of Statistics and Its Application* 2:1, 361-385. [CrossRef]
- 1618. Maria Schuld, Ilya Sinayskiy, Francesco Petruccione. 2015. An introduction to quantum machine learning. *Contemporary Physics* **56**:2, 172-185. [CrossRef]
- 1619. Ruchir Srivastava, Jun Cheng, Damon W. K. Wong, Jiang LiuUsing deep learning for robustness to parapapillary atrophy in optic disc segmentation 768-771. [CrossRef]
- 1620. R. Raghavendra, Christoph Busch. 2015. Robust Scheme for Iris Presentation Attack Detection Using Multiscale Binarized Statistical Image Features. *IEEE Transactions on Information Forensics and Security* 10:4, 703-715. [CrossRef]
- 1621. Aggelos Pikrakis, Yannis Kopsinis, Symeon Chouvardas, Sergios TheodoridisPattern classification formulated as a missing data task: The audio genre classification case 2026-2030. [CrossRef]
- 1622. Petr Fousek, Pierre Dognin, Vaibhava GoelEvaluating Deep Scattering Spectra with deep neural networks on large scale spontaneous speech task 4550-4554. [CrossRef]

- 1623. Feng Liu, Bingquan Liu, Chengjie Sun, Ming Liu, Xiaolong Wang. 2015. Deep Belief Network-Based Approaches for Link Prediction in Signed Social Networks. Entropy 17:4, 2140-2169. [CrossRef]
- 1624. Moritz Helmstaedter. 2015. The Mutual Inspirations of Machine Learning and Neuroscience. *Neuron* 86:1, 25-28. [CrossRef]
- 1625. Mingyuan Jiu, Hichem SahbiSemi supervised deep kernel design for image annotation 1156-1160. [CrossRef]
- 1626. Mathias Berglund, Tapani Raiko, Kyunghyun Cho. 2015. Measuring the usefulness of hidden units in Boltzmann machines with mutual information. *Neural Networks* **64**, 12-18. [CrossRef]
- 1627. Yan-Hui Tu, Jun Du, Li-Rong Dai, Chin-Hui LeeSpeech Separation based on signal-noise-dependent deep neural networks for robust speech recognition 61-65. [CrossRef]
- 1628. S. Elfwing, E. Uchibe, K. Doya. 2015. Expected energy-based restricted Boltzmann machine for classification. *Neural Networks* **64**, 29-38. [CrossRef]
- 1629. Jian Kang, Cheng Lu, Meng Cai, Wei-Qiang Zhang, Jia LiuNeuron sparseness versus connection sparseness in deep neural network for large vocabulary speech recognition 4954-4958. [CrossRef]
- 1630. Dimitri Palaz, Mathew Magimai.-Doss, Ronan CollobertConvolutional Neural Networks-based continuous speech recognition using raw speech signal 4295-4299. [CrossRef]
- 1631. Omid Ghahabi, Javier HernandoRestricted Boltzmann Machine supervectors for speaker recognition 4804-4808. [CrossRef]
- 1632. Xue Feng, Brigitte Richardson, Scott Amman, James GlassOn using heterogeneous data for vehicle-based speech recognition: A DNN-based approach 4385-4389. [CrossRef]
- 1633. Tian Gao, Jun Du, Li-Rong Dai, Chin-Hui LeeJoint training of front-end and back-end deep neural networks for robust speech recognition 4375-4379. [CrossRef]
- 1634. Munawar Hayat, Mohammed Bennamoun, Senjian An. 2015. Deep Reconstruction Models for Image Set Classification. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 37:4, 713-727. [CrossRef]
- 1635. Lifa Sun, Shiyin Kang, Kun Li, Helen MengVoice conversion using deep Bidirectional Long Short-Term Memory based Recurrent Neural Networks 4869-4873. [CrossRef]
- 1636. Christian Koch, Kristina Georgieva, Varun Kasireddy, Burcu Akinci, Paul Fieguth. 2015. A review on computer vision based defect detection and condition assessment of concrete and asphalt civil infrastructure. *Advanced Engineering Informatics* 29:2, 196-210. [CrossRef]
- 1637. Siqi Liu, Sidong Liu, Weidong Cai, Hangyu Che, Sonia Pujol, Ron Kikinis, Dagan Feng, Michael J. Fulham, ADNI. 2015. Multimodal Neuroimaging Feature

- Learning for Multiclass Diagnosis of Alzheimer's Disease. *IEEE Transactions on Biomedical Engineering* **62**:4, 1132-1140. [CrossRef]
- 1638. Andros Tjandra, Sakriani Sakti, Graham Neubig, Tomoki Toda, Mirna Adriani, Satoshi NakamuraCombination of two-dimensional cochleogram and spectrogram features for deep learning-based ASR 4525-4529. [CrossRef]
- 1639. Yong Wang, Shiqiang Hu. 2015. Exploiting high level feature for dynamic textures recognition. *Neurocomputing* **154**, 217-224. [CrossRef]
- 1640. Fangxiang Feng, Ruifan Li, Xiaojie Wang. 2015. Deep correspondence restricted Boltzmann machine for cross-modal retrieval. *Neurocomputing* 154, 50-60. [CrossRef]
- 1641. Yoshua Bengio, Honglak Lee. 2015. Editorial introduction to the Neural Networks special issue on Deep Learning of Representations. *Neural Networks* **64**, 1-3. [CrossRef]
- 1642. Li-Juan Liu, Ling-Hui Chen, Zhen-Hua Ling, Li-Rong DaiSpectral conversion using deep neural networks trained with multi-source speakers 4849-4853. [CrossRef]
- 1643. Pan Zhou, Hui Jiang, Li-Rong Dai, Yu Hu, Qing-Feng Liu. 2015. State-Clustering Based Multiple Deep Neural Networks Modeling Approach for Speech Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 23:4, 631-642. [CrossRef]
- 1644. Sangwook Kim, Zhibin Yu, Rhee Man Kil, Minho Lee. 2015. Deep learning of support vector machines with class probability output networks. *Neural Networks* 64, 19-28. [CrossRef]
- 1645. Yude Bu, Gang Zhao, A-li Luo, Jingchang Pan, Yuqin Chen. 2015. Restricted Boltzmann machine: a non-linear substitute for PCA in spectral processing. Astronomy & Astrophysics 576, A96. [CrossRef]
- 1646. Wenge Rong, Baolin Peng, Yuanxin Ouyang, Chao Li, Zhang Xiong. 2015. Structural information aware deep semi-supervised recurrent neural network for sentiment analysis. *Frontiers of Computer Science* 9:2, 171-184. [CrossRef]
- 1647. Wei-Long Zheng, Hao-Tian Guo, Bao-Liang LuRevealing critical channels and frequency bands for emotion recognition from EEG with deep belief network 154-157. [CrossRef]
- 1648. W. Q. Zheng, Y. X. Zou, C. RitzSpectral mask estimation using deep neural networks for inter-sensor data ratio model based robust DOA estimation 325-329. [CrossRef]
- 1649. Peter Bell, Steve RenalsRegularization of context-dependent deep neural networks with context-independent multi-task training 4290-4294. [CrossRef]
- 1650. Muhammad Muneeb Saleem, Gang Liu, John H.L. HansenWeighted training for speech under Lombard Effect for speaker recognition 4350-4354. [CrossRef]
- 1651. Weilong Hou, Xinbo Gao. 2015. Saliency-Guided Deep Framework for Image Quality Assessment. *IEEE MultiMedia* 22:2, 46-55. [CrossRef]

- 1652. Milos Cernak, Blaise Potard, Philip N. GarnerPhonological vocoding using artificial neural networks 4844-4848. [CrossRef]
- 1653. Li Wang, Ting Liu, Gang Wang, Kap Luk Chan, Qingxiong Yang. 2015. Video Tracking Using Learned Hierarchical Features. *IEEE Transactions on Image Processing* 24:4, 1424-1435. [CrossRef]
- 1654. Ao Tang, Ke Lu, Yufei Wang, Jie Huang, Houqiang Li. 2015. A Real-Time Hand Posture Recognition System Using Deep Neural Networks. *ACM Transactions on Intelligent Systems and Technology* 6:2, 1-23. [CrossRef]
- 1655. Max Berniker, Konrad P. Kording. 2015. Deep networks for motor control functions. Frontiers in Computational Neuroscience 9. . [CrossRef]
- 1656. Muneki Yasuda. 2015. Monte Carlo Integration Using Spatial Structure of Markov Random Field. *Journal of the Physical Society of Japan* **84**:3, 034001. [CrossRef]
- 1657. Masayuki Ohzeki. 2015. Statistical-Mechanical Analysis of Pre-training and Fine Tuning in Deep Learning. *Journal of the Physical Society of Japan* **84**:3, 034003. [CrossRef]
- 1658. Jungang Xu, Hui Li, Shilong Zhou. 2015. An Overview of Deep Generative Models. *IETE Technical Review* 32:2, 131-139. [CrossRef]
- 1659. Hao Liu, Bingpeng Ma, Lei Qin, Junbiao Pang, Chunjie Zhang, Qingming Huang. 2015. Set-label modeling and deep metric learning on person re-identification. Neurocomputing 151, 1283-1292. [CrossRef]
- 1660. Heung-Il Suk, Seong-Whan Lee, Dinggang Shen. 2015. Latent feature representation with stacked auto-encoder for AD/MCI diagnosis. *Brain Structure and Function* 220:2, 841-859. [CrossRef]
- 1661. Lin Zhao, Xinbo Gao, Dacheng Tao, Xuelong Li. 2015. A deep structure for human pose estimation. *Signal Processing* 108, 36-45. [CrossRef]
- 1662. Ian McLoughlin, Haomin Zhang, Zhipeng Xie, Yan Song, Wei Xiao. 2015. Robust Sound Event Classification Using Deep Neural Networks. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 23:3, 540-552. [CrossRef]
- 1663. Gregoire Mesnil, Yann Dauphin, Kaisheng Yao, Yoshua Bengio, Li Deng, Dilek Hakkani-Tur, Xiaodong He, Larry Heck, Gokhan Tur, Dong Yu, Geoffrey Zweig. 2015. Using Recurrent Neural Networks for Slot Filling in Spoken Language Understanding. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 23:3, 530-539. [CrossRef]
- 1664. Biao Leng, Xiangyang Zhang, Ming Yao, Zhang Xiong. 2015. A 3D model recognition mechanism based on deep Boltzmann machines. *Neurocomputing* **151**, 593-602. [CrossRef]
- 1665. Hsing-Kuo Pao, Yuh-Jye Lee, Chun-Ying Huang. 2015. Rejoinder to 'Statistical learning methods for information security: fundamentals and case studies'. *Applied Stochastic Models in Business and Industry* 31:2, 119-121. [CrossRef]
- 1666. Toru Nakashika, Tetsuya Takiguchi, Yasuo Ariki. 2015. Voice Conversion Using RNN Pre-Trained by Recurrent Temporal Restricted Boltzmann Machines. *IEEE/*

- ACM Transactions on Audio, Speech, and Language Processing 23:3, 580-587. [CrossRef]
- 1667. Jiexiong Tang, Chenwei Deng, Guang-Bin Huang, Baojun Zhao. 2015. Compressed-Domain Ship Detection on Spaceborne Optical Image Using Deep Neural Network and Extreme Learning Machine. IEEE Transactions on Geoscience and Remote Sensing 53:3, 1174-1185. [CrossRef]
- 1668. Fuhao Zou, Yunfei Wang, Yang Yang, Ke Zhou, Yunpeng Chen, Jingkuan Song. 2015. Supervised feature learning via l2-norm regularized logistic regression for 3D object recognition. *Neurocomputing* 151, 603-611. [CrossRef]
- 1669. Mohamed Elleuch, Najiba Tagougui, Monji KherallahArabic handwritten characters recognition using Deep Belief Neural Networks 1-5. [CrossRef]
- 1670. Mohsen A. A. Rashwan, Ahmad A. Al Sallab, Hazem M. Raafat, Ahmed Rafea. 2015. Deep Learning Framework with Confused Sub-Set Resolution Architecture for Automatic Arabic Diacritization. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 23:3, 505-516. [CrossRef]
- 1671. Maria Schuld, Ilya Sinayskiy, Francesco Petruccione. 2015. Simulating a perceptron on a quantum computer. *Physics Letters A* **379**:7, 660-663. [CrossRef]
- 1672. In-Jung Kim, Xiaohui Xie. 2015. Handwritten Hangul recognition using deep convolutional neural networks. *International Journal on Document Analysis and Recognition (IJDAR)* 18:1, 1-13. [CrossRef]
- 1673. Wenping Hu, Yao Qian, Frank K. Soong, Yong Wang. 2015. Improved mispronunciation detection with deep neural network trained acoustic models and transfer learning based logistic regression classifiers. *Speech Communication* 67, 154-166. [CrossRef]
- 1674. Kayode Sanni, Guillaume Garreau, Jamal Lottier Molin, Andreas G. AndreouFPGA implementation of a Deep Belief Network architecture for character recognition using stochastic computation 1-5. [CrossRef]
- 1675. Shao-Zi Li, Bin Yu, Wei Wu, Song-Zhi Su, Rong-Rong Ji. 2015. Feature learning based on SAE–PCA network for human gesture recognition in RGBD images. *Neurocomputing* **151**, 565-573. [CrossRef]
- 1676. Hyeon-Joong Yoo. 2015. Deep Convolution Neural Networks in Computer Vision: a Review. *IEIE Transactions on Smart Processing and Computing* 4:1, 35-43. [CrossRef]
- 1677. Hoon Kang, Joonsoo Ha, Jangbeom Shin, Hong Gi Lee, Yang Wang. 2015. Unsupervised Incremental Learning of Associative Cubes with Orthogonal Kernels. *Journal of Korean Institute of Intelligent Systems* 25:1, 97-104. [CrossRef]
- 1678. Junshui Ma, Robert P. Sheridan, Andy Liaw, George E. Dahl, Vladimir Svetnik. 2015. Deep Neural Nets as a Method for Quantitative Structure–Activity Relationships. *Journal of Chemical Information and Modeling* 55:2, 263-274. [CrossRef]

- 1679. Wei Xiong, Jierong Cheng, Ying Gu, Shimiao Li, Joo-Hwee LimOverview of Biomedical Image Understanding Methods 1-45. [CrossRef]
- 1680. Tae Gyoon Kang, Kisoo Kwon, Jong Won Shin, Nam Soo Kim. 2015. NMF-based Target Source Separation Using Deep Neural Network. *IEEE Signal Processing Letters* 22:2, 229-233. [CrossRef]
- 1681. Alessandro Montalto, Giovanni Tessitore, Roberto Prevete. 2015. A linear approach for sparse coding by a two-layer neural network. *Neurocomputing* **149**, 1315-1323. [CrossRef]
- 1682. İlkay Atıl, Sinan Kalkan. 2015. Towards an Embodied Developing Vision System. KI - Künstliche Intelligenz 29:1, 41-50. [CrossRef]
- 1683. Yongtao Yu, Jonathan Li, Haiyan Guan, Fukai Jia, Cheng Wang. 2015. Learning Hierarchical Features for Automated Extraction of Road Markings From 3-D Mobile LiDAR Point Clouds. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing* 8:2, 709-726. [CrossRef]
- 1684. Wei Shen, Jianyong Wang, Jiawei Han. 2015. Entity Linking with a Knowledge Base: Issues, Techniques, and Solutions. *IEEE Transactions on Knowledge and Data Engineering* 27:2, 443-460. [CrossRef]
- 1685. Dominique Fohr, Irina IllinaNeural networks for proper name retrieval in the framework of automatic speech recognition 25-30. [CrossRef]
- 1686. Tanmay Bhowmik, Sankar Mukherjee, Shyamal Kumar Das MandalDetection of attributes for Bengali phoneme in continuous speech using deep neural network 103-108. [CrossRef]
- 1687. Martin Längkvist, Amy Loutfi. 2015. Learning Feature Representations with a Cost-Relevant Sparse Autoencoder. *International Journal of Neural Systems* 25:01, 1450034. [CrossRef]
- 1688. Norbert Krüger, Michael Zillich, Peter Janssen, Anders Glent Buch. 2015. What We Can Learn From the Primate's Visual System. *KI Künstliche Intelligenz* **29**:1, 9-18. [CrossRef]
- 1689. Yue Shang, Wanying Ding, Mengwen Liu, Xiaoli Song, Tony Hu, Yuan An, Haohong Wang, Lifan GuoScalable user intent mining using a multimodal Restricted Boltzmann Machine 618-624. [CrossRef]
- 1690. Seongwook Park, Kyeongryeol Bong, Dongjoo Shin, Jinmook Lee, Sungpill Choi, Hoi-Jun Yoo4.6 A1.93TOPS/W scalable deep learning/inference processor with tetra-parallel MIMD architecture for big-data applications 1-3. [CrossRef]
- 1691. Antonio Rodríguez-Sánchez, Heiko Neumann, Justus Piater. 2015. Beyond Simple and Complex Neurons: Towards Intermediate-level Representations of Shapes and Objects. *KI Künstliche Intelligenz* **29**:1, 19-29. [CrossRef]
- 1692. Tomasz Maniak, Chrisina Jayne, Rahat Iqbal, Faiyaz Doctor. 2015. Automated intelligent system for sound signalling device quality assurance. *Information Sciences* **294**, 600-611. [CrossRef]

- 1693. Shuhui Bu, Pengcheng Han, Zhenbao Liu, Junwei Han, Hongwei Lin. 2015. Local deep feature learning framework for 3D shape. *Computers & Graphics* 46, 117-129. [CrossRef]
- 1694. ChenWei Deng, GuangBin Huang, Jia Xu, JieXiong Tang. 2015. Extreme learning machines: new trends and applications. *Science China Information Sciences* 58:2, 1-16. [CrossRef]
- 1695. Yi Wang, Jun-an Yang, Jun Lu, Hui Liu, Lun-wu Wang. 2015. Hierarchical deep belief networks based point process model for keywords spotting in continuous speech. *International Journal of Communication Systems* 28:3, 483-496. [CrossRef]
- 1696. B©rĀ©nice Mettler, Zhaodan Kong, Bin Li, Jonathan Andersh. 2015. Systems view on spatial planning and perception based on invariants in agent-environment dynamics. *Frontiers in Neuroscience* 8. . [CrossRef]
- 1697. Hongming Chen, Susanne Winiwarter, Ola EngkvistIn Silico Tools for Predicting Brain Exposure of Drugs 167-187. [CrossRef]
- 1698. Tom Brosch, Roger Tam. 2015. Efficient Training of Convolutional Deep Belief Networks in the Frequency Domain for Application to High-Resolution 2D and 3D Images. *Neural Computation* 27:1, 211-227. [Abstract] [Full Text] [PDF] [PDF Plus]
- 1699. Isidro Cortés-Ciriano, Qurrat Ul Ain, Vigneshwari Subramanian, Eelke B. Lenselink, Oscar Méndez-Lucio, Adriaan P. IJzerman, Gerd Wohlfahrt, Peteris Prusis, Thérèse E. Malliavin, Gerard J. P. van Westen, Andreas Bender. 2015. Polypharmacology modelling using proteochemometrics (PCM): recent methodological developments, applications to target families, and future prospects. Med. Chem. Commun. 6:1, 24-50. [CrossRef]
- 1700. Jürgen Schmidhuber. 2015. Deep learning in neural networks: An overview. *Neural Networks* **61**, 85-117. [CrossRef]
- 1701. Ruifan Li, Fangxiang Feng, Xiaojie Wang, Peng Lu, Bohan Li. 2015. Obtaining Cross Modal Similarity Metric with Deep Neural Architecture. *Mathematical Problems in Engineering* 2015, 1-9. [CrossRef]
- 1702. Jialei Wang, Ryohei Fujimaki, Yosuke Motohashi Trading Interpretability for Accuracy 1245-1254. [CrossRef]
- 1703. Yang Zhao, Ronggang Wang, Wenmin Wang, Wen Gao. 2015. Multi-level Modified Finite Radon Transform Network for Image Upsampling. *IEEE Transactions on Circuits and Systems for Video Technology* 1-1. [CrossRef]
- 1704. Xiaoshan Yang, Tianzhu Zhang, Changsheng Xu. 2015. Cross-Domain Feature Learning in Multimedia. *IEEE Transactions on Multimedia* 17:1, 64-78. [CrossRef]
- 1705. Jack Kelly, William KnottenbeltNeural NILM 55-64. [CrossRef]
- 1706. Peilin Zhang, Sheng Li, Yu Zhou. 2015. An Algorithm of Quantum Restricted Boltzmann Machine Network Based on Quantum Gates and Its Application. *Shock and Vibration* 2015, 1-7. [CrossRef]

- 1707. Tadaaki Niwa, Takashi Kawakami, Ryosuke Ooe, Tamotsu Mitamura, Masahiro Kinoshita, Masaaki Wajima. 2015. An Acoustic Events Recognition for Robotic Systems Based on a Deep Learning Method. *Journal of Computer and Communications* **03**:11, 46-51. [CrossRef]
- 1708. Yunfeng Hou, Chaoli Wang, Yunfeng Ji. 2015. The Research of Event Detection and Characterization Technology of Ticket Gate in the Urban Rapid Rail Transit. Journal of Software Engineering and Applications 08:01, 6-15. [CrossRef]
- 1709. Qiunan Zhao, Maoguo Gong, Hao Li, Tao Zhan, Qian WangThree-Class Change Detection in Synthetic Aperture Radar Images Based on Deep Belief Network 696-705. [CrossRef]
- 1710. Gautam Prasad, Shantanu H. Joshi, Talia M. Nir, Arthur W. Toga, Paul M. Thompson. 2015. Brain connectivity and novel network measures for Alzheimer's disease classification. *Neurobiology of Aging* **36**, S121-S131. [CrossRef]
- 1711. Qing Ma, Ibuki Tanigawa, Masaki Murata. 2015. Retrieval Term Prediction Using Deep Belief Networks. *Journal of Natural Language Processing* 22:4, 225-250. [CrossRef]
- 1712. Zheng Yi Wu, Mahmoud El-Maghraby, Sudipta Pathak. 2015. Applications of Deep Learning for Smart Water Networks. *Procedia Engineering* **119**, 479-485. [CrossRef]
- 1713. Yuming Hua, Junhai Guo, Hua ZhaoDeep Belief Networks and deep learning 1-4. [CrossRef]
- 1714. Yue Wu, Qiang JiLearning the Face Shape Models for Facial Landmark Detection in the Wild 33-45. [CrossRef]
- 1715. Yong Xu, Jun Du, Li-Rong Dai, Chin-Hui Lee. 2015. A Regression Approach to Speech Enhancement Based on Deep Neural Networks. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 23:1, 7-19. [CrossRef]
- 1716. Bob L. Sturm, Corey Kereliuk, Jan Larsen; El Caballo Viejo? Latin Genre Recognition with Deep Learning and Spectral Periodicity 335-346. [CrossRef]
- 1717. Xiao Sun, Tongda Zhang, Yueting Chai, Yi Liu. 2015. Localized Ambient Solidity Separation Algorithm Based Computer User Segmentation. *Computational Intelligence and Neuroscience* 2015, 1-16. [CrossRef]
- 1718. Ahmed Hussen Abdelaziz, Steffen Zeiler, Dorothea Kolossa. 2015. Learning Dynamic Stream Weights For Coupled-HMM-based Audio-visual Speech Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 1-1. [CrossRef]
- 1719. Chenghao Cai, Yanyan Xu, Dengfeng Ke, Kaile Su. 2015. A Fast Learning Method for Multilayer Perceptrons in Automatic Speech Recognition Systems. *Journal of Robotics* 2015, 1-7. [CrossRef]
- 1720. Tsvi Achler. 2015. A Localist Paradigm for Big Data. *Procedia Computer Science* 53, 356-364. [CrossRef]
- 1721. Ke ChenDeep and Modular Neural Networks 473-494. [CrossRef]

- 1722. Zhong Chen, Shengwu Xiong, Zhixiang Fang, Ruiling Zhang, Xiangzhen Kong, Yi Rong. 2015. Topologically Ordered Feature Extraction Based on Sparse Group Restricted Boltzmann Machines. *Mathematical Problems in Engineering* 2015, 1-12. [CrossRef]
- 1723. Mingmin Zhao, Tao Ye, Ruipeng Gao, Fan Ye, Yizhou Wang, Guojie LuoVeTrack 99-112. [CrossRef]
- 1724. Xiangbo Shu, Guo-Jun Qi, Jinhui Tang, Jingdong WangWeakly-Shared Deep Transfer Networks for Heterogeneous-Domain Knowledge Propagation 35-44. [CrossRef]
- 1725. Abdulrahman Altahhan. 2015. Navigating a Robot through Big Visual Sensory Data. *Procedia Computer Science* **53**, 478-485. [CrossRef]
- 1726. Phillip Verbancsics, Josh HarguessImage Classification Using Generative Neuro Evolution for Deep Learning 488-493. [CrossRef]
- 1727. Theodoros Giannakopoulos, Ioannis Foufoulas, Eleftherios Stamatogiannakis, Harry Dimitropoulos, Natalia Manola, Yannis IoannidisVisual-Based Classification of Figures from Scientific Literature 1059-1060. [CrossRef]
- 1728. Anupama Ray, Sai Rajeswar, Santanu ChaudhuryText recognition using deep BLSTM networks 1-6. [CrossRef]
- 1729. Weishan Zhang, Pengcheng Duan, Zhongwei Li, Qinghua Lu, Wenjuan Gong, Su Yang. 2015. A Deep Awareness Framework for Pervasive Video Cloud. *IEEE Access* 3, 2227-2237. [CrossRef]
- 1730. Qi Lv, Yong Dou, Xin Niu, Jiaqing Xu, Jinbo Xu, Fei Xia. 2015. Urban Land Use and Land Cover Classification Using Remotely Sensed SAR Data through Deep Belief Networks. *Journal of Sensors* 2015, 1-10. [CrossRef]
- 1731. Quoc Bao Nguyen, Tat Thang Vu, Chi Mai LuongImproving acoustic model for English ASR System using deep neural network 25-29. [CrossRef]
- 1732. Yandong Li, Ferdous Sohel, Mohammed Bennamoun, Hang LeiHeterogeneous Multi-column ConvNets with a Fusion Framework for Object Recognition 773-780. [CrossRef]
- 1733. Loris Nanni, Sheryl Brahnam, Stefano Ghidoni, Alessandra Lumini. 2015. Toward a General-Purpose Heterogeneous Ensemble for Pattern Classification. Computational Intelligence and Neuroscience 2015, 1-10. [CrossRef]
- 1734. Matt Spencer, Jesse Eickholt, Jianlin Cheng. 2015. A Deep Learning Network Approach to ab initio Protein Secondary Structure Prediction. *IEEE/ACM Transactions on Computational Biology and Bioinformatics* 12:1, 103-112. [CrossRef]
- 1735. Mehmet Ersin Yumer, Paul Asente, Radomir Mech, Levent Burak KaraProcedural Modeling Using Autoencoder Networks 109-118. [CrossRef]
- 1736. Łukasz Brocki, Krzysztof Marasek. 2015. Deep Belief Neural Networks and Bidirectional Long-Short Term Memory Hybrid for Speech Recognition. *Archives of Acoustics* 40:2. . [CrossRef]

- 1737. Viktor Slavkovikj, Steven Verstockt, Wesley De Neve, Sofie Van Hoecke, Rik Van de WalleHyperspectral Image Classification with Convolutional Neural Networks 1159-1162. [CrossRef]
- 1738. Runfeng Zhang, Chunping Li, Daoyuan Jia. 2015. A New Multi-channels Sequence Recognition Framework Using Deep Convolutional Neural Network. *Procedia Computer Science* 53, 383-390. [CrossRef]
- 1739. Pengjing Zhang, Xiaoqing Zheng, Wenqiang Zhang, Siyan Li, Sheng Qian, Wenqi He, Shangtong Zhang, Ziyuan WangA Deep Neural Network for Modeling Music 379-386. [CrossRef]
- 1740. Juyang Weng. 2015. Brain as an Emergent Finite Automaton: A Theory and Three Theorems. *International Journal of Intelligence Science* **05**:02, 112-131. [CrossRef]
- 1741. Hui Li, Xiaoyi Li, Murali Ramanathan, Aidong Zhang. 2015. Prediction and Informative Risk Factor Selection of Bone Diseases. *IEEE/ACM Transactions on Computational Biology and Bioinformatics* 12:1, 79-91. [CrossRef]
- 1742. Piero P. BonissoneMachine Learning Applications 783-821. [CrossRef]
- 1743. Yan Yan, Xu-Cheng Yin, Sujian Li, Mingyuan Yang, Hong-Wei Hao. 2015. Learning Document Semantic Representation with Hybrid Deep Belief Network. *Computational Intelligence and Neuroscience* 2015, 1-9. [CrossRef]
- 1744. Dao Lam, Mingzhen Wei, Donald Wunsch. 2015. Clustering Data of Mixed Categorical and Numerical Type With Unsupervised Feature Learning. *IEEE Access* 3, 1605-1613. [CrossRef]
- 1745. Alejandro H. Toselli, Enrique VidalHandwritten Text Recognition Results on the Bentham Collection with Improved Classical N-Gram-HMM methods 15-22. [CrossRef]
- 1746. Xiaoyong Pan, Kai Xiong. 2015. PredcircRNA: computational classification of circular RNA from other long non-coding RNA using hybrid features. *Mol. BioSyst.* 11:8, 2219-2226. [CrossRef]
- 1747. Aditya Grover, Ashish Kapoor, Eric HorvitzA Deep Hybrid Model for Weather Forecasting 379-386. [CrossRef]
- 1748. Chenghao Cai, Yanyan Xu, Dengfeng Ke, Kaile Su. 2015. Deep Neural Networks with Multistate Activation Functions. *Computational Intelligence and Neuroscience* 2015, 1-10. [CrossRef]
- 1749. Xiaona Song, Ting Rui, Zhengjun Zha, Xinqing Wang, Husheng FangThe AdaBoost algorithm for vehicle detection based on CNN features 1-5. [CrossRef]
- 1750. Zhikai Zhao, Jian Guo, Enjie Ding, Zongwei Zhu, Duan Zhao Terminal Replacement Prediction Based on Deep Belief Networks 255-258. [CrossRef]
- 1751. Man-Ki Yoon, Lui Sha, Sibin Mohan, Jaesik ChoiMemory heat map 1-6. [CrossRef]

- 1752. Rafael Hrasko, André G.C. Pacheco, Renato A. Krohling. 2015. Time Series Prediction Using Restricted Boltzmann Machines and Backpropagation. *Procedia Computer Science* 55, 990-999. [CrossRef]
- 1753. Sheng Li, Jaya Kawale, Yun FuDeep Collaborative Filtering via Marginalized Denoising Auto-encoder 811-820. [CrossRef]
- 1754. Kun Wang, Kan Cao, Sridhar HannenhalliChromatin and genomic determinants of alternative splicing 345-354. [CrossRef]
- 1755. Prasanna Tamilselvan, Pingfeng Wang. 2015. A tri-fold hybrid classification approach for diagnostics with unexampled faulty states. *Mechanical Systems and Signal Processing* **50-51**, 437-455. [CrossRef]
- 1756. Gabriel Recchia, Magnus Sahlgren, Pentti Kanerva, Michael N. Jones. 2015. Encoding Sequential Information in Semantic Space Models: Comparing Holographic Reduced Representation and Random Permutation. *Computational Intelligence and Neuroscience* 2015, 1-18. [CrossRef]
- 1757. Janna L. Fierst, Patrick C. Phillips. 2015. Modeling the evolution of complex genetic systems: The gene network family tree. *Journal of Experimental Zoology Part B: Molecular and Developmental Evolution* 324:1, 1-12. [CrossRef]
- 1758. Mirco Ravanelli, Benjamin Elizalde, Julia Bernd, Gerald FriedlandInsights into Audio-Based Multimedia Event Classification with Neural Networks 19-23. [CrossRef]
- 1759. Thuy Vu, D. Stott ParkerNode Embeddings in Social Network Analysis 326-329. [CrossRef]
- 1760. Sergios TheodoridisNeural Networks and Deep Learning 875-936. [CrossRef]
- 1761. Zhengping Che, David Kale, Wenzhe Li, Mohammad Taha Bahadori, Yan LiuDeep Computational Phenotyping 507-516. [CrossRef]
- 1762. Markus Schoeler, Florentin Worgotter, Tomas Kulvicius, Jeremie PaponUnsupervised Generation of Context-Relevant Training-Sets for Visual Object Recognition Employing Multilinguality 805-812. [CrossRef]
- 1763. Suck-Bum Rho, Sung-Kwun Oh. 2015. Design of Fuzzy k-Nearest Neighbors Classifiers based on Feature Extraction by using Stacked Autoencoder. *The Transactions of The Korean Institute of Electrical Engineers* **64**:1, 113-120. [CrossRef]
- 1764. Nicholas D. Lane, Petko GeorgievCan Deep Learning Revolutionize Mobile Sensing? 117-122. [CrossRef]
- 1765. Harri ValpolaFrom neural PCA to deep unsupervised learning 143-171. [CrossRef]
- 1766. Bo Wang, Jichang Guo, Yan Zhang. 2015. An Analysis and Application of Fast Nonnegative Orthogonal Matching Pursuit for Image Categorization in Deep Networks. *Mathematical Problems in Engineering* 2015, 1-9. [CrossRef]

- 1767. Wojciech K. Mleczko, Tomasz Kapuściński, Robert K. NowickiRough Deep Belief Network Application to Incomplete Handwritten Digits Pattern Classification 400-411. [CrossRef]
- 1768. Xiao-Nan Fan, Shao-Wu Zhang. 2015. lncRNA-MFDL: identification of human long non-coding RNAs by fusing multiple features and using deep learning. *Mol. BioSyst.* 11:3, 892-897. [CrossRef]
- 1769. Jer HayesMultimedia Big Data: Content Analysis and Retrieval 37-51. [CrossRef]
- 1770. Dongpeng Chen, Brian Mak. 2015. Multi-task Learning of Deep Neural Networks for Low-resource Speech Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 1-1. [CrossRef]
- 1771. Qingchen Zhang, Laurence T. Yang, Zhikui Chen. 2015. Deep Computation Model for Unsupervised Feature Learning on Big Data. *IEEE Transactions on Services Computing* 1-1. [CrossRef]
- 1772. Dongjin Jang, Jaehyun Lee, Kwangmin Kim, Doheon LeeBuilding Text-mining Framework for Gene-Phenotype Relation Extraction using Deep Leaning 17-17. [CrossRef]
- 1773. Hideaki Itoh, Hisao Fukumoto, Hiroshi Wakuya, Tatsuya Furukawa. 2015. Bottom—Up Learning of Hierarchical Models in a Class of Deterministic Pomdp Environments. *International Journal of Applied Mathematics and Computer Science* 25:3. [CrossRef]
- 1774. Stefan Lattner, Maarten Grachten, Kat Agres, Carlos Eduardo Cancino ChacónProbabilistic Segmentation of Musical Sequences Using Restricted Boltzmann Machines 323-334. [CrossRef]
- 1775. Juha Karhunen, Tapani Raiko, KyungHyun ChoUnsupervised deep learning 125-142. [CrossRef]
- 1776. Yan Fang, Chet N. Gnegy, Tadashi Shibata, Denver Dash, Donald M. Chiarulli, Steven P. Levitan. 2015. Non-Boolean Associative Processing: Circuits, System Architecture, and Algorithms. *IEEE Journal on Exploratory Solid-State Computational Devices and Circuits* 1, 94-102. [CrossRef]
- 1777. Yao Zheng, Bing Wang, Wenjing Lou, Y. Thomas HouPrivacy-Preserving Link Prediction in Decentralized Online Social Networks 61-80. [CrossRef]
- 1778. Hao Peng, Lili Mou, Ge Li, Yuxuan Liu, Lu Zhang, Zhi JinBuilding Program Vector Representations for Deep Learning 547-553. [CrossRef]
- 1779. Lin Jiang, Ruimin Hu, Xiaochen Wang, Maosheng ZhangLow Bitrates Audio Bandwidth Extension Using a Deep Auto-Encoder 528-537. [CrossRef]
- 1780. Heung-Il Suk, Seong-Whan Lee, Dinggang ShenA Hybrid of Deep Network and Hidden Markov Model for MCI Identification with Resting-State fMRI 573-580. [CrossRef]
- 1781. Chaoqun Hong, Jun Yu, You Jane, Xuhui ChenHypergraph Regularized Autoencoder for 3D Human Pose Recovery 66-75. [CrossRef]

- 1782. Mayank Kejriwal, Daniel P. MirankerDecision-Making Bias in Instance Matching Model Selection 392-407. [CrossRef]
- 1783. Guoyong Cai, Binbin XiaConvolutional Neural Networks for Multimedia Sentiment Analysis 159-167. [CrossRef]
- 1784. Bing Han, Xinbo Gao, Hui Liu, Ping WangAuroral Oval Boundary Modeling Based on Deep Learning Method 96-106. [CrossRef]
- 1785. Olarik Surinta, Mahir F. Karaaba, Tusar K. Mishra, Lambert R. B. Schomaker, Marco A. WieringRecognizing Handwritten Characters with Local Descriptors and Bags of Visual Words 255-264. [CrossRef]
- 1786. Hendrik Vincent Koops, Jan van Balen, Frans WieringAutomatic Segmentation and Deep Learning of Bird Sounds 261-267. [CrossRef]
- 1787. Chang-you Zhang, Xiao-ya Wang, Jun Feng, Yu ChengSiftKeyPre: A Vehicle Recognition Method Based on SIFT Key-Points Preference in Car-Face Image 344-358. [CrossRef]
- 1788. Gerard J. Rinkus. 2014. Sparseyâ,¢: event recognition via deep hierarchical sparse distributed codes. Frontiers in Computational Neuroscience 8. . [CrossRef]
- 1789. Georg Layher, Fabian Schrodt, Martin V. Butz, Heiko Neumann. 2014. Adaptive learning in a compartmental model of visual cortexâ€"how feedback enables stable category learning and refinement. Frontiers in Psychology 5. . [CrossRef]
- 1790. Jin Qi, Zhiyong Yang. 2014. Learning Dictionaries of Sparse Codes of 3D Movements of Body Joints for Real-Time Human Activity Understanding. *PLoS ONE* 9:12, e114147. [CrossRef]
- 1791. Toktam Ebadi, Ignas Kukenys, Will N. Browne, Mengjie Zhang. 2014. Human-Interpretable Feature Pattern Classification System Using Learning Classifier Systems. *Evolutionary Computation* 22:4, 629-650. [Abstract] [Full Text] [PDF] [PDF Plus]
- 1792. Qian Yu, Yuexian Hou, Xiaozhao Zhao, Guochen ChengRényi Divergence Based Generalization for Learning of Classification Restricted Boltzmann Machines 692-697. [CrossRef]
- 1793. Chung H. LamPhase Change Memory and its intended applications 29.3.1-29.3.4. [CrossRef]
- 1794. Calvin Hung, Zhe Xu, Salah Sukkarieh. 2014. Feature Learning Based Approach for Weed Classification Using High Resolution Aerial Images from a Digital Camera Mounted on a UAV. *Remote Sensing* **6**:12, 12037-12054. [CrossRef]
- 1795. Shuo Zhang, Wuyi Zhang, Kary KangLearning high-level features by deep Boltzmann machines for handwriting digits recognition 243-246. [CrossRef]
- 1796. Shuhui Bu, Zhenbao Liu, Junwei Han, Jun Wu, Rongrong Ji. 2014. Learning High-Level Feature by Deep Belief Networks for 3-D Model Retrieval and Recognition. *IEEE Transactions on Multimedia* 16:8, 2154-2167. [CrossRef]

- 1797. Kun Han, DeLiang Wang. 2014. Neural Network Based Pitch Tracking in Very Noisy Speech. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 22:12, 2158-2168. [CrossRef]
- 1798. Davide Del Testa, Matteo Danieletto, Michele ZorziApplying Machine Learning Techniques to a Real Cognitive Network: File Transfer ETAs Prediction 1-7. [CrossRef]
- 1799. Melissa N Stolar, Margaret Lech, Ian S BurnettOptimized multi-channel deep neural network with 2D graphical representation of acoustic speech features for emotion recognition 1-6. [CrossRef]
- 1800. Yoshiki Sakai, Kenji YamanishiData Fusion Using Restricted Boltzmann Machines 953-958. [CrossRef]
- 1801. Sourav Bhattacharya, Petteri Nurmi, Nils Hammerla, Thomas Plötz. 2014. Using unlabeled data in a sparse-coding framework for human activity recognition. *Pervasive and Mobile Computing* 15, 242-262. [CrossRef]
- 1802. Qiaochu Li, Jian Zhang, Yuhan Wang, Kary KangCredit Risk Classification Using Discriminative Restricted Boltzmann Machines 1697-1700. [CrossRef]
- 1803. David Corne, Manjula Dissanayake, Andrew Peacock, Stuart Galloway, Eddie OwensAccurate localized short term weather prediction for renewables planning 1-8. [CrossRef]
- 1804. Norihide Kitaoka, Tomoki Hayashi, Kazuya TakedaNoisy speech recognition using blind spatial subtraction array technique and deep bottleneck features 1-5. [CrossRef]
- 1805. Shaofei Xue, Ossama Abdel-Hamid, Hui Jiang, Lirong Dai, Qingfeng Liu. 2014. Fast Adaptation of Deep Neural Network Based on Discriminant Codes for Speech Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 22:12, 1713-1725. [CrossRef]
- 1806. Martin Karafiat, Karel Vesely, Igor Szoke, Lukas Burget, Frantisek Grezl, Mirko Hannemann, Jan CernockyBut ASR system for BABEL Surprise evaluation 2014 501-506. [CrossRef]
- 1807. Hanlin Goh, Nicolas Thome, Matthieu Cord, Joo-Hwee Lim. 2014. Learning Deep Hierarchical Visual Feature Coding. *IEEE Transactions on Neural Networks and Learning Systems* 25:12, 2212-2225. [CrossRef]
- 1808. William Black, Poorya Haghi, Kartik Ariyur. 2014. Adaptive Systems: History, Techniques, Problems, and Perspectives. *Systems* 2:4, 606-660. [CrossRef]
- 1809. Ryotaro KamimuraExplicit knowledge extraction in information-theoretic supervised multi-layered SOM 78-83. [CrossRef]
- 1810. Matthew Hausknecht, Joel Lehman, Risto Miikkulainen, Peter Stone. 2014. A Neuroevolution Approach to General Atari Game Playing. *IEEE Transactions on Computational Intelligence and AI in Games* **6**:4, 355-366. [CrossRef]
- 1811. Deepti Ghadiyaram, Alan C. BovikBlind image quality assessment on real distorted images using deep belief nets 946-950. [CrossRef]

- 1812. Romain Serizel, Diego GiulianiVocal tract length normalisation approaches to DNN-based children's and adults' speech recognition 135-140. [CrossRef]
- 1813. Giovani Chiachia, Alexandre X. Falcao, Nicolas Pinto, Anderson Rocha, David Cox. 2014. Learning Person-Specific Representations From Faces in the Wild. *IEEE Transactions on Information Forensics and Security* 9:12, 2089-2099. [CrossRef]
- 1814. Nishu Garg, P Nikhitha, B. K. TripathyImage retrieval using latent feature learning by deep architecture 1-4. [CrossRef]
- 1815. Dewei Li, Yingjie Tian, Honggui XuDeep Twin Support Vector Machine 65-73. [CrossRef]
- 1816. Shu Sun, Fang Liu, Jun Liu, Yinan Dou, Hua YuWeb Classification Using Deep Belief Networks 768-773. [CrossRef]
- 1817. LOVRO ŠUBELJ, SLAVKO ŽITNIK, NELI BLAGUS, MARKO BAJEC. 2014. NODE MIXING AND GROUP STRUCTURE OF COMPLEX SOFTWARE NETWORKS. *Advances in Complex Systems* 17:07n08, 1450022. [CrossRef]
- 1818. Yi Jiang, DeLiang Wang, RunSheng Liu, ZhenMing Feng. 2014. Binaural Classification for Reverberant Speech Segregation Using Deep Neural Networks. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 22:12, 2112-2121. [CrossRef]
- 1819. Ping Kuang, Wei-Na Cao, Qiao WuPreview on structures and algorithms of deep learning 176-179. [CrossRef]
- 1820. Xueheng Qiu, Le Zhang, Ye Ren, P. Suganthan, Gehan AmaratungaEnsemble deep learning for regression and time series forecasting 1-6. [CrossRef]
- 1821. Meng Huanhuan, Zhang YueClassification of Electrocardiogram Signals with Deep Belief Networks 7-12. [CrossRef]
- 1822. Michele Buccoli, Paolo Bestagini, Massimiliano Zanoni, Augusto Sarti, Stefano TubaroUnsupervised feature learning for bootleg detection using deep learning architectures 131-136. [CrossRef]
- 1823. Erte Pan, Zhu HanNon-parametric Bayesian learning with deep learning structure and its applications in wireless networks 1233-1237. [CrossRef]
- 1824. Xiaowei Guo, Haiying Huang, Jason ZhangComparison of different variants of Restricted Boltzmann Machines 239-242. [CrossRef]
- 1825. How Jing, Shou-De LinNeural Conditional Energy Models for Multi-label Classification 240-249. [CrossRef]
- 1826. Banriskhem K Khonglah, Biswajit Dev Sarma, S. R. M. PrasannaExploration of Deep Belief Networks for Vowel-like regions detection 1-5. [CrossRef]
- 1827. Telmo Amaral, Chetak Kandaswamy, Luis M. Silva, Luis A. Alexandre, Joaquim Marques de Sa, Jorge M. SantosImproving Performance on Problems with Few Labelled Data by Reusing Stacked Auto-Encoders 367-372. [CrossRef]

- 1828. Yuhuang Hu, Dickson Tze How Neoh, Khairul Salleh Mohamed Sahari, Chu Kiong LooLearning sufficient representation for spatio-temporal deep network using information filter 655-658. [CrossRef]
- 1829. Michihito Ueda, Yu Nishitani, Yukihiro Kaneko, Atsushi Omote. 2014. Back-Propagation Operation for Analog Neural Network Hardware with Synapse Components Having Hysteresis Characteristics. *PLoS ONE* 9:11, e112659. [CrossRef]
- 1830. Seyed-Mahdi Khaligh-Razavi, Nikolaus Kriegeskorte. 2014. Deep Supervised, but Not Unsupervised, Models May Explain IT Cortical Representation. *PLoS Computational Biology* **10**:11, e1003915. [CrossRef]
- 1831. Jesse Eickholt, Suman KarkiAdopting the MapReduce framework to pre-train 1-D and 2-D protein structure predictors with large protein datasets 23-29. [CrossRef]
- 1832. Yadan Lv, Zhiyong Feng, Chao XuFacial expression recognition via deep learning 303-308. [CrossRef]
- 1833. Bu Chen, Qian Yin, Ping GuoA Study of Deep Belief Network Based Chinese Speech Emotion Recognition 180-184. [CrossRef]
- 1834. Jun Lei, GuoHui Li, Dan Tu, Qiang Guo. 2014. Convolutional restricted Boltzmann machines learning for robust visual tracking. *Neural Computing and Applications* 25:6, 1383-1391. [CrossRef]
- 1835. Junying Gan, Lichen Li, Yikui Zhai, Yinhua Liu. 2014. Deep self-taught learning for facial beauty prediction. *Neurocomputing* 144, 295-303. [CrossRef]
- 1836. Ron Rubinstein, Michael Elad. 2014. Dictionary Learning for Analysis-Synthesis Thresholding. *IEEE Transactions on Signal Processing* **62**:22, 5962-5972. [CrossRef]
- 1837. Joseph Chrol-Cannon, Yaochu Jin. 2014. Computational modeling of neural plasticity for self-organization of neural networks. *Biosystems* 125, 43-54. [CrossRef]
- 1838. Heung-Il Suk, Seong-Whan Lee, Dinggang Shen. 2014. Hierarchical feature representation and multimodal fusion with deep learning for AD/MCI diagnosis. *NeuroImage* 101, 569-582. [CrossRef]
- 1839. Qin Zou, Yu Cao, Qingquan Li, Chuanhe Huang, Song Wang. 2014. Chronological classification of ancient paintings using appearance and shape features. *Pattern Recognition Letters* 49, 146-154. [CrossRef]
- 1840. Guangsen Wang, Khe Chai Sim. 2014. Regression-Based Context-Dependent Modeling of Deep Neural Networks for Speech Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 22:11, 1660-1669. [CrossRef]
- 1841. Konstantinos Charalampous, Antonios Gasteratos. 2014. A tensor-based deep learning framework. *Image and Vision Computing* **32**:11, 916-929. [CrossRef]

- 1842. Yuan Zhang, Yue Cheng, KeBin Jia, AiDong Zhang. 2014. A generative model of identifying informative proteins from dynamic PPI networks. *Science China Life Sciences* 57:11, 1080-1089. [CrossRef]
- 1843. Ting Li, Xiaoqin Zeng, Shoujing XuA Deep Learning Method for Braille Recognition 1092-1095. [CrossRef]
- 1844. Znaonui Liang, Gang Zhang, Jimmy Xiangji Huang, Qmming Vivian HuDeep learning for healthcare decision making with EMRs 556-559. [CrossRef]
- 1845. Yan Zhao, Zhimin Gao, Lei Wang, Luping ZhouExperimental Study of Unsupervised Feature Learning for HEp-2 Cell Images Clustering 1-8. [CrossRef]
- 1846. Jean-Luc Buessler, Philippe Smagghe, Jean-Philippe Urban. 2014. Image receptive fields for artificial neural networks. *Neurocomputing* 144, 258-270. [CrossRef]
- 1847. Deping Kuang, Lianghua HeClassification on ADHD with Deep Learning 27-32. [CrossRef]
- 1848. Connie Ko, Gunho Sohn, Tarmo Remmel, John Miller. 2014. Hybrid Ensemble Classification of Tree Genera Using Airborne LiDAR Data. *Remote Sensing* **6**:11, 11225-11243. [CrossRef]
- 1849. I-Hsin Chung, Tara N. Sainath, Bhuvana Ramabhadran, Michael Pichen, John Gunnels, Vernon Austel, Upendra Chauhari, Brian KingsburyParallel Deep Neural Network Training for Big Data on Blue Gene/Q 745-753. [CrossRef]
- 1850. Bojun Xie, Yi Liu, Hui Zhang, Jian Yu. 2014. Efficient image representation for object recognition via pivots selection. *Frontiers of Computer Science* **25**. . [CrossRef]
- 1851. Shusen Zhou, Qingcai Chen, Xiaolong Wang. 2014. Deep Adaptive Networks for Visual Data Classification. *Journal of Multimedia* 9:10. . [CrossRef]
- 1852. Snehasis Mukhopadhyay, Vidya Bhushan Singh, Meghna Babbar-SebensUser modeling with limited data: Application to stakeholder-driven watershed design 3855-3860. [CrossRef]
- 1853. Lech Szymanski, Brendan McCane. 2014. Deep Networks are Effective Encoders of Periodicity. *IEEE Transactions on Neural Networks and Learning Systems* 25:10, 1816-1827. [CrossRef]
- 1854. Zhuotun Zhu, Xinggang Wang, Song Bai, Cong Yao, Xiang BaiDeep learning representation using autoencoder for 3D shape retrieval 279-284. [CrossRef]
- 1855. Zhaoquan Yuan, Jitao Sang, Changsheng Xu, Yan Liu. 2014. A Unified Framework of Latent Feature Learning in Social Media. *IEEE Transactions on Multimedia* 16:6, 1624-1635. [CrossRef]
- 1856. Orhan Firat, Like Oztekin, Fatos T. Yarman VuralDeep learning for brain decoding 2784-2788. [CrossRef]
- 1857. Bin Liu, Fuyuan Mo, Jianhua TaoSpeech enhancement based on analysis-synthesis framework with improved pitch estimation and spectral envelope enhancement 461-466. [CrossRef]

- 1858. Li Shen, Gang Sun, Shuhui Wang, Enhua Wu, Qingming HuangSharing model with multi-level feature representations 5931-5935. [CrossRef]
- 1859. Zhiyu Wang, Peng Cui, Fangtao Li, Edward Chang, Shiqiang Yang. 2014. A data-driven study of image feature extraction and fusion. *Information Sciences* 281, 536-558. [CrossRef]
- 1860. Xiantong Zhen, Ling Shao, Xuelong Li. 2014. Action recognition by spatio-temporal oriented energies. *Information Sciences* **281**, 295-309. [CrossRef]
- 1861. Rodrigo Frassetto Nogueira, Roberto de Alencar Lotufo, Rubens Campos Machado Evaluating software-based fingerprint liveness detection using Convolutional Networks and Local Binary Patterns 22-29. [CrossRef]
- 1862. B. Chandra, Rajesh Kumar SharmaFast learning for big data applications using parameterized multilayer perceptron 17-22. [CrossRef]
- 1863. Jan Zahalka, Marcel WorringTowards interactive, intelligent, and integrated multimedia analytics 3-12. [CrossRef]
- 1864. Ifeoma Nwogu, Yingbo ZhouShared features for multiple face-based biometrics 417-422. [CrossRef]
- 1865. Elnaz Barshan, Paul FieguthScalable learning for restricted Boltzmann machines 2754-2758. [CrossRef]
- 1866. Jun Du, Yanhui Tu, Yong Xu, Lirong Dai, Chin-Hui LeeSpeech separation of a target speaker based on deep neural networks 473-477. [CrossRef]
- 1867. Shuhui Bu, Shaoguang Cheng, Zhenbao Liu, Junwei Han. 2014. Multimodal Feature Fusion for 3D Shape Recognition and Retrieval. *IEEE MultiMedia* 21:4, 38-46. [CrossRef]
- 1868. Ryotaro KamimuraInformation-theoretic multi-layered supervised self-organizing maps for improved prediction performance and explicit internal representation 953-958. [CrossRef]
- 1869. Bun Theang Ong, Komei Sugiura, Koji ZettsuDynamic pre-training of Deep Recurrent Neural Networks for predicting environmental monitoring data 760-765. [CrossRef]
- 1870. R. Pradeep, R. KumaraswamyComparison of conventional methods and deep belief networks for isolated word recognition 1-5. [CrossRef]
- 1871. Nima Mohajerin, Steven L. WaslanderModular deep Recurrent Neural Network: Application to quadrotors 1374-1379. [CrossRef]
- 1872. Jiexiong Tang, Chenwei Deng, Guang-Bin Huang, Junhui HouA fast learning algorithm for multi-layer extreme learning machine 175-178. [CrossRef]
- 1873. Takashi Kuremoto, Masanao Obayashi, Kunikazu Kobayashi, Takaomi Hirata, Shingo MabuForecast chaotic time series data by DBNs 1130-1135. [CrossRef]
- 1874. Saleh Aly. 2014. Learning invariant local image descriptor using convolutional Mahalanobis self-organising map. *Neurocomputing* **142**, 239-247. [CrossRef]

- 1875. Chun-Yang Zhang, C. L. Philip ChenAn automatic setting for training restricted boltzmann machine 4037-4041. [CrossRef]
- 1876. Keyu Lu, Jian Li, Xiangjing An, Hangen HeHierarchical image representation via multi-level sparse coding 4902-4906. [CrossRef]
- 1877. Kyuyeon Hwang, Wonyong SungFixed-point feedforward deep neural network design using weights +1, 0, and −1 1-6. [CrossRef]
- 1878. Yanjie Duan, Yisheng Lv, Wenwen Kang, Yifei ZhaoA deep learning based approach for traffic data imputation 912-917. [CrossRef]
- 1879. Yi Liu, Lei Qin, Zhongwei Cheng, Yanhao Zhang, Weigang Zhang, Qingming HuangDA-CCD: A novel action representation by Deep Architecture of local depth feature 833-837. [CrossRef]
- 1880. Ke Gu, Guangtao Zhai, Xiaokang Yang, Wenjun ZhangDeep learning network for blind image quality assessment 511-515. [CrossRef]
- 1881. Yanhui Tu, Jun Du, Yong Xu, Lirong Dai, Chin-Hui LeeDeep neural network based speech separation for robust speech recognition 532-536. [CrossRef]
- 1882. Hui Wen, Weixin Xie, Jihong PeiA pre-radical basis function with deep back propagation neural network research 1489-1494. [CrossRef]
- 1883. Wenhao Huang, Guojie Song, Haikun Hong, Kunqing Xie. 2014. Deep Architecture for Traffic Flow Prediction: Deep Belief Networks With Multitask Learning. *IEEE Transactions on Intelligent Transportation Systems* 15:5, 2191-2201. [CrossRef]
- 1884. Minju Jung, Jungsik Hwang, Jun TaniMultiple spatio-temporal scales neural network for contextual visual recognition of human actions 235-241. [CrossRef]
- 1885. Xiaoyi Zou, Xiangmin Xu, Chunmei Qing, Xiaofen XingHigh speed deep networks based on Discrete Cosine Transformation 5921-5925. [CrossRef]
- 1886. Chetak Kandaswamy, Luis M. Silva, Luis A. Alexandre, Ricardo Sousa, Jorge M. Santos, Joaquim Marques de SaImproving transfer learning accuracy by reusing Stacked Denoising Autoencoders 1380-1387. [CrossRef]
- 1887. Nikolaos Doulamis, Anastasios DoulamisSemi-supervised deep learning for object tracking and classification 848-852. [CrossRef]
- 1888. Shusen Zhou, Qingcai Chen, Xiaolong Wang. 2014. Active Semi-Supervised Learning Method with Hybrid Deep Belief Networks. *PLoS ONE* **9**:9, e107122. [CrossRef]
- 1889. Sunhyoung Han, Nuno Vasconcelos. 2014. Object recognition with hierarchical discriminant saliency networks. *Frontiers in Computational Neuroscience* 8. . [CrossRef]
- 1890. Kai Fan, Hongyi Zhang, Songbai Yan, Liwei Wang, Wensheng Zhang, Jufu Feng. 2014. Learning a generative classifier from label proportions. *Neurocomputing* 139, 47–55. [CrossRef]

- 1891. Yanhui Tu, Jun Du, Yong Xu, Lirong Dai, Chin-Hui LeeSpeech separation based on improved deep neural networks with dual outputs of speech features for both target and interfering speakers 250-254. [CrossRef]
- 1892. Sankar Mukherjee, Shyamal Kumar Das MandalF<inf>0</inf> modeling in HMM-based speech synthesis system using Deep Belief Network 1-5. [CrossRef]
- 1893. Norihiro Takamune, Hirokazu KameokaMaximum reconstruction probability training of Restricted Boltzmann machines with auxiliary function approach 1-6. [CrossRef]
- 1894. Zhang Hailong, Gan Wenyan, Jiang BoMachine Learning and Lexicon Based Methods for Sentiment Classification: A Survey 262-265. [CrossRef]
- 1895. Yannan Wang, Jun Du, Lirong Dai, Chin-Hui LeeA fusion approach to spoken language identification based on combining multiple phone recognizers and speech attribute detectors 158-162. [CrossRef]
- 1896. Partha Pratim Roy, Youssouf Chherawala, Mohamed CherietDeep-Belief-Network Based Rescoring Approach for Handwritten Word Recognition 506-511. [CrossRef]
- 1897. Joan Andreu Sanchez, Veronica Romero, Alejandro H. Toselli, Enrique VidalICFHR2014 Competition on Handwritten Text Recognition on Transcriptorium Datasets (HTRtS) 785-790. [CrossRef]
- 1898. 2014. Convolutional Neural Networks for Distant Speech Recognition. *IEEE Signal Processing Letters* 21:9, 1120-1124. [CrossRef]
- 1899. Sanjanaashree P, Anand Kumar MJoint layer based deep learning framework for bilingual machine transliteration 1737-1743. [CrossRef]
- 1900. Wenping Hu, Yao Qian, Frank K. SoongA new Neural Network based logistic regression classifier for improving mispronunciation detection of L2 language learners 245-249. [CrossRef]
- 1901. Wenbing Huang, Fuchun SunUsing hierarchical dirichlet processes to regulate weight parameters of Restricted Boltzmann Machines 1-8. [CrossRef]
- 1902. Long-Long Ma, Jian WuA Tibetan Component Representation Learning Method for Online Handwritten Tibetan Character Recognition 317-322. [CrossRef]
- 1903. M. Demetgul, K. Yildiz, S. Taskin, I.N. Tansel, O. Yazicioglu. 2014. Fault diagnosis on material handling system using feature selection and data mining techniques. *Measurement* 55, 15-24. [CrossRef]
- 1904. Kun Li, Helen MengMispronunciation detection and diagnosis in l2 english speech using multi-distribution Deep Neural Networks 255-259. [CrossRef]
- 1905. Hirokazu Kameoka, Norihiro TakamuneTraining Restricted Boltzmann Machines with auxiliary function approach 1-6. [CrossRef]
- 1906. Mirco Ravanelli, Van Hai Do, Adam Janin TANDEM-bottleneck feature combination using hierarchical Deep Neural Networks 113-117. [CrossRef]

- 1907. Jun Du, Jin-Shui Hu, Bo Zhu, Si Wei, Li-Rong DaiWriter Adaptation Using Bottleneck Features and Discriminative Linear Regression for Online Handwritten Chinese Character Recognition 311-316. [CrossRef]
- 1908. Jun DuIrrelevant Variability Normalization via Hierarchical Deep Neural Networks for Online Handwritten Chinese Character Recognition 303-308. [CrossRef]
- 1909. Tamas Grosz, Peter Bodnar, Laszlo Toth, Laszlo G. NyulQR code localization using deep neural networks 1-6. [CrossRef]
- 1910. Vince D. Calhoun. 2014. Brain networks: The next steps. *Physics of Life Reviews* 11:3, 440-441. [CrossRef]
- 1911. Kelvin Poon-Feng, Dong-Yan Huang, Minghui Dong, Haizhou LiAcoustic emotion recognition based on fusion of multiple feature-dependent deep Boltzmann machines 584-588. [CrossRef]
- 1912. Fu Zhi-Peng, Zhang Yan-Ning, Hou Hai-YanSurvey of deep learning in face recognition 5-8. [CrossRef]
- 1913. Jungang Xu, Hui Li, Shilong Zhou. 2014. Improving mixing rate with tempered transition for learning restricted Boltzmann machines. *Neurocomputing* 139, 328-335. [CrossRef]
- 1914. Zhao You, Bo XuInvestigation of stochastic Hessian-Free optimization in Deep neural networks for speech recognition 450-453. [CrossRef]
- 1915. Hong Qiao, Yinlin Li, Tang Tang, Peng Wang. 2014. Introducing Memory and Association Mechanism Into a Biologically Inspired Visual Model. *IEEE Transactions on Cybernetics* 44:9, 1485-1496. [CrossRef]
- 1916. Sabato Marco Siniscalchi, Torbjørn Svendsen, Chin-Hui Lee. 2014. An artificial neural network approach to automatic speech processing. *Neurocomputing* **140**, 326-338. [CrossRef]
- 1917. D. Zhu, D. Li, B. Carterette, H. Liu. 2014. Integrating information retrieval with distant supervision for Gene Ontology annotation. *Database* **2014**:0, bau087-bau087. [CrossRef]
- 1918. Javier Snaider, Stan Franklin. 2014. Modular Composite Representation. *Cognitive Computation* **6**:3, 510-527. [CrossRef]
- 1919. Tuo Zhao, Yunxin Zhao, Xin ChenBuilding an ensemble of CD-DNN-HMM acoustic model using random forests of phonetic decision trees 98-102. [CrossRef]
- 1920. Aaron Courville, Guillaume Desjardins, James Bergstra, Yoshua Bengio. 2014. The Spike-and-Slab RBM and Extensions to Discrete and Sparse Data Distributions. *IEEE Transactions on Pattern Analysis and Machine Intelligence* **36**:9, 1874-1887. [CrossRef]
- 1921. Gang Chen, Sargur N. SrihariA Noisy-Or Discriminative Restricted Boltzmann Machine for Recognizing Handwriting Style Development 714-719. [CrossRef]

- 1922. Wei-Wei Liu, Meng Cai, Hua Yuan, Xiao-Bei Shi, Wei-Qiang Zhang, Jia LiuPhonotactic language recognition based on DNN-HMM acoustic model 153-157. [CrossRef]
- 1923. Jianwei Niu, Yanmin Qian, Kai YuAcoustic emotion recognition using deep neural network 128-132. [CrossRef]
- 1924. Nan-Nan Ji, Jiang-She Zhang, Chun-Xia Zhang. 2014. A sparse-response deep belief network based on rate distortion theory. *Pattern Recognition* 47:9, 3179-3191. [CrossRef]
- 1925. Paolo Frasconi, Ludovico Silvestri, Paolo Soda, Roberto Cortini, Francesco S. Pavone, Giulio Iannello. 2014. Large-scale automated identification of mouse brain cells in confocal light sheet microscopy images. *Bioinformatics* **30**:17, i587-i593. [CrossRef]
- 1926. Chongjia Ni, Nancy F. Chen, Bin MaMultiple time-span feature fusion for deep neural network modeling 138-142. [CrossRef]
- 1927. Hailong Liu, Tadahiro TaniguchiFeature Extraction and Pattern Recognition for Human Motion by a Deep Sparse Autoencoder 173-181. [CrossRef]
- 1928. Sergey M. Plis, Devon R. Hjelm, Ruslan Salakhutdinov, Elena A. Allen, Henry J. Bockholt, Jeffrey D. Long, Hans J. Johnson, Jane S. Paulsen, Jessica A. Turner, Vince D. Calhoun. 2014. Deep learning for neuroimaging: a validation study. *Frontiers in Neuroscience* 8. . [CrossRef]
- 1929. Umut Güçlü, Marcel A. J. van Gerven. 2014. Unsupervised Feature Learning Improves Prediction of Human Brain Activity in Response to Natural Images. *PLoS Computational Biology* **10**:8, e1003724. [CrossRef]
- 1930. Ping Gan, Juyang Weng The short-context priority of emergent representations in unsupervised learning 30-35. [CrossRef]
- 1931. Jun Du, Jin-Shui Hu, Bo Zhu, Si Wei, Li-Rong DaiA Study of Designing Compact Classifiers Using Deep Neural Networks for Online Handwritten Chinese Character Recognition 2950-2955. [CrossRef]
- 1932. Geoffrey Hinton. 2014. Where Do Features Come From?. *Cognitive Science* **38**:6, 1078-1101. [CrossRef]
- 1933. R. Devon Hjelm, Vince D. Calhoun, Ruslan Salakhutdinov, Elena A. Allen, Tulay Adali, Sergey M. Plis. 2014. Restricted Boltzmann machines for neuroimaging: An application in identifying intrinsic networks. *NeuroImage* **96**, 245-260. [CrossRef]
- 1934. Hassan Abbas Abdelbary, Abeer Mohamed ElKorany, Reem BahgatUtilizing deep learning for content-based community detection 777-784. [CrossRef]
- 1935. Bingyuan Liu, Jing Liu, Xiao Bai, Hanqing LuRegularized Hierarchical Feature Learning with Non-negative Sparsity and Selectivity for Image Classification 4293-4298. [CrossRef]
- 1936. Yi Jiang, Runsheng LiuBinaural deep neural network for robust speech enhancement 692-695. [CrossRef]

- 1937. Yanhua Cheng, Xin Zhao, Kaiqi Huang, Tieniu TanSemi-supervised Learning for RGB-D Object Recognition 2377-2382. [CrossRef]
- 1938. Hiroshi Seki, Kazumasa Yamamoto, Seiichi NakagawaComparison of syllable-based and phoneme-based DNN-HMM in Japanese speech recognition 249-254. [CrossRef]
- 1939. Yue Guo, Heng Zhen Zhang. 2014. Oil spill detection using synthetic aperture radar images and feature selection in shape space. *International Journal of Applied Earth Observation and Geoinformation* 30, 146-157. [CrossRef]
- 1940. Mathieu N. Galtier, Camille Marini, Gilles Wainrib, Herbert Jaeger. 2014. Relative entropy minimizing noisy non-linear neural network to approximate stochastic processes. *Neural Networks* **56**, 10-21. [CrossRef]
- 1941. Xu-Cheng Yin, Chun Yang, Wei-Yi Pei, Hong-Wei HaoShallow Classification or Deep Learning: An Experimental Study 1904-1909. [CrossRef]
- 1942. Alexander Gepperth. 2014. Processing and Transmission of Confidence in Recurrent Neural Hierarchies. *Neural Processing Letters* 40:1, 75-91. [CrossRef]
- 1943. Sabanadesan Umakanthan, Simon Denman, Clinton Fookes, Sridha SridharanMultiple Instance Dictionary Learning for Activity Representation 1377-1382. [CrossRef]
- 1944. Nannan Ji, Jiangshe Zhang, Chunxia Zhang, Lei Wang. 2014. Discriminative restricted Boltzmann machine for invariant pattern recognition with linear transformations. *Pattern Recognition Letters* 45, 172-180. [CrossRef]
- 1945. Yutaka Hatakeyama, Hiromi Kataoka, Yoshiyasu Okuhara, Shinichi YoshidaDecoding analysis for fMRI based on Deep Brief Network 268-272. [CrossRef]
- 1946. Baptiste Wicht, Jean HennebertCamera-based Sudoku recognition with deep belief network 83-88. [CrossRef]
- 1947. Bo Li, Khe Chai Sim. 2014. A Spectral Masking Approach to Noise-Robust Speech Recognition Using Deep Neural Networks. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 22:8, 1296-1305. [CrossRef]
- 1948. Lei Nie, Ajay Kumar, Song ZhanPeriocular Recognition Using Unsupervised Convolutional RBM Feature Learning 399-404. [CrossRef]
- 1949. I-Hong Jhuo, D.T. LeeVideo Event Detection via Multi-modality Deep Learning 666-671. [CrossRef]
- 1950. Meng Wang, Youbin Chen, Xingjun WangRecognition of Handwritten Characters in Chinese Legal Amounts by Stacked Autoencoders 3002-3007. [CrossRef]
- 1951. Zenghai Chen, Zheru Chi, Hong FuA Hybrid Holistic/Semantic Approach for Scene Classification 2299-2304. [CrossRef]
- 1952. Kaizhi Wu, Xi Chen, Mingyue Ding. 2014. Deep learning based classification of focal liver lesions with contrast-enhanced ultrasound. *Optik International Journal for Light and Electron Optics* **125**:15, 4057-4063. [CrossRef]

- 1953. Monica Bianchini, Franco Scarselli. 2014. On the Complexity of Neural Network Classifiers: A Comparison Between Shallow and Deep Architectures. *IEEE Transactions on Neural Networks and Learning Systems* 25:8, 1553-1565. [CrossRef]
- 1954. Pablo Huijse, Pablo A. Estevez, Pavlos Protopapas, Jose C. Principe, Pablo Zegers. 2014. Computational Intelligence Challenges and Applications on Large-Scale Astronomical Time Series Databases. *IEEE Computational Intelligence Magazine* 9:3, 27-39. [CrossRef]
- 1955. Peihao Huang, Yan Huang, Wei Wang, Liang WangDeep Embedding Network for Clustering 1532-1537. [CrossRef]
- 1956. Takayoshi Yamashita, Masayuki Tanaka, Eiji Yoshida, Yuji Yamauchi, Hironobu FujiyoshiiTo Be Bernoulli or to Be Gaussian, for a Restricted Boltzmann Machine 1520-1525. [CrossRef]
- 1957. Maarten Grachten, Florian Krebs. 2014. An Assessment of Learned Score Features for Modeling Expressive Dynamics in Music. *IEEE Transactions on Multimedia* 16:5, 1211-1218. [CrossRef]
- 1958. Brijnesh JainMargin Perceptrons for Graphs 3851-3856. [CrossRef]
- 1959. Bonny Banerjee, Jayanta K. Dutta. 2014. SELP: A general-purpose framework for learning the norms from saliencies in spatiotemporal data. *Neurocomputing* 138, 41-60. [CrossRef]
- 1960. Takashi Kuremoto, Shinsuke Kimura, Kunikazu Kobayashi, Masanao Obayashi. 2014. Time series forecasting using a deep belief network with restricted Boltzmann machines. *Neurocomputing* 137, 47-56. [CrossRef]
- 1961. Weiqiang Ren, Yinan Yu, Junge Zhang, Kaiqi HuangLearning Convolutional Nonlinear Features for K Nearest Neighbor Image Classification 4358-4363. [CrossRef]
- 1962. Ali Yousefi, Alireza A. Dibazar, Theodore W. Berger. 2014. Synaptic dynamics: Linear model and adaptation algorithm. *Neural Networks* **56**, 49-68. [CrossRef]
- 1963. Masayuki Tanaka, Masatoshi OkutomiA Novel Inference of a Restricted Boltzmann Machine 1526-1531. [CrossRef]
- 1964. Yoshikuni Sato, Kazuki Kozuka, Yoshihide Sawada, Masaki KiyonoLearning Multiple Complex Features Based on Classification Results 3369-3373. [CrossRef]
- 1965. Hidekazu YanagimotoStudy on Distributed Representation of Words with Sparse Neural Network Language Model 541-546. [CrossRef]
- 1966. Markus Kachele, Dimitrij Zharkov, Sascha Meudt, Friedhelm SchwenkerProsodic, Spectral and Voice Quality Feature Selection Using a Long-Term Stopping Criterion for Audio-Based Emotion Recognition 803-808. [CrossRef]
- 1967. C.L. Philip Chen, Chun-Yang Zhang. 2014. Data-intensive applications, challenges, techniques and technologies: A survey on Big Data. *Information Sciences* 275, 314-347. [CrossRef]

- 1968. Xian-yun Tian, Guang Yu, Peng-yu LiSpammer detection on Sina Micro-Blog 82-87. [CrossRef]
- 1969. P. Baldi, P. Sadowski, D. Whiteson. 2014. Searching for exotic particles in high-energy physics with deep learning. *Nature Communications* 5. . [CrossRef]
- 1970. Guido F. Montúfar Department of Mathematics, Pennsylvania State University, University Park, PA 16802, U.S.A. montufar@mis.mpg.de . 2014. Universal Approximation Depth and Errors of Narrow Belief Networks with Discrete Units. Neural Computation 26:7, 1386-1407. [Abstract] [Full Text] [PDF] [PDF Plus]
- 1971. Guangyuan Pan, Junfei Qiao, Wei Chai, Nikitas DimopoulosAn improved RBM based on Bayesian Regularization 2935-2939. [CrossRef]
- 1972. Zijing Mao, Vernon Lawhern, Lenis Mauricio Merino, Kenneth Ball, Li Deng, Brent J. Lance, Kay Robbins, Yufei HuangClassification of non-time-locked rapid serial visual presentation events for brain-computer interaction using deep learning 520-524. [CrossRef]
- 1973. Jipeng Xie, Tianrui Li, Yan Yang, Weidong JinLearning features from High Speed Train vibration signals with Deep Belief Networks 2205-2210. [CrossRef]
- 1974. Xiaoyong Gao, Chao Shang, Yongheng Jiang, Dexian Huang, Tao Chen. 2014. Refinery scheduling with varying crude: A deep belief network classification and multimodel approach. *AIChE Journal* **60**:7, 2525-2532. [CrossRef]
- 1975. Wenhao Huang, Haikun Hong, Guojie Song, Kunqing XieDeep process neural network for temporal deep learning 465-472. [CrossRef]
- 1976. Yaping Lu, Li Zhang, Bangjun Wang, Jiwen YangFeature ensemble learning based on sparse autoencoders for image classification 1739-1745. [CrossRef]
- 1977. Zhujin Liang, Xiaolong Wang, Rui Huang, Liang LinAn expressive deep model for human action parsing from a single image 1-6. [CrossRef]
- 1978. Son N. Tran, Emmanouil Benetos, Artur d'Avila GarcezLearning motiondifference features using Gaussian restricted Boltzmann machines for efficient human action recognition 2123-2129. [CrossRef]
- 1979. Bernardete Ribeiro, Noel Lopes, Joao GoncalvesSignature identification via efficient feature selection and GPU-based SVM classifier 1138-1145. [CrossRef]
- 1980. Pei Xu, Mao Ye, Qihe Liu, Xudong Li, Lishen Pei, Jian DingMotion detection via a couple of auto-encoder networks 1-6. [CrossRef]
- 1981. Min Jiang, Yulong Ding, Ben Goertzel, Zhongqiang Huang, Changle Zhou, Fei ChaoImproving machine vision via incorporating expectation-maximization into Deep Spatio-Temporal learning 1804-1811. [CrossRef]
- 1982. Khawlah Hussein Ali, Tianjiang WangLearning features for action recognition and identity with deep belief networks 129-132. [CrossRef]
- 1983. Yuanfang Ren, Yan WuConvolutional deep belief networks for feature extraction of EEG signal 2850-2853. [CrossRef]

- 1984. Mark Eastwood, Chrisina JayneDual Deep Neural Network approach to matching data in different modes 1688-1694. [CrossRef]
- 1985. Aggelos PikrakisUnsupervised audio segmentation based on Restricted Boltzmann Machines 311-314. [CrossRef]
- 1986. Zhanglin Peng, Liang Lin, Ruimao Zhang, Jing XuDeep boosting: Layered feature mining for general image classification 1-6. [CrossRef]
- 1987. Leonardo Badino, Alessandro D'Ausilio, Luciano Fadiga, Giorgio Metta. 2014. Computational Validation of the Motor Contribution to Speech Perception. *Topics in Cognitive Science* **6**:3, 461-475. [CrossRef]
- 1988. Zihong Cao, Guangjun Zeng, Wing W.Y. Ng, Jincheng LeAuto-encoder using the bi-firing activation function 271-277. [CrossRef]
- 1989. Huiming Xie, Shuang Wang, Kun Liu, Shaopeng Lin, Biao HouMultilayer feature learning for polarimetric synthetic radar data classification 2818-2821. [CrossRef]
- 1990. Hang Shao, Nathalie JapkowiczExplicit feature mapping via multi-layer perceptron and its application to Mine-Like Objects detection 1055-1062. [CrossRef]
- 1991. Van Tung Tran, Faisal AlThobiani, Andrew Ball. 2014. An approach to fault diagnosis of reciprocating compressor valves using Teager–Kaiser energy operator and deep belief networks. *Expert Systems with Applications* 41:9, 4113-4122. [CrossRef]
- 1992. Wentao Zhu, Jun Miao, Laiyun QingConstrained Extreme Learning Machine: A novel highly discriminative random feedforward neural network 800-807. [CrossRef]
- 1993. Ling Shao, Li Liu, Xuelong Li. 2014. Feature Learning for Image Classification Via Multiobjective Genetic Programming. *IEEE Transactions on Neural Networks and Learning Systems* 25:7, 1359-1371. [CrossRef]
- 1994. Zhenbao Liu, Shaoguang Chen, Shuhui Bu, Ke LiHigh-level semantic feature for 3D shape based on deep belief networks 1-6. [CrossRef]
- 1995. Wei Zhang, Kan Liu, Weidong Zhang, Youmei Zhang, Jason GuWi-Fi positioning based on deep learning 1176-1179. [CrossRef]
- 1996. Ryotaro KamimuraInformation acquisition performance by supervised information-theoretic self-organizing maps 151-157. [CrossRef]
- 1997. Qian Guo, Xiaofeng Wu, Juyang WengWWN-9: Cross-domain synaptic maintenance and its application to object groups recognition 716-723. [CrossRef]
- 1998. Mohamad Hasan Bahari, Najim Dehak, Hugo Van hamme, Lukas Burget, Ahmed M. Ali, Jim Glass. 2014. Non-Negative Factor Analysis of Gaussian Mixture Model Weight Adaptation for Language and Dialect Recognition. IEEE/ACM Transactions on Audio, Speech, and Language Processing 22:7, 1117-1129. [CrossRef]
- 1999. Weilong Hou, Xinbo GaoBe natural: A saliency-guided deep framework for image quality 1-6. [CrossRef]

- 2000. Jiaojiao Zhao, Maoguo Gong, Jia Liu, Licheng JiaoDeep learning to classify difference image for image change detection 411-417. [CrossRef]
- 2001. Dan Wang, Yi ShangA new active labeling method for deep learning 112-119. [CrossRef]
- 2002. Bing Jiang, Yan Song, Si Wei, Jun-Hua Liu, Ian Vince McLoughlin, Li-Rong Dai. 2014. Deep Bottleneck Features for Spoken Language Identification. *PLoS ONE* 9:7, e100795. [CrossRef]
- 2003. Tsvi Achler. 2014. Symbolic neural networks for cognitive capacities. *Biologically Inspired Cognitive Architectures* **9**, 71-81. [CrossRef]
- 2004. Nannan Ji, Jiangshe ZhangParallel tempering with equi-energy moves for training of restricted boltzmann machines 120-127. [CrossRef]
- 2005. Volodymyr Turchenko, Vladimir GolovkoParallel batch pattern training algorithm for deep neural network 697-702. [CrossRef]
- 2006. Byungik AhnComputation of deep belief networks using special-purpose hardware architecture 141-148. [CrossRef]
- 2007. Wenhao Huang, Ni Zhang, Weisong Hu, Haikun Hong, Guojie Song, Kunqing XieDynamic boosting in deep learning using reconstruction error 473-480. [CrossRef]
- 2008. Jingdong Wang, Jiazhen Zhou, Hao Xu, Tao Mei, Xian-Sheng Hua, Shipeng Li. 2014. Image tag refinement by regularized latent Dirichlet allocation. *Computer Vision and Image Understanding* 124, 61-70. [CrossRef]
- 2009. Ren Zhang, Furao Shen, Jinxi ZhaoA model with Fuzzy Granulation and Deep Belief Networks for exchange rate forecasting 366-373. [CrossRef]
- 2010. Anthony Knittel, Alan BlairCoarse and fine learning in deep networks 792-799. [CrossRef]
- 2011. Hongqing Fang, Chen HuRecognizing human activity in smart home using deep learning algorithm 4716-4720. [CrossRef]
- 2012. Qi Lv, Yong Dou, Xin Niu, Jiaqing Xu, Baoliang LiClassification of land cover based on deep belief networks using polarimetric RADARSAT-2 data 4679-4682. [CrossRef]
- 2013. Alessandro Bria, Giulio Iannello, Paolo Soda, Hanchuan Peng, Giovanni Erbacci, Giuseppe Fiameni, Giacomo Mariani, Roberto Mucci, Marco Rorro, Francesco Pavone, Ludovico Silvestri, Paolo Frasconi, Roberto CortiniA HPC infrastructure for processing and visualizing neuro-anatomical images obtained by Confocal Light Sheet Microscopy 592-599. [CrossRef]
- 2014. Yongxia Zhou, Fang Yu, Timothy Duong. 2014. Multiparametric MRI Characterization and Prediction in Autism Spectrum Disorder Using Graph Theory and Machine Learning. *PLoS ONE* **9**:6, e90405. [CrossRef]

- 2015. Marcelo Cicconet, Davi Geiger, Kristin C Gunsalus, Michael WermanMirror Symmetry Histograms for Capturing Geometric Properties in Images 2981-2986. [CrossRef]
- 2016. Martin Längkvist, Lars Karlsson, Amy Loutfi. 2014. A review of unsupervised feature learning and deep learning for time-series modeling. *Pattern Recognition Letters* 42, 11-24. [CrossRef]
- 2017. Ling Shao, Xiantong Zhen, Dacheng Tao, Xuelong Li. 2014. Spatio-Temporal Laplacian Pyramid Coding for Action Recognition. *IEEE Transactions on Cybernetics* 44:6, 817-827. [CrossRef]
- 2018. Vladyslav Sydorov, Mayu Sakurada, Christoph H. LampertDeep Fisher Kernels
 -- End to End Learning of the Fisher Kernel GMM Parameters 1402-1409.

 [CrossRef]
- 2019. Munawar Hayat, Mohammed Bennamoun, Senjian AnLearning Non-linear Reconstruction Models for Image Set Classification 1915-1922. [CrossRef]
- 2020. Ming Zhu, Yan WuA novel deep model for image recognition 373-376. [CrossRef]
- 2021. Tomer Peleg, Michael Elad. 2014. A Statistical Prediction Model Based on Sparse Representations for Single Image Super-Resolution. *IEEE Transactions on Image Processing* 23:6, 2569-2582. [CrossRef]
- 2022. A. Manju, M. J. Nigam. 2014. Applications of quantum inspired computational intelligence: a survey. *Artificial Intelligence Review* **42**:1, 79-156. [CrossRef]
- 2023. Jianwen Xie, Wenze Hu, Song-Chun Zhu, Ying Nian WuLearning Inhomogeneous FRAME Models for Object Patterns 1035-1042. [CrossRef]
- 2024. Wanli Ouyang, Xiao Chu, Xiaogang WangMulti-source Deep Learning for Human Pose Estimation 2337-2344. [CrossRef]
- 2025. L'ubor Ladicky, Chris Russell, Pushmeet Kohli, Philip H. S. Torr. 2014. Associative Hierarchical Random Fields. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 36:6, 1056-1077. [CrossRef]
- 2026. Shaohua Zhang, Hua Yang, Zhouping YinPerformance evaluation of typical unsupervised feature learning algorithms for visual object recognition 5191-5196. [CrossRef]
- 2027. Huixuan Tang, Neel Joshi, Ashish KapoorBlind Image Quality Assessment Using Semi-supervised Rectifier Networks 2877-2884. [CrossRef]
- 2028. Xiaolin Hu, Jianwei Zhang, Peng Qi, Bo Zhang. 2014. Modeling response properties of V2 neurons using a hierarchical K-means model. *Neurocomputing* **134**, 198-205. [CrossRef]
- 2029. Yushi Chen, Zhouhan Lin, Xing Zhao, Gang Wang, Yanfeng Gu. 2014. Deep Learning-Based Classification of Hyperspectral Data. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing* 7:6, 2094-2107. [CrossRef]

- 2030. Afshin Dehghan, Enrique G. Ortiz, Ruben Villegas, Mubarak ShahWho Do I Look Like? Determining Parent-Offspring Resemblance via Gated Autoencoders 1757-1764. [CrossRef]
- 2031. Nannan Ji, Jiangshe Zhang, Chunxia Zhang, Qingyan Yin. 2014. Enhancing performance of restricted Boltzmann machines via log-sum regularization. Knowledge-Based Systems 63, 82-96. [CrossRef]
- 2032. Lin Sun, Kui Jia, Tsung-Han Chan, Yuqiang Fang, Gang Wang, Shuicheng YanDL-SFA: Deeply-Learned Slow Feature Analysis for Action Recognition 2625-2632. [CrossRef]
- 2033. Raqibul Hasan, Tarek M. TahaMemristor crossbar based low cost classifiers and their applications 75-80. [CrossRef]
- 2034. Mark Rosenstein, Catherine Diaz-Asper, Peter W. Foltz, Brita Elvevåg. 2014. A computational language approach to modeling prose recall in schizophrenia. *Cortex* 55, 148-166. [CrossRef]
- 2035. Lin Luo, Hongye Su, Lan BanIndependent component analysis Based sparse autoencoder in the application of fault diagnosis 1378-1382. [CrossRef]
- 2036. Di Wu, Ling ShaoLeveraging Hierarchical Parametric Networks for Skeletal Joints Based Action Segmentation and Recognition 724-731. [CrossRef]
- 2037. Pingfeng Wang, Prasanna Tamilselvan, Chao Hu. 2014. Health diagnostics using multi-attribute classification fusion. *Engineering Applications of Artificial Intelligence* 32, 192-202. [CrossRef]
- 2038. Ping Liu, Shizhong Han, Zibo Meng, Yan TongFacial Expression Recognition via a Boosted Deep Belief Network 1805-1812. [CrossRef]
- 2039. Junlin Hu, Jiwen Lu, Yap-Peng TanDiscriminative Deep Metric Learning for Face Verification in the Wild 1875-1882. [CrossRef]
- 2040. Peter J. Gebicke-Haerter. 2014. Engram formation in psychiatric disorders. Frontiers in Neuroscience 8. . [CrossRef]
- 2041. P. Graff, F. Feroz, M. P. Hobson, A. Lasenby. 2014. SKYNET: an efficient and robust neural network training tool for machine learning in astronomy. *Monthly Notices of the Royal Astronomical Society* 441:2, 1741-1759. [CrossRef]
- 2042. Zhongwan Liu, Xiaojie WangCross-modal associative memory by MultiSOM 1-5. [CrossRef]
- 2043. I-Fan Chen, Sabato Marco Siniscalchi, Chin-Hui LeeAttribute based lattice rescoring in spontaneous speech recognition 3325-3329. [CrossRef]
- 2044. Siddharth Sigtia, Simon DixonImproved music feature learning with deep neural networks 6959-6963. [CrossRef]
- 2045. Steven W. Zucker. 2014. Stereo, Shading, and Surfaces: Curvature Constraints Couple Neural Computations. *Proceedings of the IEEE* 102:5, 812-829. [CrossRef]
- 2046. Mohamed R. Amer, Behjat Siddiquie, Colleen Richey, Ajay DivakaranEmotion detection in speech using deep networks 3724-3728. [CrossRef]

- 2047. Emad M. Grais, Mehmet Umut Sen, Hakan ErdoganDeep neural networks for single channel source separation 3734-3738. [CrossRef]
- 2048. Yue Shi, Martha Larson, Alan Hanjalic. 2014. Collaborative Filtering beyond the User-Item Matrix. *ACM Computing Surveys* 47:1, 1-45. [CrossRef]
- 2049. Shiliang Zhang, Yebo Bao, Pan Zhou, Hui Jiang, Lirong DaiImproving deep neural networks for LVCSR using dropout and shrinking structure 6849-6853. [CrossRef]
- 2050. Steve Renals, Pawel SwietojanskiNeural networks for distant speech recognition 172-176. [CrossRef]
- 2051. Hung-Shin Lee, Yu Tso, Yun-Fan Chang, Hsin-Min Wang, Shyh-Kang JengSpeaker verification using kernel-based binary classifiers with binary operation derived features 1660-1664. [CrossRef]
- 2052. Muchao Lu, Yan Kang, Xiaoming Han, Gaowei YanSoft sensor modeling of mill level based on Deep Belief Network 189-193. [CrossRef]
- 2053. Yan Xu, Tao Mo, Qiwei Feng, Peilin Zhong, Maode Lai, Eric I-Chao ChangDeep learning of feature representation with multiple instance learning for medical image analysis 1626-1630. [CrossRef]
- 2054. Kun Han, Yuxuan Wang, DeLiang WangLearning spectral mapping for speech dereverberation 4628-4632. [CrossRef]
- 2055. Guangsen Wang, Khe Chai SimRefinements of regression-based context-dependent modelling of deep neural networks for automatic speech recognition 3022-3026. [CrossRef]
- 2056. Yao Qian, Yuchen Fan, Wenping Hu, Frank K. SoongOn the training aspects of Deep Neural Network (DNN) for parametric TTS synthesis 3829-3833. [CrossRef]
- 2057. Toru Nakashika, Tetsuya Takiguchi, Yasuo ArikiVoice conversion in time-invariant speaker-independent space 7889-7893. [CrossRef]
- 2058. Josh Bongard, Hod Lipson. 2014. Evolved Machines Shed Light on Robustness and Resilience. *Proceedings of the IEEE* **102**:5, 899-914. [CrossRef]
- 2059. Frank Seide, Hao Fu, Jasha Droppo, Gang Li, Dong YuOn parallelizability of stochastic gradient descent for speech DNNS 235-239. [CrossRef]
- 2060. Jun Du, Li-Rong Dai, Qiang HuoSynthesized stereo mapping via deep neural networks for noisy speech recognition 1764-1768. [CrossRef]
- 2061. Sebastian Stuker, Markus Muller, Quoc Bao Nguyen, Alex WaibelTraining time reduction and performance improvements from multilingual techniques on the BABEL ASR task 6374-6378. [CrossRef]
- 2062. Yu Qi, Yueming Wang, Xiaoxiang Zheng, Zhaohui WuRobust feature learning by stacked autoencoder with maximum correntropy criterion 6716-6720. [CrossRef]
- 2063. Ragheb Walid, Ali LasfarHandwritten digit recognition using sparse deep architectures 1-6. [CrossRef]

- 2064. Dongpeng Chen, Brian Mak, Cheung-Chi Leung, Sunil SivadasJoint acoustic modeling of triphones and trigraphemes by multi-task learning deep neural networks for low-resource speech recognition 5592-5596. [CrossRef]
- 2065. Minjae Lee, Kyuyeon Hwang, Wonyong SungFault tolerance analysis of digital feed-forward deep neural networks 5031-5035. [CrossRef]
- 2066. Muhammad Ghifary, W. Bastiaan Kleijn, Mengjie ZhangDeep hybrid networks with good out-of-sample object recognition 5437-5441. [CrossRef]
- 2067. Marianna Madry, Liefeng Bo, Danica Kragic, Dieter FoxST-HMP: Unsupervised Spatio-Temporal feature learning for tactile data 2262-2269. [CrossRef]
- 2068. Michael Hobson, Philip Graff, Farhan Feroz, Anthony Lasenby. 2014. Machine-learning in astronomy. *Proceedings of the International Astronomical Union* 10:S306, 279-287. [CrossRef]
- 2069. Neville Ryant, Jiahong Yuan, Mark LibermanMandarin tone classification without pitch tracking 4868-4872. [CrossRef]
- 2070. Jonghong Kim, Kyuyeon Hwang, Wonyong SungX1000 real-time phoneme recognition VLSI using feed-forward deep neural networks 7510-7514. [CrossRef]
- 2071. Masato Mimura, Shinsuke Sakai, Tatsuya KawaharaExploring deep neural networks and deep autoencoders in reverberant speech recognition 197-201. [CrossRef]
- 2072. Shusen Zhou, Qingcai Chen, Xiaolong Wang. 2014. Fuzzy deep belief networks for semi-supervised sentiment classification. *Neurocomputing* 131, 312-322. [CrossRef]
- 2073. Guang Chen, Manuel Giuliani, Daniel Clarke, Andre Gaschler, Alois KnollAction recognition using ensemble weighted multi-instance learning 4520-4525. [CrossRef]
- 2074. Wei Deng, Yanmin Qian, Yuchen Fan, Tianfan Fu, Kai YuStochastic data sweeping for fast DNN training 240-244. [CrossRef]
- 2075. Pawel Swietojanski, Jinyu Li, Jui-Ting HuangInvestigation of maxout networks for speech recognition 7649-7653. [CrossRef]
- 2076. Puyang Xu, Ruhi SarikayaContextual domain classification in spoken language understanding systems using recurrent neural network 136-140. [CrossRef]
- 2077. Kun Han, DeLiang WangNeural networks for supervised pitch tracking in noise 1488-1492. [CrossRef]
- 2078. Xue Feng, Yaodong Zhang, James GlassSpeech feature denoising and dereverberation via deep autoencoders for noisy reverberant speech recognition 1759-1763. [CrossRef]
- 2079. Wenping Hu, Yao Qian, Frank K. SoongA DNN-based acoustic modeling of tonal language and its application to Mandarin pronunciation training 3206-3210. [CrossRef]

- 2080. Omid Ghahabi, Javier HernandoDeep belief networks for i-vector based speaker recognition 1700-1704. [CrossRef]
- 2081. Anand D. Sarwate, Sergey M. Plis, Jessica A. Turner, Mohammad R. Arbabshirani, Vince D. Calhoun. 2014. Sharing privacy-sensitive access to neuroimaging and genetics data: a review and preliminary validation. *Frontiers in Neuroinformatics* 8. . [CrossRef]
- 2082. Kirill Makukhin University of Queensland, Brisbane QLD 4072, Australia k.makukhin@webage.net.au Scott Bolland Queensland University of Technology, Brisbane QLD 4059, Australia . 2014. Dissociable Forms of Repetition Priming: A Computational Model. Neural Computation 26:4, 712-738. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2083. Guoqiang Zhong Synchromedia Laboratory for Multimedia Communication in Telepresence, École de Technologie Supérieure, Montréal, Québec H3C 1K3, Canada guoqiang.zhong@synchromedia.ca Mohamed Cheriet Synchromedia Laboratory for Multimedia Communication in Telepresence, École de Technologie Supérieure, Montréal, Québec H3C 1K3, Canada mohamed.cheriet@etsmtl.ca . 2014. Large Margin Low Rank Tensor Analysis. Neural Computation 26:4, 761-780. [Abstract] [Full Text] [PDF] [PDF Plus] [Supplemental Material]
- 2084. Arun Narayanan, DeLiang Wang. 2014. Investigation of Speech Separation as a Front-End for Noise Robust Speech Recognition. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 22:4, 826-835. [CrossRef]
- 2085. Jose C. Principe, Rakesh Chalasani. 2014. Cognitive Architectures for Sensory Processing. *Proceedings of the IEEE* **102**:4, 514-525. [CrossRef]
- 2086. Xin Huang, Qikai Lu, Liangpei Zhang. 2014. A multi-index learning approach for classification of high-resolution remotely sensed images over urban areas. *ISPRS Journal of Photogrammetry and Remote Sensing* **90**, 36-48. [CrossRef]
- 2087. Nick Kelly, John S. Gero. 2014. Interpretation in design: modelling how the situation changes during design activity. *Research in Engineering Design* 25:2, 109-124. [CrossRef]
- 2088. Dong Liang, Kaijian Weng, Can Wang, Guoyuan Liang, Haoyao Chen, Xinyu WuA 3D object recognition and pose estimation system using deep learning method 401-404. [CrossRef]
- 2089. Xiaojia Zhao, Yuxuan Wang, DeLiang Wang. 2014. Robust Speaker Identification in Noisy and Reverberant Conditions. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 22:4, 836-845. [CrossRef]
- 2090. Ruhi Sarikaya, Geoffrey E. Hinton, Anoop Deoras. 2014. Application of Deep Belief Networks for Natural Language Understanding. *IEEE/ACM Transactions on Audio, Speech, and Language Processing* 22:4, 778-784. [CrossRef]
- 2091. Liefeng Bo, Xiaofeng Ren, Dieter Fox. 2014. Learning hierarchical sparse features for RGB-(D) object recognition. *The International Journal of Robotics Research* 33:4, 581-599. [CrossRef]

- 2092. Florian Raudies, Eric A. Zilli, Michael E. Hasselmo. 2014. Deep Belief Networks Learn Context Dependent Behavior. *PLoS ONE* 9:3, e93250. [CrossRef]
- 2093. Akihiro Eguchi, Samuel A. Neymotin, Simon M. Stringer. 2014. Color opponent receptive fields self-organize in a biophysical model of visual cortex via spike-timing dependent plasticity. *Frontiers in Neural Circuits* 8. . [CrossRef]
- 2094. Z. Zenn Bien, Il Hong Suh. 2014. Intelligent Control: Its Identity and Some Noticeable Techniques. *Journal of Institute of Control, Robotics and Systems* 20:3, 245-260. [CrossRef]
- 2095. Girija Chetty, Matthew White, Monica Singh, Anurag MishraMultimodal activity recognition based on automatic feature discovery 632-637. [CrossRef]
- 2096. Timmy Manning, Roy D Sleator, Paul Walsh. 2014. Biologically inspired intelligent decision making. *Bioengineered* 5:2, 80-95. [CrossRef]
- 2097. Michal Vavrečka, Igor Farkaš. 2014. A Multimodal Connectionist Architecture for Unsupervised Grounding of Spatial Language. *Cognitive Computation* **6**:1, 101-112. [CrossRef]
- 2098. Chao Shang, Fan Yang, Dexian Huang, Wenxiang Lyu. 2014. Data-driven soft sensor development based on deep learning technique. *Journal of Process Control* 24:3, 223-233. [CrossRef]
- 2099. Fabian Triefenbach, Kris Demuynck, Jean-Pierre Martens. 2014. Large Vocabulary Continuous Speech Recognition With Reservoir-Based Acoustic Models. *IEEE Signal Processing Letters* 21:3, 311-315. [CrossRef]
- 2100. Kartik Dwivedi, Kumar Biswaranjan, Amit SethiDrowsy driver detection using representation learning 995-999. [CrossRef]
- 2101. Md. Musfiqur Rahman Sazal, Sujan Kumar Biswas, Md. Faijul Amin, Kazuyuki MuraseBangla handwritten character recognition using deep belief network 1-5. [CrossRef]
- 2102. Zhen Ouyang, Ying Li. 2014. Omp-based multi-band signal reconstruction for ecological sounds recognition. *Journal of Electronics (China)* 31:1, 50-60. [CrossRef]
- 2103. S.R. Young, A. Davis, A. Mishtal, I. Arel. 2014. Hierarchical spatiotemporal feature extraction using recurrent online clustering. *Pattern Recognition Letters* 37, 115-123. [CrossRef]
- 2104. Kyo-Joong Oh, Won-Jo Lee, Chae-Gyun Lim, Ho-Jin ChoiPersonalized news recommendation using classified keywords to capture user preference 1283-1287. [CrossRef]
- 2105. Jin-Cheng Li, Wing W. Y. Ng, Daniel S. Yeung, Patrick P. K. Chan. 2014. Bi-firing deep neural networks. *International Journal of Machine Learning and Cybernetics* 5:1, 73-83. [CrossRef]
- 2106. Lok-Won Kim, Sameh Asaad, Ralph Linsker. 2014. A Fully Pipelined FPGA Architecture of a Factored Restricted Boltzmann Machine Artificial Neural

- Network. ACM Transactions on Reconfigurable Technology and Systems 7:1, 1-23. [CrossRef]
- 2107. Léon Bottou. 2014. From machine learning to machine reasoning. *Machine Learning* 94:2, 133-149. [CrossRef]
- 2108. Tony J. Prescott. 2014. Editorial. Connection Science 26:1, 1-4. [CrossRef]
- 2109. Hai Wang, Yingfeng Cai, Long Chen. 2014. A Vehicle Detection Algorithm Based on Deep Belief Network. *The Scientific World Journal* 2014, 1-7. [CrossRef]
- 2110. Aleksey A. SidnevRuntime prediction on new architectures 1-7. [CrossRef]
- 2111. Fangxiang Feng, Xiaojie Wang, Ruifan LiCross-modal Retrieval with Correspondence Autoencoder 7-16. [CrossRef]
- 2112. Zijing Mao, Chifeng Ma, Tim H-M Huang, Yidong Chen, Yufei Huang. 2014. BIMMER: a novel algorithm for detecting differential DNA methylation regions from MBDCap-seq data. *BMC Bioinformatics* 15:Suppl 12, S6. [CrossRef]
- 2113. Bing Xu, Xiaogang Wang, Xiaoou TangFusing Music and Video Modalities Using Multi-timescale Shared Representations 1073-1076. [CrossRef]
- 2114. Yuan Zhang, Nan Du, Kang Li, Jinchao Feng, Kebin Jia, Aidong Zhang. 2014. msiDBN: A Method of Identifying Critical Proteins in Dynamic PPI Networks. *BioMed Research International* 2014, 1-10. [CrossRef]
- 2115. Yue Shi, Alexandros Karatzoglou, Linas Baltrunas, Martha Larson, Alan HanjalicCARS2 291-300. [CrossRef]
- 2116. A. V. Savchenko, Ya. I. Khokhlova. 2014. About neural-network algorithms application in viseme classification problem with face video in audiovisual speech recognition systems. *Optical Memory and Neural Networks* 23:1, 34-42. [CrossRef]
- 2117. Xin Lu, Zhe Lin, Hailin Jin, Jianchao Yang, James Z. WangRAPID 457-466. [CrossRef]
- 2118. Călin Enăchescu. 2014. Supervised Learning using an Active Strategy. *Procedia Technology* **12**, 220-228. [CrossRef]
- 2119. Toru NAKASHIKA, Tetsuya TAKIGUCHI, Yasuo ARIKI. 2014. Voice Conversion Based on Speaker-Dependent Restricted Boltzmann Machines. *IEICE Transactions on Information and Systems* **E97.D**:6, 1403-1410. [CrossRef]
- 2120. Kunlei Zhang, Xue-Wen Chen. 2014. Large-Scale Deep Belief Nets With MapReduce. *IEEE Access* **2**, 395-403. [CrossRef]
- 2121. Jong-Myon Bae. 2014. Clinical Decision Analysis using Decision Tree. Epidemiology and Health e2014025. [CrossRef]
- 2122. Javier Snaider, Stan Franklin. 2014. Vector LIDA. *Procedia Computer Science* 41, 188-203. [CrossRef]
- 2123. Xinxi Wang, Ye WangImproving Content-based and Hybrid Music Recommendation using Deep Learning 627-636. [CrossRef]
- 2124. Asja Fischer, Christian Igel. 2014. Training restricted Boltzmann machines: An introduction. *Pattern Recognition* 47:1, 25-39. [CrossRef]

- 2125. Mariusz Kleć, Danijel Koržinek. 2014. Unsupervised Feature Pre-training of the Scattering Wavelet Transform for Musical Genre Recognition. *Procedia Technology* 18, 133-139. [CrossRef]
- 2126. Hai Wang, Yingfeng Cai. 2014. A Multistep Framework for Vision Based Vehicle Detection. *Journal of Applied Mathematics* 2014, 1-9. [CrossRef]
- 2127. Weixun GAO, Qiying CAO, Yao QIAN. 2014. Cross-Dialectal Voice Conversion with Neural Networks. *IEICE Transactions on Information and Systems* **E97.D**:11, 2872-2880. [CrossRef]
- 2128. Xueyun Chen, Shiming Xiang, Cheng-Lin Liu, Chun-Hong Pan. 2014. Aircraft Detection by Deep Convolutional Neural Networks. *IPSJ Transactions on Computer Vision and Applications* 7:0, 10-17. [CrossRef]
- 2129. Chenchen Huang, Wei Gong, Wenlong Fu, Dongyu Feng. 2014. A Research of Speech Emotion Recognition Based on Deep Belief Network and SVM. *Mathematical Problems in Engineering* **2014**, 1-7. [CrossRef]
- 2130. Guo-Ping Liu, Jian-Jun Yan, Yi-Qin Wang, Wu Zheng, Tao Zhong, Xiong Lu, Peng Qian. 2014. Deep Learning Based Syndrome Diagnosis of Chronic Gastritis. *Computational and Mathematical Methods in Medicine* **2014**, 1-8. [CrossRef]
- 2131. Yu Qi, Yueming Wang, Jianmin Zhang, Junming Zhu, Xiaoxiang Zheng. 2014. Robust Deep Network with Maximum Correntropy Criterion for Seizure Detection. *BioMed Research International* 2014, 1-10. [CrossRef]
- 2132. Mahmoud Nasr, Hoda Farouk Zahran. 2014. Using of pH as a tool to predict salinity of groundwater for irrigation purpose using artificial neural network. *The Egyptian Journal of Aquatic Research* 40:2, 111-115. [CrossRef]
- 2133. References 375-379. [CrossRef]
- 2134. Chun-Xia Zhang, Jiang-She Zhang, Nan-Nan Ji, Gao Guo. 2014. Learning ensemble classifiers via restricted Boltzmann machines. *Pattern Recognition Letters* **36**, 161-170. [CrossRef]
- 2135. Charles Wong. 2014. A Novel Operational Partition between Neural Network Classifiers on Vulnerability to Data Mining Bias. *Journal of Software Engineering and Applications* **07**:04, 264-272. [CrossRef]
- 2136. Bo Han, Bo He, Mengmeng Ma, Tingting Sun, Tianhong Yan, Amaury Lendasse. 2014. RMSE-ELM: Recursive Model Based Selective Ensemble of Extreme Learning Machines for Robustness Improvement. *Mathematical Problems in Engineering* 2014, 1-12. [CrossRef]
- 2137. Xue-Wen Chen, Xiaotong Lin. 2014. Big Data Deep Learning: Challenges and Perspectives. *IEEE Access* 2, 514-525. [CrossRef]
- 2138. Yisheng Lv, Yanjie Duan, Wenwen Kang, Zhengxi Li, Fei-Yue Wang. 2014. Traffic Flow Prediction With Big Data: A Deep Learning Approach. *IEEE Transactions on Intelligent Transportation Systems* 1-9. [CrossRef]
- 2139. Takayuki Okatani. 2014. Deep Learning. The Journal of the Institute of Image Information and Television Engineers 68:6, 466-471. [CrossRef]

- 2140. Noel Lopes, Bernardete Ribeiro. 2014. Towards adaptive learning with improved convergence of deep belief networks on graphics processing units. *Pattern Recognition* 47:1, 114-127. [CrossRef]
- 2141. Long Qian, Xingjian ShiDenoising predictive sparse decomposition 223-228. [CrossRef]
- 2142. Chen Fuqiang, Wu Yan, Bu Yude, Zhao Guodong. 2014. Spectral Classification Using Restricted Boltzmann Machine. *Publications of the Astronomical Society of Australia* 31. . [CrossRef]
- 2143. Suwicha Jirayucharoensak, Setha Pan-Ngum, Pasin Israsena. 2014. EEG-Based Emotion Recognition Using Deep Learning Network with Principal Component Based Covariate Shift Adaptation. *The Scientific World Journal* 2014, 1-10. [CrossRef]
- 2144. Ji Wan, Dayong Wang, Steven Chu Hong Hoi, Pengcheng Wu, Jianke Zhu, Yongdong Zhang, Jintao LiDeep Learning for Content-Based Image Retrieval 157-166. [CrossRef]
- 2145. Zhi-jun Sun, Lei Xue, Yang-ming Xu, Zhi-yong Sun. 2013. Shared Representation of SAR Target and Shadow Based on Multilayer Auto-encoder. *JOURNAL OF RADARS* 2:2, 195-202. [CrossRef]
- 2146. Naoyuki Kanda, Ryu Takeda, Yasunari ObuchiElastic spectral distortion for low resource speech recognition with deep neural networks 309-314. [CrossRef]
- 2147. Eric J. Humphrey, Juan P. Bello, Yann LeCun. 2013. Feature learning and deep architectures: new directions for music informatics. *Journal of Intelligent Information Systems* 41:3, 461-481. [CrossRef]
- 2148. Choon-Boon Ng, Yong-Haur Tay, Bok-Min GoiComparing Image Representations for Training a Convolutional Neural Network to Classify Gender 29-33. [CrossRef]
- 2149. Karel Vesely, Mirko Hannemann, Lukas BurgetSemi-supervised training of Deep Neural Networks 267-272. [CrossRef]
- 2150. Karl Ni, Ryan PrengerLearning features in deep architectures with unsupervised kernel k-means 981-984. [CrossRef]
- 2151. Aboul Ella Hassanien, Eiman Tamah Al-Shammari, Neveen I. Ghali. 2013. Computational intelligence techniques in bioinformatics. Computational Biology and Chemistry 47, 37-47. [CrossRef]
- 2152. Wenge Rong, Baolin Peng, Yuanxin Ouyang, Chao Li, Zhang XiongSemisupervised Dual Recurrent Neural Network for Sentiment Analysis 438-445. [CrossRef]
- 2153. Venice Erin Liong, Jiwen Lu, Gang WangFace recognition using Deep PCA 1-5. [CrossRef]
- 2154. Xingyu Zeng, Wanli Ouyang, Xiaogang WangMulti-stage Contextual Deep Learning for Pedestrian Detection 121-128. [CrossRef]

- 2155. Ziheng Wang, Yongqiang Li, Shangfei Wang, Qiang JiCapturing Global Semantic Relationships for Facial Action Unit Recognition 3304-3311. [CrossRef]
- 2156. Guangsen Wang, Khe Chai SimContext-dependent modelling of deep neural network using logistic regression 338-343. [CrossRef]
- 2157. Shaheen Ahmed, Lenis Mauricio Merino, Zijing Mao, Jia Meng, Kay Robbins, Yufei HuangA Deep Learning method for classification of images RSVP events with EEG data 33-36. [CrossRef]
- 2158. Bo Li, Wenze Hu, Tianfu Wu, Song-Chun ZhuModeling Occlusion by Discriminative AND-OR Structures 2560-2567. [CrossRef]
- 2159. Franco Scarselli, Ah Chung Tsoi, Markus Hagenbuchner, Lucia Di Noi. 2013. Solving graph data issues using a layered architecture approach with applications to web spam detection. *Neural Networks* **48**, 78-90. [CrossRef]
- 2160. Pawel Swietojanski, Arnab Ghoshal, Steve RenalsHybrid acoustic models for distant and multichannel large vocabulary speech recognition 285-290. [CrossRef]
- 2161. Yosuke Kashiwagi, Daisuke Saito, Nobuaki Minematsu, Keikichi HiroseDiscriminative piecewise linear transformation based on deep learning for noise robust automatic speech recognition 350-355. [CrossRef]
- 2162. Joris Driesen, Steve RenalsLightly supervised automatic subtitling of weather forecasts 452-457. [CrossRef]
- 2163. Yu Chen, Dequan Zheng, Tiejun ZhaoAdapting deep belief nets to Chinese entity detection 1830-1834. [CrossRef]
- 2164. Meng Cai, Yongzhe Shi, Jia LiuDeep maxout neural networks for speech recognition 291-296. [CrossRef]
- 2165. Zhenyao Zhu, Ping Luo, Xiaogang Wang, Xiaoou TangDeep Learning Identity-Preserving Face Space 113-120. [CrossRef]
- 2166. Jia Cheng Ni, Yue Lei XuSAR automatic target recognition based on a visual cortical system 778-782. [CrossRef]
- 2167. Bonny Banerjee, Jayanta K. DuttaAn Online Clustering Algorithm That Ignores Outliers: Application to Hierarchical Feature Learning from Sensory Data 505-512. [CrossRef]
- 2168. Yuan Zhang, Nan Du, Kang Li, Jinchao Feng, Kebin Jia, Aidong ZhangCritical protein detection in dynamic PPI networks with multi-source integrated deep belief nets 29-36. [CrossRef]
- 2169. Duc Le, Emily Mower ProvostEmotion recognition from spontaneous speech using Hidden Markov models with deep belief networks 216-221. [CrossRef]
- 2170. Hans Lobel, Rene Vidal, Alvaro SotoHierarchical Joint Max-Margin Learning of Mid and Top Level Representations for Visual Recognition 1697-1704. [CrossRef]
- 2171. Wanli Ouyang, Xiaogang WangJoint Deep Learning for Pedestrian Detection 2056-2063. [CrossRef]

- 2172. Toru Nakashika, Tetsuya Takiguchi, Yasuo ArikiHigh-Frequency Restoration Using Deep Belief Nets for Super-resolution 38-42. [CrossRef]
- 2173. Zhouhan Lin, Yushi Chen, Xing Zhao, Gang WangSpectral-spatial classification of hyperspectral image using autoencoders 1-5. [CrossRef]
- 2174. Philip Graff, Farhan Feroz, Michael P. Hobson, Anthony LasenbyNeural Networks for Astronomical Data Analysis and Bayesian Inference 16-23. [CrossRef]
- 2175. Yuxi Luo, Yi WanA novel efficient method for training sparse auto-encoders 1019-1023. [CrossRef]
- 2176. Yi Sun, Xiaogang Wang, Xiaoou TangHybrid Deep Learning for Face Verification 1489-1496. [CrossRef]
- 2177. Kriti Chakdar, Brian PotetzDeep Learning for the Semiautomated Analysis of Pap Smears 193-214. [CrossRef]
- 2178. G. Carneiro, J. C. Nascimento. 2013. Combining Multiple Dynamic Models and Deep Learning Architectures for Tracking the Left Ventricle Endocardium in Ultrasound Data. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:11, 2592-2607. [CrossRef]
- 2179. Peng Li, Jian Cheng, Hanqing Lu. 2013. Hashing with dual complementary projection learning for fast image retrieval. *Neurocomputing* **120**, 83–89. [CrossRef]
- 2180. Chrisantha Fernando. 2013. From Blickets to Synapses: Inferring Temporal Causal Networks by Observation. *Cognitive Science* 37:8, 1426-1470. [CrossRef]
- 2181. Tara N. Sainath, Brian Kingsbury, Hagen Soltau, Bhuvana Ramabhadran. 2013. Optimization Techniques to Improve Training Speed of Deep Neural Networks for Large Speech Tasks. *IEEE Transactions on Audio, Speech, and Language Processing* 21:11, 2267–2276. [CrossRef]
- 2182. Sabanadesan Umakanthan, Simon Denman, Clinton Fookes, SridharanSemi-Binary Based Video Features for Activity Representation 1-7. [CrossRef]
- 2183. Gustavo Carneiro, Zhibin Liao, Tat-Jun ChinClosed-Loop Deep Vision 1-8. [CrossRef]
- 2184. Quoc Bao Nguyen, Jonas Gehring, Kevin Kilgour, Alex WaibelOptimizing deep bottleneck feature extraction 152-156. [CrossRef]
- 2185. Xueyun Chen, Shiming Xiang, Cheng-Lin Liu, Chun-Hong PanAircraft Detection by Deep Belief Nets 54-58. [CrossRef]
- 2186. Ying Zhang, Saizheng ZhangOptimized Deep Learning Architectures with Fast Matrix Operation Kernels on Parallel Platform 71-78. [CrossRef]
- 2187. Calvin Hung, Juan Nieto, Zachary Taylor, James Underwood, Salah SukkariehOrchard fruit segmentation using multi-spectral feature learning 5314-5320. [CrossRef]
- 2188. Muhammad Ghifary, W. Bastiaan Kleijn, Mengjie ZhangSparse representations in deep learning for noise-robust digit classification 340-345. [CrossRef]

- 2189. Xiaolong Zhu, Ruoxin Sang, Xuhui Jia, Kwan-Yee K. WongA hand shape recognizer from simple sketches 130-135. [CrossRef]
- 2190. Fabian Triefenbach, Azarakhsh Jalalvand, Kris Demuynck, Jean-Pierre Martens. 2013. Acoustic Modeling With Hierarchical Reservoirs. *IEEE Transactions on Audio, Speech, and Language Processing* 21:11, 2439-2450. [CrossRef]
- 2191. Telmo Amaral, Luis M. Silva, Luis A. Alexandre, Chetak Kandaswamy, Jorge M. Santos, Joaquim Marques de SaUsing Different Cost Functions to Train Stacked Auto-Encoders 114-120. [CrossRef]
- 2192. Kouta Tanaka, Seiji HottaLocal Subspace Classifier with Gabor Filter Decomposition for Image Classification 823-827. [CrossRef]
- 2193. Toby Lightheart, Steven Grainger, Tien-Fu Lu. 2013. Spike-Timing-Dependent Construction. *Neural Computation* **25**:10, 2611-2645. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2194. Kai Zhao, Zhiyong Wu, Lianhong CaiA real-time speech driven talking avatar based on deep neural network 1-4. [CrossRef]
- 2195. Suraj Kamal, Shameer K. Mohammed, P. R. Saseendran Pillai, M. H. SupriyaDeep learning architectures for underwater target recognition 48-54. [CrossRef]
- 2196. Hong Yu, Ruxia Hong, XiaoLei Huang, Zhengyou WangObstacle Detection with Deep Convolutional Neural Network 265-268. [CrossRef]
- 2197. Yun Zhu, Yanqing Zhang, Yi PanLarge-scale restricted boltzmann machines on single GPU 169-174. [CrossRef]
- 2198. Min Han, Xinying WangMulti Reservoir Support Vector Echo State Machine for Multivariate Time Series Prediction 983-987. [CrossRef]
- 2199. Konstantinos Charalampous, Antonios GasteratosBio-inspired deep learning model for object recognition 51-55. [CrossRef]
- 2200. Eric W. Healy, Sarah E. Yoho, Yuxuan Wang, DeLiang Wang. 2013. An algorithm to improve speech recognition in noise for hearing-impaired listeners. *The Journal of the Acoustical Society of America* 134:4, 3029-3038. [CrossRef]
- 2201. Zhen-Hua Ling, Li Deng, Dong Yu. 2013. Modeling Spectral Envelopes Using Restricted Boltzmann Machines and Deep Belief Networks for Statistical Parametric Speech Synthesis. *IEEE Transactions on Audio, Speech, and Language Processing* 21:10, 2129-2139. [CrossRef]
- 2202. Predrag D. Djurdjevic, Manfred HuberDeep Belief Network for Modeling Hierarchical Reinforcement Learning Policies 2485-2491. [CrossRef]
- 2203. Bonny Banerjee, Jayanta K. DuttaHierarchical feature learning from sensorial data by spherical clustering 7-13. [CrossRef]
- 2204. Guangsen Wang, Khe Chai SimContext dependent acoustic keyword spotting using deep neural network 1-10. [CrossRef]
- 2205. Kyogu Lee, Ziwon Hyung, Juhan NamAcoustic scene classification using sparse feature learning and event-based pooling 1-4. [CrossRef]

- 2206. Peng Qi, Shuochen Su, Xiaolin HuModeling outer products of features for image classification 334-338. [CrossRef]
- 2207. Sabato Marco Siniscalchi, Jinyu Li, Chin-Hui Lee. 2013. Hermitian Polynomial for Speaker Adaptation of Connectionist Speech Recognition Systems. *IEEE Transactions on Audio, Speech, and Language Processing* 21:10, 2152-2161. [CrossRef]
- 2208. Xiaojuan Jiang, Yinghua Zhang, Wensheng Zhang, Xian XiaoA novel sparse autoencoder for deep unsupervised learning 256-261. [CrossRef]
- 2209. Jung-Chao Ban, Chih-Hung Chang. 2013. The learning problem of multi-layer neural networks. *Neural Networks* 46, 116-123. [CrossRef]
- 2210. Christian P. Koch, Anna M. Perna, Sabrina Weissmüller, Stefanie Bauer, Max Pillong, Renato B. Baleeiro, Michael Reutlinger, Gerd Folkers, Peter Walden, Paul Wrede, Jan A. Hiss, Zoe Waibler, Gisbert Schneider. 2013. Exhaustive Proteome Mining for Functional MHC-I Ligands. *ACS Chemical Biology* **8**:9, 1876-1881. [CrossRef]
- 2211. Longfei Li, Yong Zhao, Dongmei Jiang, Yanning Zhang, Fengna Wang, Isabel Gonzalez, Enescu Valentin, Hichem SahliHybrid Deep Neural Network--Hidden Markov Model (DNN-HMM) Based Speech Emotion Recognition 312-317. [CrossRef]
- 2212. Tayyaba Azim, Mahesan NiranjanInducing discrimination in biologically inspired models of visual scene recognition 1-6. [CrossRef]
- 2213. Niko Wilbert, Tiziano Zito, Rike-Benjamin Schuppner, Zbigniew Jędrzejewski-Szmek, Laurenz Wiskott, Pietro Berkes. 2013. Building extensible frameworks for data processing: The case of MDP, Modular toolkit for Data Processing. *Journal of Computational Science* 4:5, 345-351. [CrossRef]
- 2214. Juan C. Ruiz-Rodríguez, Adolf Ruiz-Sanmartín, Vicent Ribas, Jesús Caballero, Alejandra García-Roche, Jordi Riera, Xavier Nuvials, Miriam de Nadal, Oriol de Sola-Morales, Joaquim Serra, Jordi Rello. 2013. Innovative continuous non-invasive cuffless blood pressure monitoring based on photoplethysmography technology. *Intensive Care Medicine* 39:9, 1618-1625. [CrossRef]
- 2215. Yan Huang, Wei Wang, Liang Wang, Tieniu TanMulti-task deep neural network for multi-label learning 2897-2900. [CrossRef]
- 2216. Junbin Gao, Yi Guo, Ming YinRestricted Boltzmann machine approach to couple dictionary training for image super-resolution 499-503. [CrossRef]
- 2217. Marc'Aurelio Ranzato, Volodymyr Mnih, Joshua M. Susskind, Geoffrey E. Hinton. 2013. Modeling Natural Images Using Gated MRFs. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:9, 2206-2222. [CrossRef]
- 2218. Zhangzhang Si, Song-Chun Zhu. 2013. Learning AND-OR Templates for Object Recognition and Detection. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:9, 2189-2205. [CrossRef]

- 2219. Dongyang Cheng, Tanfeng Sun, Xinghao Jiang, Shilin WangUnsupervised feature learning using Markov deep belief network 260-264. [CrossRef]
- 2220. Katja Hansen, Grégoire Montavon, Franziska Biegler, Siamac Fazli, Matthias Rupp, Matthias Scheffler, O. Anatole von Lilienfeld, Alexandre Tkatchenko, Klaus-Robert Müller. 2013. Assessment and Validation of Machine Learning Methods for Predicting Molecular Atomization Energies. *Journal of Chemical Theory and Computation* 9:8, 3404-3419. [CrossRef]
- 2221. Deli Pei, Huaping Liu, Yulong Liu, Fuchun SunUnsupervised multimodal feature learning for semantic image segmentation 1-6. [CrossRef]
- 2222. How Jing, Yu TsaoSparse maximum entropy deep belief nets 1-6. [CrossRef]
- 2223. Jordan Fish, Lisa Ossian, Juyang WengNovelty estimation in developmental networks: Acetylcholine and norepinephrine 1-8. [CrossRef]
- 2224. Sepehr Jalali, Paul J. Seekings, Cheston Tan, Aiswarya Ratheesh, Joo-Hwee Lim, Elizabeth A. TaylorThe use of optical and sonar images in the human and dolphin brain for image classification 1-8. [CrossRef]
- 2225. Hoo-Chang Shin, M. R. Orton, D. J. Collins, S. J. Doran, M. O. Leach. 2013. Stacked Autoencoders for Unsupervised Feature Learning and Multiple Organ Detection in a Pilot Study Using 4D Patient Data. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:8, 1930-1943. [CrossRef]
- 2226. R. Salakhutdinov, J. B. Tenenbaum, A. Torralba. 2013. Learning with Hierarchical-Deep Models. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:8, 1958-1971. [CrossRef]
- 2227. R. Memisevic. 2013. Learning to Relate Images. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:8, 1829-1846. [CrossRef]
- 2228. Raqibul Hasan, Tarek M. TahaRouting bandwidth model for feed forward neural networks on multicore neuromorphic architectures 1-8. [CrossRef]
- 2229. Peng Li, Jian Cheng, Hanqing Lu. 2013. Dual local consistency hashing with discriminative projections selection. *Signal Processing* **93**:8, 2256-2264. [CrossRef]
- 2230. Prasanna Tamilselvan, Pingfeng Wang, Michael Pecht. 2013. A multi-attribute classification fusion system for insulated gate bipolar transistor diagnostics. *Microelectronics Reliability* **53**:8, 1117-1129. [CrossRef]
- 2231. Kartik Audhkhasi, Osonde Osoba, Bart KoskoNoise benefits in backpropagation and deep bidirectional pre-training 1-8. [CrossRef]
- 2232. Tomas Maul. 2013. Early experiments with neural diversity machines. Neurocomputing 113, 36-48. [CrossRef]
- 2233. Rakesh Chalasani, Jose C. Principe, Naveen RamakrishnanA fast proximal method for convolutional sparse coding 1-5. [CrossRef]
- 2234. Bruno U. Pedroni, Srinjoy Das, Emre Neftci, Kenneth Kreutz-Delgado, Gert CauwenberghsNeuromorphic adaptations of restricted Boltzmann machines and deep belief networks 1-6. [CrossRef]

- 2235. Zheng Shou, Yuhao Zhang, H. J. CaiA study of transformation-invariances of deep belief networks 1-8. [CrossRef]
- 2236. Dao Lam, Donald WunschUnsupervised feature learning classification using an extreme learning machine 1-5. [CrossRef]
- 2237. Raimar Wagner, Markus Thom, Roland Schweiger, Gunther Palm, Albrecht RothermelLearning convolutional neural networks from few samples 1-7. [CrossRef]
- 2238. Y. Bengio, A. Courville, P. Vincent. 2013. Representation Learning: A Review and New Perspectives. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:8, 1798-1828. [CrossRef]
- 2239. Hou Xin, Zhang Hong, Yuan DingA New Pedestrian Detect Method in Crowded Scenes 1820-1824. [CrossRef]
- 2240. Ian J. Goodfellow, Aaron Courville, Yoshua Bengio. 2013. Scaling Up Spike-and-Slab Models for Unsupervised Feature Learning. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:8, 1902-1914. [CrossRef]
- 2241. Shusen Zhou, Qingcai Chen, Xiaolong Wang. 2013. Convolutional Deep Networks for Visual Data Classification. *Neural Processing Letters* **38**:1, 17-27. [CrossRef]
- 2242. Mojtaba Solgi, Juyang WengStereo where-what networks: Unsupervised binocular feature learning 1-8. [CrossRef]
- 2243. Jonathan Masci, Ueli Meier, Gabriel Fricout, Jurgen SchmidhuberMulti-scale pyramidal pooling network for generic steel defect classification 1-8. [CrossRef]
- 2244. Alessandro Lusci, Gianluca Pollastri, Pierre Baldi. 2013. Deep Architectures and Deep Learning in Chemoinformatics: The Prediction of Aqueous Solubility for Drug-Like Molecules. *Journal of Chemical Information and Modeling* 53:7, 1563-1575. [CrossRef]
- 2245. David P. Reichert, Peggy Seriès, Amos J. Storkey. 2013. Charles Bonnet Syndrome: Evidence for a Generative Model in the Cortex?. *PLoS Computational Biology* **9**:7, e1003134. [CrossRef]
- 2246. Prasanna Tamilselvan, Pingfeng Wang. 2013. Failure diagnosis using deep belief learning based health state classification. *Reliability Engineering & System Safety* 115, 124-135. [CrossRef]
- 2247. Zhaoquan Yuan, Jitao Sang, Changsheng XuTag-aware image classification via Nested Deep Belief nets 1-6. [CrossRef]
- 2248. Yuxuan Wang, DeLiang Wang. 2013. Towards Scaling Up Classification-Based Speech Separation. *IEEE Transactions on Audio, Speech, and Language Processing* 21:7, 1381-1390. [CrossRef]
- 2249. Xuemei Fan, Shujun Zhang, Longzhao Wang, Yinsheng Yang, Kevin Hapeshi. 2013. An Evaluation Model of Supply Chain Performances Using 5DBSC and LMBP Neural Network Algorithm. *Journal of Bionic Engineering* 10:3, 383-395. [CrossRef]

- 2250. Qin-Zhen Guo, Zhi Zeng, Shuwu Zhang, Yuan Zhang, Fangyuan WangAdaptive bit allocation hashing for approximate nearest neighbor search 1-6. [CrossRef]
- 2251. Qing Li, Weidong Cai, David Dagan FengLung image patch classification with automatic feature learning 6079-6082. [CrossRef]
- 2252. Meng Cai, Wei-Qiang Zhang, Jia LiuImproving deep neural network acoustic models using unlabeled data 137-141. [CrossRef]
- 2253. Juyang Weng, Matthew D. Luciw, Qi Zhang. 2013. Brain-Like Emergent Temporal Processing: Emergent Open States. *IEEE Transactions on Autonomous Mental Development* 5:2, 89-116. [CrossRef]
- 2254. Siddhartha Chandra, Shailesh Kumar, C.V. JawaharLearning Multiple Non-linear Sub-spaces Using K-RBMs 2778-2785. [CrossRef]
- 2255. Joseph J. Lim, C. Lawrence Zitnick, Piotr DollarSketch Tokens: A Learned Midlevel Representation for Contour and Object Detection 3158-3165. [CrossRef]
- 2256. Nishchal K. Verma, Vishal Kumar Gupta, Mayank Sharma, Rahul Kumar SevakulaIntelligent condition based monitoring of rotating machines using sparse auto-encoders 1-7. [CrossRef]
- 2257. Uwe Schmidt, Carsten Rother, Sebastian Nowozin, Jeremy Jancsary, Stefan RothDiscriminative Non-blind Deblurring 604-611. [CrossRef]
- 2258. Wanli Ouyang, Xingyu Zeng, Xiaogang WangModeling Mutual Visibility Relationship in Pedestrian Detection 3222-3229. [CrossRef]
- 2259. Xiaofeng Ren, Deva RamananHistograms of Sparse Codes for Object Detection 3246-3253. [CrossRef]
- 2260. Roni Mittelman, Honglak Lee, Benjamin Kuipers, Silvio SavareseWeakly Supervised Learning of Mid-Level Features with Beta-Bernoulli Process Restricted Boltzmann Machines 476-483. [CrossRef]
- 2261. Yang Yang, Guang Shu, Mubarak ShahSemi-supervised Learning of Feature Hierarchies for Object Detection in a Video 1650-1657. [CrossRef]
- 2262. Hidekazu Yanagimoto, Mika Shimada, Akane YoshimuraDocument similarity estimation for sentiment analysis using neural network 105-110. [CrossRef]
- 2263. Tomasz OrlowskiApplication of deep belief networks in image semantic analysis and lossy compression for transmission 1-5. [CrossRef]
- 2264. Fei Chen, Huimin Yu, Roland Hu, Xunxun ZengDeep Learning Shape Priors for Object Segmentation 1870-1877. [CrossRef]
- 2265. Behrooz Makki, Mona Noori Hosseini. 2013. Some refinements of the standard autoassociative neural network. *Neural Computing and Applications* 22:7-8, 1461-1475. [CrossRef]
- 2266. Yale Song, Louis-Philippe Morency, Randall DavisAction Recognition by Hierarchical Sequence Summarization 3562-3569. [CrossRef]
- 2267. Liefeng Bo, Xiaofeng Ren, Dieter FoxMultipath Sparse Coding Using Hierarchical Matching Pursuit 660-667. [CrossRef]

- 2268. Petr Fousek, Steven Rennie, Pierre Dognin, Vaibhava GoelDirect product based deep belief networks for automatic speech recognition 3148-3152. [CrossRef]
- 2269. Raul Fernandez, Asaf Rendel, Bhuvana Ramabhadran, Ron HooryF0 contour prediction with a deep belief network-Gaussian process hybrid model 6885-6889. [CrossRef]
- 2270. Shiyin Kang, Xiaojun Qian, Helen MengMulti-distribution deep belief network for speech synthesis 8012-8016. [CrossRef]
- 2271. Hang Su, Gang Li, Dong Yu, Frank SeideError back propagation for sequence training of Context-Dependent Deep NetworkS for conversational speech transcription 6664-6668. [CrossRef]
- 2272. Laszlo TothPhone recognition with deep sparse rectifier neural networks 6985-6989. [CrossRef]
- 2273. Ann Lee, Yaodong Zhang, James GlassMispronunciation detection via dynamic time warping on deep belief network-based posteriorgrams 8227-8231. [CrossRef]
- 2274. Pan Zhou, Cong Liu, Qingfeng Liu, Lirong Dai, Hui JiangA cluster-based multiple deep neural networks method for large vocabulary continuous speech recognition 6650-6654. [CrossRef]
- 2275. Hector P. Martinez, Yoshua Bengio, Georgios N. Yannakakis. 2013. Learning deep physiological models of affect. *IEEE Computational Intelligence Magazine* 8:2, 20–33. [CrossRef]
- 2276. Pawel Swietojanski, Arnab Ghoshal, Steve RenalsRevisiting hybrid and GMM-HMM system combination techniques 6744-6748. [CrossRef]
- 2277. Jonas Gehring, Yajie Miao, Florian Metze, Alex WaibelExtracting deep bottleneck features using stacked auto-encoders 3377-3381. [CrossRef]
- 2278. Samuel Thomas, Michael L. Seltzer, Kenneth Church, Hynek HermanskyDeep neural network features and semi-supervised training for low resource speech recognition 6704-6708. [CrossRef]
- 2279. Zhao You, Xiaorui Wang, Bo XuInvestigation of deep Boltzmann machines for phone recognition 7600-7603. [CrossRef]
- 2280. G. Heigold, V. Vanhoucke, A. Senior, P. Nguyen, M. Ranzato, M. Devin, J. DeanMultilingual acoustic models using distributed deep neural networks 8619-8623. [CrossRef]
- 2281. Jingfei Jiang, Rongdong Hu, Mikel LujanA Flexible Memory Controller Supporting Deep Belief Networks with Fixed-Point Arithmetic 144-152. [CrossRef]
- 2282. Arnab Ghoshal, Pawel Swietojanski, Steve RenalsMultilingual training of deep neural networks 7319-7323. [CrossRef]
- 2283. Quoc V. LeBuilding high-level features using large scale unsupervised learning 8595-8598. [CrossRef]

- 2284. Yuyin Sun, Liefeng Bo, Dieter FoxAttribute based object identification 2096-2103. [CrossRef]
- 2285. Jie Li, Xiaorui Wang, Bo XuUnderstanding the dropout strategy and analyzing its effectiveness on LVCSR 7614-7618. [CrossRef]
- 2286. Shanshan Zhang, Ce Zhang, Zhao You, Rong Zheng, Bo XuAsynchronous stochastic gradient descent for DNN training 6660-6663. [CrossRef]
- 2287. Yelin Kim, Honglak Lee, Emily Mower ProvostDeep learning for robust feature generation in audiovisual emotion recognition 3687-3691. [CrossRef]
- 2288. Zhen-Hua Ling, Li Deng, Dong YuModeling spectral envelopes using restricted Boltzmann machines for statistical parametric speech synthesis 7825-7829. [CrossRef]
- 2289. Jing Huang, Brian KingsburyAudio-visual deep learning for noise robust speech recognition 7596-7599. [CrossRef]
- 2290. Yoshua Bengio, Nicolas Boulanger-Lewandowski, Razvan PascanuAdvances in optimizing recurrent networks 8624-8628. [CrossRef]
- 2291. Meng-Ge Wang, Yan Song, Bing Jiang, Li-Rong Dai, Ian McLoughlinExemplar based language recognition method for short-duration speech segments 7354-7358. [CrossRef]
- 2292. Xin Zheng, Zhiyong Wu, Binbin Shen, Helen Meng, Lianhong CaiInvestigation of tandem deep belief network approach for phoneme recognition 7586-7590. [CrossRef]
- 2293. Arun Narayanan, DeLiang WangIdeal ratio mask estimation using deep neural networks for robust speech recognition 7092-7096. [CrossRef]
- 2294. Peter Bell, Pawel Swietojanski, Steve RenalsMulti-level adaptive networks in tandem and hybrid ASR systems 6975-6979. [CrossRef]
- 2295. Hamid Palangi, Rabab Ward, Li DengUsing deep stacking network to improve structured compressed sensing with Multiple Measurement Vectors 3337-3341. [CrossRef]
- 2296. Li Deng, Geoffrey Hinton, Brian KingsburyNew types of deep neural network learning for speech recognition and related applications: an overview 8599-8603. [CrossRef]
- 2297. Li Deng, Xiao Li. 2013. Machine Learning Paradigms for Speech Recognition: An Overview. *IEEE Transactions on Audio, Speech, and Language Processing* 21:5, 1060-1089. [CrossRef]
- 2298. Bernhard Nessler, Michael Pfeiffer, Lars Buesing, Wolfgang Maass. 2013. Bayesian Computation Emerges in Generic Cortical Microcircuits through Spike-Timing-Dependent Plasticity. *PLoS Computational Biology* **9**:4, e1003037. [CrossRef]
- 2299. Joseph G. Makin, Matthew R. Fellows, Philip N. Sabes. 2013. Learning Multisensory Integration and Coordinate Transformation via Density Estimation. *PLoS Computational Biology* **9**:4, e1003035. [CrossRef]

- 2300. Prasanna Tamilselvan, Pingfeng WangA Multi-attribute Classification Fusion System for Structural Health Diagnostics . [CrossRef]
- 2301. Eric Fosler-Lussier, Yanzhang He, Preethi Jyothi, Rohit Prabhavalkar. 2013. Conditional Random Fields in Speech, Audio, and Language Processing. *Proceedings of the IEEE* 101:5, 1054-1075. [CrossRef]
- 2302. T. Condie, P. Mineiro, N. Polyzotis, M. WeimerMachine learning on Big Data 1242-1244. [CrossRef]
- 2303. Sabato Marco Siniscalchi, Dong Yu, Li Deng, Chin-Hui Lee. 2013. Exploiting deep neural networks for detection-based speech recognition. *Neurocomputing* **106**, 148-157. [CrossRef]
- 2304. O. Firat, F. T. Y. VuralRepresentation learning with convolutional sparse autoencoders for remote sensing 1-4. [CrossRef]
- 2305. Tetsuya Ogata, Hiroshi G. OkunoIntegration of behaviors and languages with a hierarchal structure self-organized in a neuro-dynamical model 89-95. [CrossRef]
- 2306. Michèle Basseville. 2013. Divergence measures for statistical data processing—An annotated bibliography. *Signal Processing* **93**:4, 621-633. [CrossRef]
- 2307. Xiao-Lei Zhang, Ji Wu. 2013. Deep Belief Networks Based Voice Activity Detection. *IEEE Transactions on Audio, Speech, and Language Processing* 21:4, 697-710. [CrossRef]
- 2308. Mengyi Liu, Shaoxin Li, Shiguang Shan, Xilin ChenAU-aware Deep Networks for facial expression recognition 1-6. [CrossRef]
- 2309. J.A. Perez-Benitez, L.R. Padovese. 2013. A system for classification of time-series data from industrial non-destructive device. *Engineering Applications of Artificial Intelligence* 26:3, 974-983. [CrossRef]
- 2310. Sabato Marco Siniscalchi, Dong Yu, Li Deng, Chin-Hui Lee. 2013. Speech Recognition Using Long-Span Temporal Patterns in a Deep Network Model. *IEEE Signal Processing Letters* 20:3, 201-204. [CrossRef]
- 2311. Jonghoon Jin, Aysegul Dundar, Jordan Bates, Clement Farabet, Eugenio CulurcielloTracking with deep neural networks 1-5. [CrossRef]
- 2312. Christian Wolf, Daniel Gaida, André Stuhlsatz, Thomas Ludwig, Seán McLoone, Michael Bongards. 2013. Predicting organic acid concentration from UV/vis spectrometry measurements a comparison of machine learning techniques. Transactions of the Institute of Measurement and Control 35:1, 5-15. [CrossRef]
- 2313. Alan Jern, Charles Kemp. 2013. A probabilistic account of exemplar and category generation. *Cognitive Psychology* **66**:1, 85-125. [CrossRef]
- 2314. Martin Längkvist, Silvia Coradeschi, Amy Loutfi, John Rayappan. 2013. Fast Classification of Meat Spoilage Markers Using Nanostructured ZnO Thin Films and Unsupervised Feature Learning. *Sensors* 13:2, 1578-1592. [CrossRef]

- 2315. Reinhold Scherer, Josef Faller, David Balderas, Elisabeth V. C. Friedrich, Markus Pröll, Brendan Allison, Gernot Müller-Putz. 2013. Brain-computer interfacing: more than the sum of its parts. *Soft Computing* 17:2, 317-331. [CrossRef]
- 2316. Adam Lammert, Louis Goldstein, Shrikanth Narayanan, Khalil Iskarous. 2013. Statistical methods for estimation of direct and differential kinematics of the vocal tract. *Speech Communication* 55:1, 147-161. [CrossRef]
- 2317. Peng Li, Meng Wang, Jian Cheng, Changsheng Xu, Hanqing Lu. 2013. Spectral Hashing With Semantically Consistent Graph for Image Indexing. *IEEE Transactions on Multimedia* 15:1, 141-152. [CrossRef]
- 2318. Risheng Liu, Zhouchen Lin, Wei Zhang, Kewei Tang, Zhixun Su. 2013. Toward designing intelligent PDEs for computer vision: An optimal control approach. *Image and Vision Computing* 31:1, 43-56. [CrossRef]
- 2319. Jesse Eickholt, Jianlin Cheng. 2013. DNdisorder: predicting protein disorder using boosting and deep networks. *BMC Bioinformatics* 14:1, 88. [CrossRef]
- 2320. Yunbin Deng, Yu Zhong. 2013. Keystroke Dynamics User Authentication Based on Gaussian Mixture Model and Deep Belief Nets. *ISRN Signal Processing* **2013**, 1-7. [CrossRef]
- 2321. Shuiwang Ji, Wei Xu, Ming Yang, Kai Yu. 2013. 3D Convolutional Neural Networks for Human Action Recognition. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 35:1, 221-231. [CrossRef]
- 2322. Frank Klefenz, Adam Williamson. 2013. Modeling the Formation Process of Grouping Stimuli Sets through Cortical Columns and Microcircuits to Feature Neurons. *Computational Intelligence and Neuroscience* 2013, 1-10. [CrossRef]
- 2323. Mathias NiepertStatistical Relational Data Integration for Information Extraction 251-283. [CrossRef]
- 2324. Ângelo Cardoso, Andreas Wichert. 2013. Handwritten digit recognition using biologically inspired features. *Neurocomputing* **99**, 575-580. [CrossRef]
- 2325. J. Eickholt, J. Cheng. 2012. Predicting protein residue-residue contacts using deep networks and boosting. *Bioinformatics* 28:23, 3066-3072. [CrossRef]
- 2326. Sarah Michele Rajtmajer, Brian Smith, Shashi Phoha. 2012. Non-negative sparse autoencoder neural networks for the detection of overlapping, hierarchical communities in networked datasets. *Chaos: An Interdisciplinary Journal of Nonlinear Science* 22:4, 043141. [CrossRef]
- 2327. Nam Tuan Nguyen, Yichuan Wang, Husheng Li, Xin Liu, Zhu HanExtracting typical users' moving patterns using deep learning 5410-5414. [CrossRef]
- 2328. P. J. Bell, M. J. F. Gales, P. Lanchantin, X. Liu, Y. Long, S. Renals, P. Swietojanski, P. C. Woodland Transcription of multi-genre media archives using out-of-domain data 324-329. [CrossRef]
- 2329. Leonardo Badino, Claudia Canevari, Luciano Fadiga, Giorgio MettaDeeplevel acoustic-to-articulatory mapping for DBN-HMM based phone recognition 370-375. [CrossRef]

- 2330. Gang Li, Huifeng Zhu, Gong Cheng, Kit Thambiratnam, Behrooz Chitsaz, Dong Yu, Frank SeideContext-dependent Deep Neural Networks for audio indexing of real-life data 143-148. [CrossRef]
- 2331. P. Baldi. 2012. Boolean autoencoders and hypercube clustering complexity. *Designs, Codes and Cryptography* **65**:3, 383-403. [CrossRef]
- 2332. Jia Pan, Cong Liu, Zhiguo Wang, Yu Hu, Hui JiangInvestigation of deep neural networks (DNN) for large vocabulary continuous speech recognition: Why DNN surpasses GMMS in acoustic modeling 301-305. [CrossRef]
- 2333. Pawel Swietojanski, Arnab Ghoshal, Steve RenalsUnsupervised cross-lingual knowledge transfer in DNN-based LVCSR 246-251. [CrossRef]
- 2334. Ben Mitchell, John SheppardDeep Structure Learning: Beyond Connectionist Approaches 162-167. [CrossRef]
- 2335. Salvador Dura-Bernal, Thomas Wennekers, Susan L. Denham. 2012. Top-Down Feedback in an HMAX-Like Cortical Model of Object Perception Based on Hierarchical Bayesian Networks and Belief Propagation. *PLoS ONE* 7:11, e48216. [CrossRef]
- 2336. Nathan Fortier, John W. Sheppard, Karthik Ganesan PillaiDOSI: Training artificial neural networks using overlapping swarm intelligence with local credit assignment 1420-1425. [CrossRef]
- 2337. Hannes Schulz, Sven Behnke. 2012. Deep Learning. KI Künstliche Intelligenz 26:4, 357-363. [CrossRef]
- 2338. George Saon, Jen-Tzung Chien. 2012. Large-Vocabulary Continuous Speech Recognition Systems: A Look at Some Recent Advances. *IEEE Signal Processing Magazine* 29:6, 18-33. [CrossRef]
- 2339. Tara Sainath, Bhuvana Ramabhadran, David Nahamoo, Dimitri Kanevsky, Dirk Compernolle, Kris Demuynck, Jort Gemmeke, Jerome Bellegarda, Shiva Sundaram. 2012. Exemplar-Based Processing for Speech Recognition: An Overview. *IEEE Signal Processing Magazine* 29:6, 98-113. [CrossRef]
- 2340. Geoffrey Hinton, Li Deng, Dong Yu, George Dahl, Abdel-rahman Mohamed, Navdeep Jaitly, Andrew Senior, Vincent Vanhoucke, Patrick Nguyen, Tara Sainath, Brian Kingsbury. 2012. Deep Neural Networks for Acoustic Modeling in Speech Recognition: The Shared Views of Four Research Groups. *IEEE Signal Processing Magazine* 29:6, 82-97. [CrossRef]
- 2341. Masaki Ogino, Mai Hikita, Sawa Fuke, Minoru AsadaGeneration of condition-dependent reaching movements based on layered associative networks 1-6. [CrossRef]
- 2342. Xinying Wang, Min HanMultivariate chaotic time series prediction based on Hierarchic Reservoirs 384-388. [CrossRef]
- 2343. Pan Zhou, Lirong Dai, Qingfeng Liu, Hui JiangCombining information from multi-stream features using deep neural network in speech recognition 557-561. [CrossRef]

- 2344. Zhaohui Liang, Gang Zhang, Ziping Li, Jian Yin, Wenbin FuDeep learning for acupuncture point selection patterns based on veteran doctor experience of Chinese medicine 396-401. [CrossRef]
- 2345. Wendelin Böhmer, Steffen Grünewälder, Hannes Nickisch, Klaus Obermayer. 2012. Generating feature spaces for linear algorithms with regularized sparse kernel slow feature analysis. *Machine Learning* 89:1-2, 67-86. [CrossRef]
- 2346. Renato de Pontes Pereira, Paulo Martins Engel, Rafael C. PintoLearning Abstract Behaviors with the Hierarchical Incremental Gaussian Mixture Network 131-135. [CrossRef]
- 2347. Kuan-Ting Yu, Shih-Huan Tseng, Li-Chen FuLearning hierarchical representation with sparsity for RGB-D object recognition 3011-3016. [CrossRef]
- 2348. Eduardo Mercado, Cynthia M. HendersonNeurally Inspired Models of Psychological Processes . [CrossRef]
- 2349. Pierre Baldi, Zhiqin Lu. 2012. Complex-valued autoencoders. *Neural Networks* 33, 136-147. [CrossRef]
- 2350. Huma Lodhi. 2012. Computational biology perspective: kernel methods and deep learning. Wiley Interdisciplinary Reviews: Computational Statistics 4:5, 455-465. [CrossRef]
- 2351. Fei Long, Tingfan Wu, Javier R. Movellan, Marian S. Bartlett, Gwen Littlewort. 2012. Learning spatiotemporal features by using independent component analysis with application to facial expression recognition. *Neurocomputing* **93**, 126-132. [CrossRef]
- 2352. Jimmy SJ. Ren, Wei Wang, Jiawei Wang, Stephen LiaoAn unsupervised feature learning approach to improve automatic incident detection 172-177. [CrossRef]
- 2353. Andre Lemme, René Felix Reinhart, Jochen Jakob Steil. 2012. Online learning and generalization of parts-based image representations by non-negative sparse autoencoders. *Neural Networks* **33**, 194-203. [CrossRef]
- 2354. Ruslan Salakhutdinov, Geoffrey Hinton. 2012. An Efficient Learning Procedure for Deep Boltzmann Machines. *Neural Computation* 24:8, 1967-2006. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2355. Lamberto Ballan, Marco Bertini, Alberto Del Bimbo, Lorenzo Seidenari, Giuseppe Serra. 2012. Effective Codebooks for Human Action Representation and Classification in Unconstrained Videos. *IEEE Transactions on Multimedia* 14:4, 1234-1245. [CrossRef]
- 2356. Michele De Filippo De Grazia, Simone Cutini, Matteo Lisi, Marco Zorzi. 2012. Space coding for sensorimotor transformations can emerge through unsupervised learning. *Cognitive Processing* 13:S1, 141-146. [CrossRef]
- 2357. Tingfan Wu, N. J. Butko, P. Ruvolo, J. Whitehill, M. S. Bartlett, J. R. Movellan. 2012. Multilayer Architectures for Facial Action Unit Recognition. *IEEE Transactions on Systems, Man, and Cybernetics, Part B (Cybernetics)* 42:4, 1027-1038. [CrossRef]

- 2358. Daphne Bavelier, C. Shawn Green, Alexandre Pouget, Paul Schrater. 2012. Brain Plasticity Through the Life Span: Learning to Learn and Action Video Games. *Annual Review of Neuroscience* 35:1, 391-416. [CrossRef]
- 2359. A. Clark. 2012. Dreaming the Whole Cat: Generative Models, Predictive Processing, and the Enactivist Conception of Perceptual Experience. *Mind* **121**:483, 753-771. [CrossRef]
- 2360. Congcong Li, Adarsh Kowdle, Ashutosh Saxena, Tsuhan Chen. 2012. Toward Holistic Scene Understanding: Feedback Enabled Cascaded Classification Models. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 34:7, 1394-1408. [CrossRef]
- 2361. H. C. Burger, C. J. Schuler, S. HarmelingImage denoising: Can plain neural networks compete with BM3D? 2392-2399. [CrossRef]
- 2362. Noel Lopes, Bernardete Ribeiro, Joao GoncalvesRestricted Boltzmann Machines and Deep Belief Networks on multi-core processors 1-7. [CrossRef]
- 2363. Wanli Ouyang, Xiaogang WangA discriminative deep model for pedestrian detection with occlusion handling 3258-3265. [CrossRef]
- 2364. Liwei Wang, Yin Li, Jiaya Jia, Jian Sun, D. Wipf, J. M. RehgLearning sparse covariance patterns for natural scenes 2767-2774. [CrossRef]
- 2365. Ping Luo, Xiaogang Wang, Xiaoou TangHierarchical face parsing via deep learning 2480-2487. [CrossRef]
- 2366. Ashwini Shikaripur Nadig, Brian PotetzA hierarchical Bayesian model for pattern recognition 1-8. [CrossRef]
- 2367. Dan C. Ciresan, Ueli Meier, Jurgen SchmidhuberTransfer learning for Latin and Chinese characters with Deep Neural Networks 1-6. [CrossRef]
- 2368. T. Deselaers, T. Gass, G. Heigold, H. Ney. 2012. Latent Log-Linear Models for Handwritten Digit Classification. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 34:6, 1105-1117. [CrossRef]
- 2369. Prasanna Tamilselvan, Pingfeng Wang, Ramkumar JayaramanHealth diagnostics with unexampled faulty states using a two-fold classification method 1-11. [CrossRef]
- 2370. Jonghyun Choi, Abhishek Sharma, David W. Jacobs, Larry S. DavisData insufficiency in sketch versus photo face recognition 1-8. [CrossRef]
- 2371. Lech Szymanski, Brendan McCaneDeep, super-narrow neural network is a universal classifier 1-8. [CrossRef]
- 2372. Juyang Weng, Matthew Luciw. 2012. Brain-Like Emergent Spatial Processing. *IEEE Transactions on Autonomous Mental Development* 4:2, 161-185. [CrossRef]
- 2373. Zhengping Ji, Wentao Huang, Steven P. BrumbyLearning sparse representation via a nonlinear shrinkage encoder and a linear sparse decoder 1-8. [CrossRef]

- 2374. G. B. Huang, Honglak Lee, E. Learned-MillerLearning hierarchical representations for face verification with convolutional deep belief networks 2518-2525. [CrossRef]
- 2375. Zhenwen Dai, J. LuckeUnsupervised learning of translation invariant occlusive components 2400-2407. [CrossRef]
- 2376. Zhou Bai, Stefan C. KremerSequence learning: analysis and solutions for sparse data in high dimensional spaces 298-305. [CrossRef]
- 2377. Yoshua Bengio, Nicolas Chapados, Olivier Delalleau, Hugo Larochelle, Xavier Saint-Mleux, Christian Hudon, Jérôme Louradour. 2012. DETONATION CLASSIFICATION FROM ACOUSTIC SIGNATURE WITH THE RESTRICTED BOLTZMANN MACHINE. Computational Intelligence 28:2, 261-288. [CrossRef]
- 2378. Prasanna Tamilselvan, Pingfeng WangA Hybrid Inference Approach for Health Diagnostics with Unexampled Faulty States . [CrossRef]
- 2379. A. Stuhlsatz, J. Lippel, T. Zielke. 2012. Feature Extraction With Deep Neural Networks by a Generalized Discriminant Analysis. *IEEE Transactions on Neural Networks and Learning Systems* 23:4, 596-608. [CrossRef]
- 2380. Christian Keck, Cristina Savin, Jörg Lücke. 2012. Feedforward Inhibition and Synaptic Scaling Two Sides of the Same Coin?. *PLoS Computational Biology* **8**:3, e1002432. [CrossRef]
- 2381. Oriol Vinyals, Suman V. Ravuri, Daniel PoveyRevisiting Recurrent Neural Networks for robust ASR 4085-4088. [CrossRef]
- 2382. Abdel-rahman Mohamed, Geoffrey Hinton, Gerald PennUnderstanding how Deep Belief Networks perform acoustic modelling 4273-4276. [CrossRef]
- 2383. G. Carneiro, J. C. Nascimento, A. Freitas. 2012. The Segmentation of the Left Ventricle of the Heart From Ultrasound Data Using Deep Learning Architectures and Derivative-Based Search Methods. *IEEE Transactions on Image Processing* 21:3, 968-982. [CrossRef]
- 2384. Heiga Zen, Mark J. F. Gales, Yoshihiko Nankaku, Keiichi Tokuda. 2012. Product of Experts for Statistical Parametric Speech Synthesis. *IEEE Transactions on Audio, Speech, and Language Processing* 20:3, 794-805. [CrossRef]
- 2385. Meng Sun, Hugo Van hammeTri-factorization learning of sub-word units with application to vocabulary acquisition 5177-5180. [CrossRef]
- 2386. Galen Andrew, Jeff BilmesSequential Deep Belief Networks 4265-4268. [CrossRef]
- 2387. P. Tamilselvan, Yibin Wang, Pingfeng WangDeep Belief Network based state classification for structural health diagnosis 1-11. [CrossRef]
- 2388. Sylvain Chartier, Craig Leth-Steensen, Marie-France Hébert. 2012. Performing complex associations using a generalised bidirectional associative memory. *Journal of Experimental & Theoretical Artificial Intelligence* 24:1, 23-42. [CrossRef]

- 2389. Juyang Weng. 2012. Symbolic Models and Emergent Models: A Review. *IEEE Transactions on Autonomous Mental Development* 4:1, 29-53. [CrossRef]
- 2390. Gokhan Tur, Li Deng, Dilek Hakkani-Tur, Xiaodong HeTowards deeper understanding: Deep convex networks for semantic utterance classification 5045-5048. [CrossRef]
- 2391. Christian Plahl, Tara N. Sainath, Bhuvana Ramabhadran, David NahamooImproved pre-training of Deep Belief Networks using Sparse Encoding Symmetric Machines 4165-4168. [CrossRef]
- 2392. Sawrav Roy, Ankit KunduConcept of stochastic memory & Samp; data retrieval using artificial neural networks increasing memory capacity and data security by data overlapping 468-473. [CrossRef]
- 2393. Tara N. Sainath, Brian Kingsbury, Bhuvana Ramabhadran Auto-encoder bottleneck features using deep belief networks 4153-4156. [CrossRef]
- 2394. Yaodong Zhang, Ruslan Salakhutdinov, Hung-An Chang, James GlassResource configurable spoken query detection using Deep Boltzmann Machines 5161-5164. [CrossRef]
- 2395. Kandan Ramakrishnan, Evgeniy BartLearning Domain-Specific Feature Descriptors for Document Images 415-418. [CrossRef]
- 2396. J. Vervaeke, T. P. Lillicrap, B. A. Richards. 2012. Relevance Realization and the Emerging Framework in Cognitive Science. *Journal of Logic and Computation* 22:1, 79-99. [CrossRef]
- 2397. M. W. Spratling. 2012. Unsupervised Learning of Generative and Discriminative Weights Encoding Elementary Image Components in a Predictive Coding Model of Cortical Function. *Neural Computation* 24:1, 60-103. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2398. Martin Längkvist, Lars Karlsson, Amy Loutfi. 2012. Sleep Stage Classification Using Unsupervised Feature Learning. *Advances in Artificial Neural Systems* 2012, 1-9. [CrossRef]
- 2399. Junfei Chen, Qiongji Jin, Jing Chao. 2012. Design of Deep Belief Networks for Short-Term Prediction of Drought Index Using Data in the Huaihe River Basin. *Mathematical Problems in Engineering* **2012**, 1-16. [CrossRef]
- 2400. Geoffrey E. HintonA Practical Guide to Training Restricted Boltzmann Machines 599-619. [CrossRef]
- 2401. Iveta Mrazova, Marek Kukacka. 2012. Can Deep Neural Networks Discover Meaningful Pattern Features?. *Procedia Computer Science* 12, 194-199. [CrossRef]
- 2402. Yoshua BengioPractical Recommendations for Gradient-Based Training of Deep Architectures 437-478. [CrossRef]
- 2403. Georgios Exarchakis, Marc Henniges, Julian Eggert, Jörg LückeTernary Sparse Coding 204-212. [CrossRef]
- 2404. Lloyd WattsReverse-Engineering the Human Auditory Pathway 47-59. [CrossRef]

- 2405. Adam Coates, Andrew Y. NgLearning Feature Representations with K-Means 561-580. [CrossRef]
- 2406. William Penny. 2012. Bayesian Models of Brain and Behaviour. *ISRN Biomathematics* 2012, 1-19. [CrossRef]
- 2407. Grégoire Montavon, Klaus-Robert MüllerBetter Representations: Invariant, Disentangled and Reusable 559-560. [CrossRef]
- 2408. Abdel-rahman Mohamed, George E. Dahl, Geoffrey Hinton. 2012. Acoustic Modeling Using Deep Belief Networks. *IEEE Transactions on Audio, Speech, and Language Processing* 20:1, 14-22. [CrossRef]
- 2409. Jason Weston, Frédéric Ratle, Hossein Mobahi, Ronan CollobertDeep Learning via Semi-supervised Embedding 639-655. [CrossRef]
- 2410. G. E. Dahl, Dong Yu, Li Deng, A. Acero. 2012. Context-Dependent Pre-Trained Deep Neural Networks for Large-Vocabulary Speech Recognition. *IEEE Transactions on Audio, Speech, and Language Processing* 20:1, 30-42. [CrossRef]
- 2411. James Martens, Ilya SutskeverTraining Deep and Recurrent Networks with Hessian-Free Optimization 479-535. [CrossRef]
- 2412. Soumi Ray, Tim OatesImproving the Discovery and Characterization of Hidden Variables by Regularizing the LO-net 442-447. [CrossRef]
- 2413. Karel Vesely, Martin Karafiat, Frantisek GrezlConvolutive Bottleneck Network features for LVCSR 42-47. [CrossRef]
- 2414. Brian Cheung, Carl SableHybrid Evolution of Convolutional Networks 293-297. [CrossRef]
- 2415. Tara N. Sainath, Brian Kingsbury, Bhuvana Ramabhadran, Petr Fousek, Petr Novak, Abdel-rahman MohamedMaking Deep Belief Networks effective for large vocabulary continuous speech recognition 30-35. [CrossRef]
- 2416. Frank Seide, Gang Li, Xie Chen, Dong YuFeature engineering in Context-Dependent Deep Neural Networks for conversational speech transcription 24-29. [CrossRef]
- 2417. J. Schluter, C. OsendorferMusic Similarity Estimation with the Mean-Covariance Restricted Boltzmann Machine 118-123. [CrossRef]
- 2418. Lars Buesing, Johannes Bill, Bernhard Nessler, Wolfgang Maass. 2011. Neural Dynamics as Sampling: A Model for Stochastic Computation in Recurrent Networks of Spiking Neurons. *PLoS Computational Biology* 7:11, e1002211. [CrossRef]
- 2419. Dong Yu, Jinyu Li, Li Deng. 2011. Calibration of Confidence Measures in Speech Recognition. *IEEE Transactions on Audio, Speech, and Language Processing* 19:8, 2461-2473. [CrossRef]
- 2420. Zhangzhang Si, Song-Chun ZhuUnsupervised learning of stochastic AND-OR templates for object modeling 648-655. [CrossRef]

- 2421. Xingyao Ye, Alan YuilleLearning a dictionary of deformable patches using GPUs 483-490. [CrossRef]
- 2422. Ke Chen, A. Salman. 2011. Learning Speaker-Specific Characteristics With a Deep Neural Architecture. *IEEE Transactions on Neural Networks* 22:11, 1744-1756. [CrossRef]
- 2423. Matthew D. Zeiler, Graham W. Taylor, Rob FergusAdaptive deconvolutional networks for mid and high level feature learning 2018-2025. [CrossRef]
- 2424. Kihyuk Sohn, Dae Yon Jung, Honglak Lee, Alfred O. HeroEfficient learning of sparse, distributed, convolutional feature representations for object recognition 2643-2650. [CrossRef]
- 2425. Antony W. Savich, Medhat MoussaResource Efficient Arithmetic Effects on RBM Neural Network Solution Quality Using MNIST 35-40. [CrossRef]
- 2426. Bryan Bai, S. C. KremerRegularization of sequence data for machine learning 19-25. [CrossRef]
- 2427. F. Fleuret, T. Li, C. Dubout, E. K. Wampler, S. Yantis, D. Geman. 2011. Comparing machines and humans on a visual categorization test. *Proceedings of the National Academy of Sciences* 108:43, 17621-17625. [CrossRef]
- 2428. Yan Liu, Shusen Zhou, Qingcai Chen. 2011. Discriminative deep belief networks for visual data classification. *Pattern Recognition* 44:10-11, 2287-2296. [CrossRef]
- 2429. Ahmad A. Al Sallab, Mohsen A. RashwanSelf learning machines using Deep Networks 21-26. [CrossRef]
- 2430. Erik M. Schmidt, Youngmoo E. KimLearning emotion-based acoustic features with deep belief networks 65-68. [CrossRef]
- 2431. Luoting Fu, Levent Burak Kara. 2011. Neural network-based symbol recognition using a few labeled samples. *Computers & Graphics* 35:5, 955-966. [CrossRef]
- 2432. Miaozhen Lin, Xin FanLow resolution face recognition with pose variations using deep belief networks 1522-1526. [CrossRef]
- 2433. Gul Muhammad Khan, Julian F. Miller, David M. Halliday. 2011. Evolution of Cartesian Genetic Programs for Development of Learning Neural Architecture. Evolutionary Computation 19:3, 469-523. [Abstract] [PDF] [PDF Plus]
- 2434. Antoine Vinel, Trinh Minh Tri Do, Thierry ArtieresJoint Optimization of Hidden Conditional Random Fields and Non Linear Feature Extraction 513-517. [CrossRef]
- 2435. Liefeng Bo, Xiaofeng Ren, Dieter FoxDepth kernel descriptors for object recognition 821-826. [CrossRef]
- 2436. Hanlin Goh, Lukasz Kusmierz, Joo-Hwee Lim, Nicolas Thome, Matthieu CordLearning invariant color features with sparse topographic restricted Boltzmann machines 1241-1244. [CrossRef]
- 2437. Andrea Censi, Richard M. MurrayBootstrapping sensorimotor cascades: A group-theoretic perspective 2056-2063. [CrossRef]

- 2438. Long Zhu, Yuanhao Chen, Alan Yuille. 2011. Recursive Compositional Models for Vision: Description and Review of Recent Work. *Journal of Mathematical Imaging and Vision* 41:1-2, 122-146. [CrossRef]
- 2439. Lei Zhang, Zhi Zeng, Qiang Ji. 2011. Probabilistic Image Modeling With an Extended Chain Graph for Human Activity Recognition and Image Segmentation. *IEEE Transactions on Image Processing* 20:9, 2401-2413. [CrossRef]
- 2440. Adam Coates, Blake Carpenter, Carl Case, Sanjeev Satheesh, Bipin Suresh, Tao Wang, David J. Wu, Andrew Y. NgText Detection and Character Recognition in Scene Images with Unsupervised Feature Learning 440-445. [CrossRef]
- 2441. Olivier Breuleux, Yoshua Bengio, Pascal Vincent. 2011. Quickly Generating Representative Samples from an RBM-Derived Process. *Neural Computation* 23:8, 2058-2073. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2442. Stephan K. U. Zibner, Christian Faubel, Gregor SchonerMaking a robotic scene representation accessible to feature and label queries 1-7. [CrossRef]
- 2443. Andrea Censi, Richard M. MurrayUncertain semantics, representation nuisances, and necessary invariance properties of bootstrapping agents 1-8. [CrossRef]
- 2444. Pascal Vincent Département d'Informatique, Université de Montréal, Montréal (QC) H3C 3J7, Canada vincentp@iro.umontreal.ca . 2011. A Connection Between Score Matching and Denoising Autoencoders. *Neural Computation* 23:7, 1661-1674. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2445. Ahmad Salman, Ke ChenExploring speaker-specific characteristics with deep learning 103-110. [CrossRef]
- 2446. Juyang WengThree theorems: Brain-like networks logically reason and optimally generalize 2983-2990. [CrossRef]
- 2447. Jing Chao, Furao Shen, Jinxi ZhaoForecasting exchange rate with deep belief networks 1259-1266. [CrossRef]
- 2448. Zhengping Ji, Wentao Huang, G. Kenyon, L. M. A. BettencourtHierarchical discriminative sparse coding via bidirectional connections 2844-2851. [CrossRef]
- 2449. Leo Pape, Faustino Gomez, Mark Ring, Jurgen SchmidhuberModular deep belief networks that do not forget 1191-1198. [CrossRef]
- 2450. Ann M. Hermundstad, Kevin S. Brown, Danielle S. Bassett, Jean M. Carlson. 2011. Learning, Memory, and the Role of Neural Network Architecture. *PLoS Computational Biology* 7:6, e1002063. [CrossRef]
- 2451. E. Ganmor, R. Segev, E. Schneidman. 2011. Sparse low-order interaction network underlies a highly correlated and learnable neural population code. *Proceedings of the National Academy of Sciences* 108:23, 9679-9684. [CrossRef]
- 2452. Liefeng Bo, Kevin Lai, Xiaofeng Ren, Dieter FoxObject recognition with hierarchical kernel descriptors 1729-1736. [CrossRef]

- 2453. S Harmeling, C K I Williams. 2011. Greedy Learning of Binary Latent Trees. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 33:6, 1087-1097. [CrossRef]
- 2454. Joshua Susskind, Geoffrey Hinton, Roland Memisevic, Marc PollefeysModeling the joint density of two images under a variety of transformations 2793-2800. [CrossRef]
- 2455. Vinay Shet, Maneesh Singh, Claus Bahlmann, Visvanathan Ramesh, Jan Neumann, Larry Davis. 2011. Predicate Logic Based Image Grammars for Complex Pattern Recognition. *International Journal of Computer Vision* 93:2, 141-161. [CrossRef]
- 2456. Devi Parikh, C. Lawrence ZitnickFinding the weakest link in person detectors 1425-1432. [CrossRef]
- 2457. Hubert Cecotti. 2011. A time–frequency convolutional neural network for the offline classification of steady-state visual evoked potential responses. *Pattern Recognition Letters* 32:8, 1145-1153. [CrossRef]
- 2458. Sergey Karayev, Mario Fritz, Sanja Fidler, Trevor DarrellA probabilistic model for recursive factorized image features 401-408. [CrossRef]
- 2459. Marc'Aurelio Ranzato, Joshua Susskind, Volodymyr Mnih, Geoffrey HintonOn deep generative models with applications to recognition 2857-2864. [CrossRef]
- 2460. Quoc V. Le, Will Y. Zou, Serena Y. Yeung, Andrew Y. NgLearning hierarchical invariant spatio-temporal features for action recognition with independent subspace analysis 3361-3368. [CrossRef]
- 2461. Guido Montufar, Nihat Ay. 2011. Refinements of Universal Approximation Results for Deep Belief Networks and Restricted Boltzmann Machines. *Neural Computation* 23:5, 1306-1319. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2462. Ruhi Sarikaya, Geoffrey E. Hinton, Bhuvana RamabhadranDeep belief nets for natural language call-routing 5680-5683. [CrossRef]
- 2463. Abdel-rahman Mohamed, Tara N. Sainath, George Dahl, Bhuvana Ramabhadran, Geoffrey E. Hinton, Michael A. PichenyDeep Belief Networks using discriminative features for phone recognition 5060-5063. [CrossRef]
- 2464. George E. Dahl, Dong Yu, Li Deng, Alex AceroLarge vocabulary continuous speech recognition with context-dependent DBN-HMMS 4688-4691. [CrossRef]
- 2465. Oriol Vinyals, Suman V. RavuriComparing multilayer perceptron to Deep Belief Network Tandem features for robust ASR 4596-4599. [CrossRef]
- 2466. Jeff Berry, Ian FaselDynamics of tongue gestures extracted automatically from ultrasound 557-560. [CrossRef]
- 2467. John Ashburner, Stefan Klöppel. 2011. Multivariate models of inter-subject anatomical variability. *NeuroImage* **56**:2, 422-439. [CrossRef]
- 2468. Hannes Schulz, Andreas Müller, Sven Behnke. 2011. Exploiting local structure in Boltzmann machines. *Neurocomputing* **74**:9, 1411-1417. [CrossRef]

- 2469. Asja Fischer, Christian Igel. 2011. Bounding the Bias of Contrastive Divergence Learning. *Neural Computation* 23:3, 664-673. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2470. Nicolas Le Roux, Nicolas Heess, Jamie Shotton, John Winn. 2011. Learning a Generative Model of Images by Factoring Appearance and Shape. *Neural Computation* 23:3, 593-650. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2471. Satohiro Tajima, Masataka Watanabe. 2011. Acquisition of nonlinear forward optics in generative models: Two-stage "downside-up" learning for occluded vision. *Neural Networks* 24:2, 148-158. [CrossRef]
- 2472. Salvador Dura-Bernal, Thomas Wennekers, Susan L. DenhamModelling object perception in cortex: Hierarchical Bayesian networks and belief propagation 1-6. [CrossRef]
- 2473. Dan Knights, Elizabeth K. Costello, Rob Knight. 2011. Supervised classification of human microbiota. *FEMS Microbiology Reviews* **35**:2, 343–359. [CrossRef]
- 2474. Muneki Yasuda, Tetsuharu Sakurai, Kazuyuki Tanaka. 2011. Learning algorithm in restricted Boltzmann machines using Kullback-Leibler importance estimation procedure. *Nonlinear Theory and Its Applications, IEICE* 2:2, 153-164. [CrossRef]
- 2475. Bernardete Ribeiro, Noel LopesDeep Belief Networks for Financial Prediction 766-773. [CrossRef]
- 2476. Soumi Ray, Tim Oates. 2011. Discovering and Characterizing Hidden Variables Using a Novel Neural Network Architecture: LO-Net. *Journal of Robotics* 2011, 1-16. [CrossRef]
- 2477. Salah Rifai, Grégoire Mesnil, Pascal Vincent, Xavier Muller, Yoshua Bengio, Yann Dauphin, Xavier GlorotHigher Order Contractive Auto-Encoder 645-660. [CrossRef]
- 2478. Jonathan Masci, Ueli Meier, Dan Cireşan, Jürgen SchmidhuberStacked Convolutional Auto-Encoders for Hierarchical Feature Extraction 52-59. [CrossRef]
- 2479. Dong Yu, Li Deng. 2011. Deep Learning and Its Applications to Signal and Information Processing [Exploratory DSP. *IEEE Signal Processing Magazine* 28:1, 145-154. [CrossRef]
- 2480. David P. Reichert, Peggy Series, Amos J. StorkeyA Hierarchical Generative Model of Recurrent Object-Based Attention in the Visual Cortex 18-25. [CrossRef]
- 2481. Nicolas Heess, Nicolas Le Roux, John WinnWeakly Supervised Learning of Foreground-Background Segmentation Using Masked RBMs 9-16. [CrossRef]
- 2482. Ying Nian Wu. 2011. Data Augmentation, Internal Representation, and Unsupervised Learning. *Journal of Computational and Graphical Statistics* **20**:3, 581-583. [CrossRef]
- 2483. Keith Worden, Wieslaw J. Staszewski, James J. Hensman. 2011. Natural computing for mechanical systems research: A tutorial overview. *Mechanical Systems and Signal Processing* 25:1, 4-111. [CrossRef]

- 2484. Geoffrey Hinton, Ruslan Salakhutdinov. 2011. Discovering Binary Codes for Documents by Learning Deep Generative Models. *Topics in Cognitive Science* 3:1, 74-91. [CrossRef]
- 2485. Paul Hollesen, Warren A. Connors, Thomas TrappenbergComparison of Learned versus Engineered Features for Classification of Mine Like Objects from Raw Sonar Images 174-185. [CrossRef]
- 2486. Athina Spiliopoulou, Amos StorkeyComparing Probabilistic Models for Melodic Sequences 289-304. [CrossRef]
- 2487. Bernardete Ribeiro, Ivo Gonçalves, Sérgio Santos, Alexander KovacecDeep Learning Networks for Off-Line Handwritten Signature Recognition 523-532. [CrossRef]
- 2488. Jyri J. Kivinen, Christopher K. I. Williams Transformation Equivariant Boltzmann Machines 1-9. [CrossRef]
- 2489. Yoonseop Kang, Seungjin ChoiRestricted Deep Belief Networks for Multi-view Learning 130-145. [CrossRef]
- 2490. Danielle S. McNamara. 2011. Computational Methods to Extract Meaning From Text and Advance Theories of Human Cognition. *Topics in Cognitive Science* 3:1, 3-17. [CrossRef]
- 2491. Marcel A. J. van Gerven Radboud University Nijmegen, Institute for Computing and Information Sciences, 6525 AJ Nijmegen, the Netherlands, and Radboud University Nijmegen, Institute for Brain, Cognition and Behaviour, 6525 EN Nijmegen, the Netherlands marcelge@cs.ru.nl Floris P. de Lange Radboud University Nijmegen, Institute for Brain, Cognition and Behaviour, 6525 EN Nijmegen, the Netherlands florisdelange@gmail.com Tom Heskes Radboud University Nijmegen, Institute for Computing and Information Sciences, 6525 AJ Nijmegen, the Netherlands, and Radboud University Nijmegen, Institute for Brain, Cognition and Behaviour, 6525 EN Nijmegen, the Netherlands t.heskes@science.ru.nl . 2010. Neural Decoding with Hierarchical Generative Models. Neural Computation 22:12, 3127-3142. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2492. Yan Wu, H. J. CaiA Simulation Study of Deep Belief Network Combined with the Self-Organizing Mechanism of Adaptive Resonance Theory 1-4. [CrossRef]
- 2493. Ben Goertzel, Ruiting Lian, Itamar Arel, Hugo de Garis, Shuo Chen. 2010. A world survey of artificial brain projects, Part II: Biologically inspired cognitive architectures. *Neurocomputing* 74:1-3, 30-49. [CrossRef]
- 2494. John Dines, Junichi Yamagishi, Simon King. 2010. Measuring the Gap Between HMM-Based ASR and TTS. *IEEE Journal of Selected Topics in Signal Processing* 4:6, 1046-1058. [CrossRef]
- 2495. Soumi Ray, Tim OatesDiscovering and Characterizing Hidden Variables in Streaming Multivariate Time Series 913-916. [CrossRef]

- 2496. Mostafa A. Salama, Aboul Ella Hassanien, Aly A. FahmyDeep Belief Network for clustering and classification of a continuous data 473-477. [CrossRef]
- 2497. Drausin Wulsin, Justin Blanco, Ram Mani, Brian LittSemi-Supervised Anomaly Detection for EEG Waveforms Using Deep Belief Nets 436-441. [CrossRef]
- 2498. Thomas P. Karnowski, Itamar Arel, Derek RoseDeep Spatiotemporal Feature Learning with Application to Image Classification 883-888. [CrossRef]
- 2499. Ben Goertzel, Joel Pitt, Matthew Ikle, Cassio Pennachin, Liu Rui. 2010. Glocal memory: A critical design principle for artificial brains and minds. *Neurocomputing* 74:1-3, 84-94. [CrossRef]
- 2500. Vikramjit Mitra, Hosung Nam, Carol Y. Espy-Wilson, Elliot Saltzman, Louis Goldstein. 2010. Retrieving Tract Variables From Acoustics: A Comparison of Different Machine Learning Strategies. *IEEE Journal of Selected Topics in Signal Processing* 4:6, 1027-1045. [CrossRef]
- 2501. Mark Steedman. 2010. Embodied compositionality. *Physics of Life Reviews* 7:4, 418-420. [CrossRef]
- 2502. Tanya Schmah, Grigori Yourganov, Richard S. Zemel, Geoffrey E. Hinton, Steven L. Small, Stephen C. Strother. 2010. Comparing Classification Methods for Longitudinal fMRI Studies. *Neural Computation* 22:11, 2729-2762. [Abstract] [Full Text] [PDF] [PDF Plus] [Supplemental Material]
- 2503. I Arel, D C Rose, T P Karnowski. 2010. Deep Machine Learning A New Frontier in Artificial Intelligence Research [Research Frontier]. *IEEE Computational Intelligence Magazine* 5:4, 13-18. [CrossRef]
- 2504. Daniel Le Ly, Paul Chow. 2010. High-Performance Reconfigurable Hardware Architecture for Restricted Boltzmann Machines. *IEEE Transactions on Neural Networks* 21:11, 1780-1792. [CrossRef]
- 2505. Yoshua Bengio, Olivier Delalleau, Clarence Simard. 2010. DECISION TREES DO NOT GENERALIZE TO NEW VARIATIONS. *Computational Intelligence* **26**:4, 449-467. [CrossRef]
- 2506. Pradeep K. Atrey, M. Anwar Hossain, Abdulmotaleb El Saddik, Mohan S. Kankanhalli. 2010. Multimodal fusion for multimedia analysis: a survey. *Multimedia Systems* 16:6, 345–379. [CrossRef]
- 2507. Youngmin Cho, Lawrence K. Saul. 2010. Large-Margin Classification in Infinite Neural Networks. *Neural Computation* 22:10, 2678-2697. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2508. D. B. L. Bong, J. Y. B. Tan, A. R. H. RigitOptimization of the backpropagation hidden layer by hybrid K-means-Greedy Algorithm for time series prediction 669-674. [CrossRef]
- 2509. Hugo Larochelle, Yoshua Bengio, Joseph Turian. 2010. Tractable Multivariate Binary Density Estimation and the Restricted Boltzmann Forest. *Neural Computation* 22:9, 2285-2307. [Abstract] [Full Text] [PDF] [PDF Plus]

- 2510. M Luciw, Juyang Weng. 2010. Top–Down Connections in Self-Organizing Hebbian Networks: Topographic Class Grouping. *IEEE Transactions on Autonomous Mental Development* 2:3, 248-261. [CrossRef]
- 2511. Angelo Cangelosi, Giorgio Metta, Gerhard Sagerer, Stefano Nolfi, Chrystopher Nehaniv, Kerstin Fischer, Jun Tani, Tony Belpaeme, Giulio Sandini, Francesco Nori, Luciano Fadiga, Britta Wrede, Katharina Rohlfing, Elio Tuci, Kerstin Dautenhahn, Joe Saunders, Arne Zeschel. 2010. Integration of Action and Language Knowledge: A Roadmap for Developmental Robotics. IEEE Transactions on Autonomous Mental Development 2:3, 167-195. [CrossRef]
- 2512. Shusen Zhou, Qingcai Chen, Xiaolong WangDiscriminative Deep Belief Networks for image classification 1561-1564. [CrossRef]
- 2513. Nicolas Le Roux Microsoft Research Cambridge, Cambridge CB3 OFB, U.K. nicolas.le.roux@umontreal.ca Yoshua Bengio Département d'Informatique et de Recherche Opérationnelle, University of Montreal, Montreal H3C 3J7, Canada yoshua.bengio@umontreal.ca . 2010. Deep Belief Networks Are Compact Universal Approximators. Neural Computation 22:8, 2192-2207. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2514. Maryam Sabzevari, Saeed Toosizadeh, Saeed Rahati Quchani, Vahid AbrishamiA fast and accurate facial expression synthesis system for color face images using face graph and deep belief network V2-354-V2-358. [CrossRef]
- 2515. Manuel J. Marin-Jimenez, Nicolas Perez de la Blanca, M. Angeles MendozaRBM-based Silhouette Encoding for Human Action Modelling 979-982. [CrossRef]
- 2516. Shusen Zhou, Qingcai Chen, Xiaolong WangDeep Quantum Networks for Classification 2885-2888. [CrossRef]
- 2517. Yuki Sasamoto, Yuichiro Yoshikawa, Minoru AsadaMutually constrained multimodal mapping for simultaneous development: Modeling vocal imitation and lexicon acquisition 291-296. [CrossRef]
- 2518. Ian Fasel, Jeff BerryDeep Belief Networks for Real-Time Extraction of Tongue Contours from Ultrasound During Speech 1493-1496. [CrossRef]
- 2519. Andre Stuhlsatz, Jens Lippel, Thomas ZielkeDiscriminative feature extraction with Deep Neural Networks 1-8. [CrossRef]
- 2520. Sascha Lange, Martin RiedmillerDeep auto-encoder neural networks in reinforcement learning 1-8. [CrossRef]
- 2521. Mark J. Embrechts, Blake J. Hargis, Jonathan D. LintonAugmented Efficient BackProp for backpropagation learning in deep autoassociative neural networks 1-6. [CrossRef]
- 2522. Andreas Muller, Hannes Schulz, Sven BehnkeTopological features in locally connected RBMs 1-6. [CrossRef]
- 2523. Niccolo Bandinelli, Monica Bianchini, Franco ScarselliLearning long-term dependencies using layered graph neural networks 1-8. [CrossRef]

- 2524. Marc'Aurelio Ranzato, Geoffrey E. HintonModeling pixel means and covariances using factorized third-order boltzmann machines 2551-2558. [CrossRef]
- 2525. Matthew D. Zeiler, Dilip Krishnan, Graham W. Taylor, Rob FergusDeconvolutional networks 2528-2535. [CrossRef]
- 2526. Gary B. Huang, Erik Learned-MillerLearning class-specific image transformations with higher-order Boltzmann machines 25-32. [CrossRef]
- 2527. Derek C. Rose, Itamar Arel, Thomas P. Karnowski, Vincent C. PaquitApplying deep-layered clustering to mammography image analytics 1-4. [CrossRef]
- 2528. Rohit Gandrakota Department of Biotechnology, Indian Institute of Technology, Madras, Chennai, 600036, India grohiit@gmail.com V. S. Chakravarthy Department of Biotechnology, Indian Institute of Technology, Madras, Chennai, 600036, India schakra@ee.iitm.ac.in Ranjan K. Pradhan Biotechnology and Bioengineering Center, Medical College of Wisconsin, Wauwatosa, WI 53226, U.S.A. pkranjan@gmail.com . 2010. A Model of Indispensability of a Large Glial Layer in Cerebrovascular Circulation. Neural Computation 22:4, 949-968. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2529. G. E. Hinton. 2010. Learning to represent visual input. *Philosophical Transactions of the Royal Society B: Biological Sciences* **365**:1537, 177-184. [CrossRef]
- 2530. Abdel-rahman Mohamed, Geoffrey HintonPhone recognition using Restricted Boltzmann Machines 4354-4357. [CrossRef]
- 2531. Jiongyun Xie, Hongtao Lu, Deng Nan, Cai NengbinSparse Deep Belief Net for Handwritten Digits Classification 71-78. [CrossRef]
- 2532. Kevin Swersky, Bo Chen, Ben Marlin, Nando de FreitasA tutorial on stochastic approximation algorithms for training Restricted Boltzmann Machines and Deep Belief Nets 1-10. [CrossRef]
- 2533. Christian Wolf, Daniel Gaida, André Stuhlsatz, Seán McLoone, Michael BongardsOrganic Acid Prediction in Biogas Plants Using UV/vis Spectroscopic Online-Measurements 200-206. [CrossRef]
- 2534. Sang Kyun Kim, Peter Leonard McMahon, Kunle OlukotunA Large-Scale Architecture for Restricted Boltzmann Machines 201-208. [CrossRef]
- 2535. Benjamin Labbé, Romain Hérault, Clément ChatelainLearning Deep Neural Networks for High Dimensional Output Problems 63-68. [CrossRef]
- 2536. M.M. Islam, M.A. Sattar, M.F. Amin, Xin Yao, K. Murase. 2009. A New Constructive Algorithm for Architectural and Functional Adaptation of Artificial Neural Networks. *IEEE Transactions on Systems, Man, and Cybernetics, Part B (Cybernetics)* 39:6, 1590-1605. [CrossRef]
- 2537. Renqiang Min, David A. Stanley, Zineng Yuan, Anthony Bonner, Zhaolei ZhangA Deep Non-linear Feature Mapping for Large-Margin kNN Classification 357-366. [CrossRef]
- 2538. Karl Friston, Stefan Kiebel. 2009. Cortical circuits for perceptual inference. *Neural Networks* 22:8, 1093-1104. [CrossRef]

- 2539. Ernest J. Feleppa, Mark J. Rondeau, Paul Lee, Christopher R. PorterProstate-cancer imaging using machine-learning classifiers: Potential value for guiding biopsies, targeting therapy, and monitoring treatment 527-529. [CrossRef]
- 2540. L'ubor Ladicky, Chris Russell, Pushmeet Kohli, Philip H.S. TorrAssociative hierarchical CRFs for object class image segmentation 739-746. [CrossRef]
- 2541. Frank Jäkel, Bernhard Schölkopf, Felix A. Wichmann. 2009. Does Cognitive Science Need Kernels?. *Trends in Cognitive Sciences* 13:9, 381-388. [CrossRef]
- 2542. Sang Kyun Kim, Lawrence C. McAfee, Peter L. McMahon, Kunle OlukotunA highly scalable Restricted Boltzmann Machine FPGA implementation 367-372. [CrossRef]
- 2543. David Sussillo, L.F. Abbott. 2009. Generating Coherent Patterns of Activity from Chaotic Neural Networks. *Neuron* **63**:4, 544-557. [CrossRef]
- 2544. S. Fuke, M. Ogino, M. Asada. 2009. Acquisition of the Head-Centered Peri-Personal Spatial Representation Found in VIP Neuron. *IEEE Transactions on Autonomous Mental Development* 1:2, 131-140. [CrossRef]
- 2545. Ruslan Salakhutdinov, Geoffrey Hinton. 2009. Semantic hashing. *International Journal of Approximate Reasoning* **50**:7, 969-978. [CrossRef]
- 2546. Yoshua Bengio Department of Computer Science and Operations Research, University of Montreal, Montreal, Quebec, Canada bengioy@iro.umontreal.ca Olivier Delalleau Department of Computer Science and Operations Research, University of Montreal, Montreal, Quebec, Canada delallea@iro.umontreal.ca . 2009. Justifying and Generalizing Contrastive Divergence. Neural Computation 21:6, 1601-1621. [Abstract] [Full Text] [PDF] [PDF Plus]
- 2547. M. Norouzi, M. Ranjbar, G. MoriStacks of convolutional Restricted Boltzmann Machines for shift-invariant feature learning 2735-2742. [CrossRef]
- 2548. Ralph LinskerNeural learning of Kalman filtering, Kalman control, and system identification 1835-1842. [CrossRef]
- 2549. Lamberto Ballan, Alessio Bazzica, Marco Bertini, Alberto Del Bimbo, Giuseppe SerraDeep networks for audio event classification in soccer videos 474-477. [CrossRef]
- 2550. Daniela M. Witten, Robert Tibshirani. 2009. Covariance-regularized regression and classification for high dimensional problems. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)* 71:3, 615-636. [CrossRef]
- 2551. M.J. Marin-Jimenez, N. Perez de la Blanca, M.A. Mendoza, M. Lucena, J.M. FuertesLearning action descriptors for recognition 5-8. [CrossRef]
- 2552. Kai A. Krueger, Peter Dayan. 2009. Flexible shaping: How learning in small steps helps. *Cognition* 110:3, 380-394. [CrossRef]
- 2553. Jong-Wan Kim, Duk-Shin Oh, Kee-Cheon Kim. 2009. Tag Trajectory Generation Scheme for RFID Tag Tracing in Ubiquitous Computing. *The KIPS Transactions:PartD* **16D**:1, 1-10. [CrossRef]

- 2554. Hyun-Kyung Shin. 2009. Development of Monitoring Tool for Synaptic Weights on Artificial Neural Network. *The KIPS Transactions:PartD* **16D**:1, 139-144. [CrossRef]
- 2555. Raia Hadsell, Pierre Sermanet, Jan Ben, Ayse Erkan, Marco Scoffier, Koray Kavukcuoglu, Urs Muller, Yann LeCun. 2009. Learning long-range vision for autonomous off-road driving. *Journal of Field Robotics* 26:2, 120-144. [CrossRef]
- 2556. Tobias Gass, Thomas Deselaers, Hermann NeyDeformation-Aware Log-Linear Models 201-210. [CrossRef]
- 2557. Jie Tang, Jing ZhangA Discriminative Approach to Topic-Based Citation Recommendation 572-579. [CrossRef]
- 2558. Włodzisław Duch, Tomasz MaszczykAlmost Random Projection Machine 789-798. [CrossRef]
- 2559. Stanley BileschiObject detection at multiple scales improves accuracy 1-5. [CrossRef]
- 2560. Dennis L. Molfese, Victoria J. Molfese, Jennifer Beswick, Jill Jacobi-Vessels, Peter J. Molfese, Alexandra P.F. Key, Gillian Starkey. 2008. Dynamic Links Between Emerging Cognitive Skills and Brain Processes. *Developmental Neuropsychology* 33:6, 682-706. [CrossRef]
- 2561. Ilya Sutskever, Geoffrey E. Hinton. 2008. Deep, Narrow Sigmoid Belief Networks Are Universal Approximators. *Neural Computation* **20**:11, 2629-2636. [Abstract] [PDF] [PDF Plus]
- 2562. Ralph Linsker. 2008. Neural network learning of optimal Kalman prediction and control. *Neural Networks* 21:9, 1328-1343. [CrossRef]
- 2563. L.F. Abbott. 2008. Theoretical Neuroscience Rising. *Neuron* **60**:3, 489-495. [CrossRef]
- 2564. Thomas G. Dietterich, Pedro Domingos, Lise Getoor, Stephen Muggleton, Prasad Tadepalli. 2008. Structured machine learning: the next ten years. *Machine Learning* 73:1, 3-23. [CrossRef]
- 2565. R. Hadsell, A. Erkan, P. Sermanet, M. Scoffier, U. Muller, Yann LeCunDeep belief net learning in a long-range vision system for autonomous off-road driving 628-633. [CrossRef]
- 2566. M. N. Abdelghani, T. P. Lillicrap, D. B. Tweed. 2008. Sensitivity Derivatives for Flexible Sensorimotor Learning. *Neural Computation* **20**:8, 2085-2111. [Abstract] [PDF] [PDF Plus]
- 2567. STEVEN GUTSTEIN, OLAC FUENTES, ERIC FREUDENTHAL. 2008. KNOWLEDGE TRANSFER IN DEEP CONVOLUTIONAL NEURAL NETS. International Journal on Artificial Intelligence Tools 17:03, 555-567. [CrossRef]
- 2568. Patrick Byrne Department of Psychology, Neuroscience and Behavior, McMaster University, Hamilton, Ontario, L8S 4K1, Canada. pbyrne@yorku.ca Suzanna Becker Department of Psychology, Neuroscience and Behavior, McMaster

- University, Hamilton, Ontario, L8S 4K1, Canada. becker@mcmaster.ca . 2008. A Principle for Learning Egocentric-Allocentric Transformation. *Neural Computation* 20:3, 709-737. [Abstract] [PDF] [PDF Plus]
- 2569. Muneki Yasuda, Kazuyuki TanakaApproximate Learning Algorithm for Restricted Boltzmann Machines 692-697. [CrossRef]
- 2570. Grigorios Tzortzis, Aristidis LikasDeep Belief Networks for Spam Filtering 306-309. [CrossRef]
- 2571. Geoffrey E. Hinton. 2007. Learning multiple layers of representation. *Trends in Cognitive Sciences* 11:10, 428-434. [CrossRef]
- 2572. Joseph F. Murray, Kenneth Kreutz-Delgado. 2007. Visual Recognition and Inference Using Dynamic Overcomplete Sparse Learning. *Neural Computation* 19:9, 2301-2352. [Abstract] [PDF] [PDF Plus]
- 2573. Y. LeCun, S. Chopra, M. Ranzato, F.-J. HuangEnergy-Based Models in Document Recognition and Computer Vision 337-341. [CrossRef]
- 2574. Ole Winther, Kaare Brandt Petersen. 2007. Bayesian independent component analysis: Variational methods and non-negative decompositions. *Digital Signal Processing* 17:5, 858-872. [CrossRef]
- 2575. M. Ranzato, Y. LeCunA Sparse and Locally Shift Invariant Feature Extractor Applied to Document Images 1213-1217. [CrossRef]
- 2576. Wlodzisław Duch. 2007. Intuition, Insight, Imagination and Creativity. *IEEE Computational Intelligence Magazine* 2:3, 40-52. [CrossRef]
- 2577. Julia Lasserre, Anitha Kannan, John WinnHybrid learning of large jigsaws 1-8. [CrossRef]
- 2578. Marc'Aurelio Ranzato, Fu Jie Huang, Y-Lan Boureau, Yann LeCunUnsupervised Learning of Invariant Feature Hierarchies with Applications to Object Recognition 1-8. [CrossRef]
- 2579. Thomas R. Shultz. 2007. The Bayesian revolution approaches psychological development. *Developmental Science* 10:3, 357-364. [CrossRef]
- 2580. Geoffrey E. HintonTo recognize shapes, first learn to generate images 535-547. [CrossRef]
- 2581. Yoshua BengioOn the challenge of learning complex functions 521-534. [CrossRef]
- 2582. Xian-Hua Zeng, Si-Wei Luo, Jiao WangAuto-Associative Neural Network System for Recognition 2885-2890. [CrossRef]
- 2583. Anand NarasimhamurthyAn Overview of Machine Learning in Medical Image Analysis 23-45. [CrossRef]
- 2584. Juan José Carrasco, Juan Caravaca, Mónica Millán-Giraldo, Gonzalo Vergara, José M. Martínez-Martínez, Javier Sanchis, Emilio Soria-OlivasPrediction of Temperature in Buildings using Machine Learning Techniques 314-333. [CrossRef]

- 2585. Shuxiang Xu, Yunling LiuA Theoretical Framework for Parallel Implementation of Deep Higher Order Neural Networks 1-11. [CrossRef]
- 2586. Jitendra Jonnagaddala, Hong-Jie Dai, Pradeep Ray, Siaw-Teng LiawMining Electronic Health Records to Guide and Support Clinical Decision Support Systems 252-269. [CrossRef]
- 2587. Nick F Ryman-TubbNeural-Symbolic Processing in Business Applications 270-314. [CrossRef]
- 2588. Anand NarasimhamurthyAn Overview of Machine Learning in Medical Image Analysis: 36-58. [CrossRef]
- 2589. Eric Villeneuve, François Pérès, Cedrik Beler, Vicente González-PridaSensor-Based Decision Making in Uncertain Context 234-257. [CrossRef]
- 2590. Boris Defourny, Damien Ernst, Louis WehenkelMultistage Stochastic Programming 97-143. [CrossRef]
- 2591. Shuxiang Xu, Yunling LiuA Theoretical Framework for Parallel Implementation of Deep Higher Order Neural Networks 351-361. [CrossRef]
- 2592. Leonard Johard, Vittorio Lippi, Larisa Safina, Manuel MazzaraMind and Matter 63-82. [CrossRef]