


aaai-05 — the twentieth national conference on artificial intelligence

Celebrating AAAI's 25th Anniversary
The Twentieth National Conference on Artificial Intelligence
July 9-13, 2005, Pittsburgh, Pennsylvania

AAAI-05 Posters — Tuesday, July 12

6:30 - 9:30 PM

Activity and Plan Recognition

Multiple-Goal Recognition from Low-Level Signals / 3
Xiaoyong Chai and Qiang Yang

A Variational Learning Algorithm for the Abstract Hidden Markov Model / 9
Jeffrey Johns and Sridhar Mahadevan

Activity Recognition through Goal-Based Segmentation / 28
Jie Yin, Dou Shen, Qiang Yang, and Ze-Nian Li

Agents / Multiagent Systems

Team Member Reallocation via Tree Pruning / 35
Noa Agmon, Gal A. Kaminka, and Sarit Kraus

Solving DisCSPs with Penalty Driven Search / 47
Muhammed Basharu, Ines Arana, and Hatem Ahriz

An Extended Protocol for Multiple-Issue Concurrent Negotiation / 65
Jiangbo Dang and Michael N. Huhns

Towards Model-Based Diagnosis of Coordination Failures / 102
Meir Kalech and Gal A. Kaminka

Flexible Teamwork in Behavior-Based Robots / 108
Gal A. Kaminka and Inna Frenkel

Modeling Human Behavior for Virtual Training Systems / 127
Yohei Murakami, Yuki Sugimoto, and Toru Ishida

An Ecological Approach to Agent Population Management / 146
Maxim D. Peysakhov, Robert N. Lass, William C. Regli, and Moshe Kam

Observation-based Model for BDI-Agents / 190
Kaile Su, Abdul Sattar, Kewen Wang, Xiangyu Luo, Guido Governatori, and Vineet Padmanabhan

Stable Service Placement on Dynamic Peer-to-Peer Networks: A Heuristic for the Distributed k-Center Problem / 196
Evan A. Sultanik and William C. Regli

Auctions and Market-Based Systems

Automated Reasoning

The Achilles' Heel of QBF / 275
Carlos Ansotegui, Carla P. Gomes, and Bart Selman

Combining Stochastic and Greedy Search in Hybrid Estimation / 282
Lars Blackmore, Stanislav Funiak, and Brian Williams

Axiom Schemata as Metalevel Axioms: Model Theory / 294
Timothy L. Hinrichs and Michael R. Genesereth

A Discourse Planning Approach to Cinematic Camera Control for Narratives in Virtual Environments / 307
Arnav Jhala and R. Michael Young

Dependency-Directed Reconsideration Belief Base Optimization for Truth Maintenance Systems / 313
Frances L. Johnson and Stuart C. Shapiro

Constraint Satisfaction and Satisfiability

Old Resolution Meets Modern SLS / 354
A. Anbulagan, Duc Nghia Pham, John Slaney, and Abdul Sattar

CSP Properties for Quantified Constraints: Definitions and Complexity / 360
Lucas Bordeaux, Marco Cadoli, and Toni Mancini

Neighborhood Interchangeability and Dynamic Bundling for Non-Binary Finite CSPs / 397
Anagh Lal, Berthe Y. Choueiry, and Eugene C. Freuder

Quick Shaving / 411
Olivier Lhomme

A Framework for Representing and Solving NP Search Problems / 430
David G. Mitchell and Eugenia Ternovska

Generation of Hard Non-Clausal Random Satisfiability Problems / 436
Juan A. Navarro and Andrei Voronkov

Game Theory and Economic Models

A Generalized Strategy Eliminability Criterion and Computational Methods for Applying It / 483
Vincent Conitzer and Tuomas Sandholm

Fast and Compact: On a Simple Class of Congestion Games / 489
Samuel Ieong, Robert McGrew, Eugene Nudelman, Yoav Shoham, and Qixiang Sun

Human-Computer Interaction

Real-Time Classification of Electromyographic Signals for Robotic Control / 523
Beau Crawford, Kai Miller, Pradeep Shenoy, and Rajesh Rao

Goal-Directed Site-Independent Recommendations from Passive Observations / 549
Tingshao Zhu, Russ Greiner, Gerald Häubl, Kevin Jewell, and Robert Price

Knowledge Representation and Reasoning

Hybrid Possibilistic Networks / 584
Salem Benferhat and Salma Smaoui

DL-Lite: Tractable Description Logics for Ontologies / 602
Diego Calvanese, Giuseppe De Giacomo, Domenico Lembo, Maurizio Lenzerini, and Riccardo Rosati

Merging Argumentation Systems / 614
Sylvie Coste-Marquis, Caroline Devred, Sébastien Konieczny, Marie-Christine Lagasquie-Schiex, and Pierre Marquis

DD-PREF: A Language for Expressing Preferences over Sets / 620
Marie desJardins and Kiri L. Wagstaff

Tractable Reasoning in First-Order Knowledge Bases with Disjunctive Information / 639
Yongmei Liu and Héctor J. Levesque

Knowledge Integration for Description Logics / 645
Thomas Meyer, Kevin Lee, and Richard Booth

Analysis of Strategic Knowledge in Back of the Envelope Reasoning / 651
Praveen K. Paritosh and Kenneth D. Forbus

Generalized Link Properties for Expressive-Connections of Description Logics / 657
Bijan Parsia and Bernardo Cuenca Grau

Logic Programming

A Unified Framework for Representing Logic Program Updates / 707
Yan Zhang and Norman Foo

Machine Learning

Weighted One-Against-All / 720
Alina Beygelzimer, John Langford, and Bianca Zadrozny

A Comparison of Novel and State-of-the-Art Polynomial Bayesian Network Learning Algorithms / 739
Laura E. Brown, Ioannis Tsamardinos, and Constantin F. Aliferis

Reducing Labeling Effort for Structured Prediction Tasks / 746
Aron Culotta and Andrew McCallum

Transforming between Propositions and Features: Bridging the Gap / 777
Daniel T. Halstead and Kenneth D. Forbus

Non-Stationary Policy Learning in 2-Player Zero Sum Games / 789
Steven Jensen, Daniel Boley, Maria Gini, and Paul Schrater

Redescription Mining: Structure Theory and Algorithms / 837
Laxmi Parida and Naren Ramakrishnan

Discriminative Training of Markov Logic Networks / 868
Parag Singla and Pedro Domingos

Software Testing by Active Learning for Commercial Games / 898
Gang Xiao, Finnegan Southey, Robert C. Holte, and Dana Wilkinson

Hidden Naive Bayes / 919
Harry Zhang, Liangxiao Jiang, and Jiang Su

Machine Perception

Cross-Modal Clustering / 932
Michael H. Coen

Function-Based Classification from 3D Data via Generic and Symbolic Models / 950
Michael Pechuk, Octavian Soldea, and Ehud Rivlin

Semantic Scene Concept Learning by an Autonomous Agent / 962
Weiyu Zhu

Markov Decision Processes and Uncertainty

A Particle Filtering Based Approach to Approximating Interactive POMDPs / 969
Prashant Doshi and Piotr J. Gmytrasiewicz

Natural Language Processing and Speech Recognition

An Inference Model for Semantic Entailment in Natural Language / 1043
Rodrigo de Salvo Braz, Roxana Girju, Vasin Punyakanok, Dan Roth, and Mark Sammons

Unsupervised Multilingual Word Sense Disambiguation via an Interlingua / 1075
Kornél Markó, Stefan Schulz, and Udo Hahn

Supervised Ranking for Pronoun Resolution: Some Recent Improvements / 1081
Vincent Ng

Word Sense Disambiguation with Semi-Supervised Learning / 1093
Thanh Phong Pham, Hwee Tou Ng, and Wee Sun Lee

Dependency Parsing with Dynamic Bayesian Network / 1112
Virginia Savova and Leonid Peshkin

Planning and Scheduling

Quasi-Monotonic Segmentation of State Variable Behavior for Reactive Control / 1145
Will Fitzgerald, Daniel Lemire, and Martin Brooks

Validating Plans in the Context of Processes and Exogenous Events / 1151
Maria Fox, Richard Howey, and Derek Long

Fast Planning in Domains with Derived Predicates: An Approach Based on Rule-Action Graphs and Local Search / 1157
Alfonso Gerevini, Alessandro Saetti, Ivan Serina, and Paolo Toninelli

New Admissible Heuristics for Domain-Independent Planning / 1163
Patrik Haslum, Blai Bonet, and Héctor Geffner

Using Domain-Configurable Search Control for Probabilistic Planning / 1169
Ugur Kuter and Dana Nau

Sensor Selection for Active Information Fusion / 1229
Yongmian Zhang and Qiang Ji

Robotics

Reactive Planning in a Motivated Behavioral Architecture / 1242
éric Beaudry, Yannick Brosseau, Carle Côté, Clément Raïevsky, Dominic Létourneau, Froduald Kabanza, and François Michaud

A Distributed Approach to Passive Localization for Sensor Networks / 1248
Rahul Biswas and Sebastian Thrun

Tactic-Based Motion Modeling and Multi-Sensor Tracking / 1274

Yang Gu

Controlling Tiny Multi-Scale Robots for Nerve Repair / 1286
Tad Hogg and David W. Sretavan

Consciousness: Drinking from the Firehose of Experience / 1298
Benjamin Kuipers

Semantic Place Classification of Indoor Environments with Mobile Robots Using Boosting / 1306
Axel Rottmann, Óscar Martínez Mozos, Cyrill Stachniss, and Wolfram Burgard

Learning to Prevent Failure States for a Dynamically Balancing Robot / 1312
Jeremy Searock and Brett Browning

Autonomous Color Learning on a Mobile Robot / 1318
Mohan Sridharan and Peter Stone

Mobile Robot Mapping and Localization in Non-Static Environments / 1324
Cyrill Stachniss and Wolfram Burgard

Improving Simultaneous Mapping and Localization in 3D Using Global Constraints / 1330
Rudolph Triebel and Wolfram Burgard

Bitbots: Simple Robots Solving Complex Tasks / 1336
Anna Yershova, Benjamin Tovar, Robert Christ, and Steven M. LaValle

Search

An Algorithm Better than AO*? / 1343
Blai Bonet and Héctor Geffner

Backbones and Backdoors in Satisfiability / 1368
Philip Kilby, John Slaney, Sylvie Thiébaux, and Toby Walsh

Domain-Dependent Parameter Selection of Search-based Algorithms Compatible with User Performance Criteria / 1386
Biplav Srivastava and Anupam Mediratta

Partial Pathfinding Using Map Abstraction and Refinement / 1392
Nathan Sturtevant and Michael Buro

Semantic Web, Information Retrieval, and Extraction

WebCrow: A Web-Based System for Crossword Solving / 1412
Marco Ernandes, Giovanni Angelini, and Marco Gori

Query Translation Disambiguation as Graph Partitioning / 1424
Yi Liu and Rong Jin

A Graph Theoretical Foundation for Integrating RDF Ontologies / 1442
Octavian Udrea, Yu Deng, Edna Ruckhaus, V.S. Subrahmanian