

2013 16th International Conference on Information Fusion (FUSION 2013)

**Istanbul, Turkey
9-12 July 2013**

Pages 1-721

**IEEE Catalog Number: CFP13FUS-POD
ISBN: 978-1-72; 2/2228/9**

Table of Contents

Emitter Localization under Multipath Propagation Using SMC-Intensity Filters Christoph Degen, Felix Govaers, Wolfgang Koch	1
Adaptive Importance Sampling in Particle Filtering Václav Šmídl, Radek Hofman	9
Roughening Methods to Prevent Sample Impoverishment in the particle PHD filter Tiancheng Li, Tariq P. Sattar, Qing Han, and Shudong Sun	17
Adaptive sequential Monte Carlo implementation of the PHD filter for Multi-target Tracking Wei Li, Chongzhao Han, Xiaoxi Yan, and Jing Liu	23
A Robust and Efficient Particle Filter for Target Tracking with Spatial Constraints Viktor Pirard and Egils Sviestins	30
Computational Creativity for Counterdeception in Information Fusion Magnus Jändel	38
New evidence combination rules for activity recognition in smart home Faouzi Sebbak, Farid Benhammedi, Abdelghani Chibani, Yacine Amirat, and Aicha Mokhtari	46
Designing a Web Spam Classifier Based on Feature Fusion in the Layered Multi-Population Genetic Programming Framework Amir Hosein Keyhanipour and Behzad Moshiri	53
Covariance Debiasing for the Distributed Kalman Filter Felix Govaers, Alexander Charlish, and Wolfgang Koch	61
Data Incest in Cooperative Localisation with the Common Past-Invariant Ensemble Kalman Filter Jan Curn, Dan Marinescu, Niall O'Hara, and Vinny Cahill	68
Advances in Hypothesizing Distributed Kalman Filtering Marc Reinhardt, Benjamin Noack, and Uwe D. Hanebeck	77
On Conservativeness of Posterior Density Fusion Jiri Ajgl and Miroslav Simandl	85
Multi-sensor Estimation Fusion for Linear Equality Constrained Dynamic Systems Zhansheng Duan and X. Rong Li	93
Virtual Sensors and Data Fusion in a Multi-Level Context Computing Architecture Bastien Pietropaoli, Michele Dominici, and Frederic Weis	101
Application of New Absolute and Relative Conditioning Rules in Threat Assessment Ksawery Krenc and Florentin Smarandache	109

Context in fusion: some considerations in a JDL perspective	115
Lauro Snidaro, Ingrid Visentini, James Llinas, and Gian Luca Foresti	
Systems Engineering for Information Fusion: Towards Enterprise Multi-Level Fusion Integration	121
Marco A. Solano and John Carbone	
Revisiting the JDL Model for Information Exploitation	129
Erik Blasch, Alan Steinberg, Subrata Das, James Llinas, Chee Chong, Otto Kessler, and Frank White	
Evaluation of Mixed-Valued Features Via Set Cover Criteria	137
Xin Xu, Wei Wang, and Guilin Zhang	
An Evidential K-Nearest Neighbor Classification Method with Weighted Attributes	145
Lianmeng Jiao, Quan Pan, Xiaoxue Feng, and Feng Yang	
Orthogonal Canonical Correlation Analysis and Its Application in Feature Fusion	151
Xiao-Bo Shen, Quan-Sen Sun, and Yun-Hao Yuan	
New neighborhood classifiers based on evidential reasoning	158
Deqiang Han, Jean Dezert, Yi Yang, and Chongzhao Han	
The Any-Combiner for Multi-Agent Target Classification	166
Nathan Parrish and Ashley J. Llorens	
Investigation Of Two Methods Based On Empirical Mode Decomposition For Removal Of Real And Contaminated Blink From EEG	174
M. Shahbakhti, M. Najj, and Z. Zareei	
Vehicle Detection in Wide Area Aerial Surveillance using Temporal Context	181
Pengpeng Liang, Haibin Ling, Erik Blasch, Guna Seetharaman, Dan Shen, and Genshe Chen	
On Optimizing Decision Fusion with A Budget Constraint	189
Huimin Chen, Vesselin P. Jilkov, and X. Rong Li	
Performance Analysis of Graph-based Track Stitching	196
Shozo Mori, Chee-Yee Chong	
Nonlinearity and Non-Gaussianity Measures for Stochastic Dynamic Systems	204
Jindrich Dunik, Ondrej Straka, and Miroslav Simandl	
An MDL-based Multi-task Classification and Reconstruction Algorithm	212
Ying-Gui Wang, Zheng Liu, Dao-Wang Feng and Wen-Li Jiang	
Loosely Coupled Kalman Filtering for Fusion of Visual Odometry and Inertial Navigation	219
Salim Sirtkaya, Burak Seymen, and A. Aydın Alatan	
Comparative Analysis of Pan-sharpening Techniques on DubaiSat-1 images	227
Essa Basaeed, Harish Bhaskar, and Mohammed Al-Mualla	

Suitability Analysis Based on Multi-Feature Fusion Visual Saliency Model in Vision Navigation	235
Zhen-lu Jin, Quan Pan, Chun-hui Zhao, and Yong Liu	
A bio-inspired knowledge representation method for anomaly detection in cognitive video surveillance systems	242
Simone Chiappino, Pietro Morerio, Lucio Marcenaro, and Carlo S. Regazzoni	
Comparing Multitarget Multisensor ML-PMHT with ML-PDA for VLO Targets	250
Steven Schoenecker, Peter Willett, and Yaakov Bar-Shalom	
Multistatic Tracking for Continuous Active Sonar using Doppler-Bearing Measurements	258
Doug Grimmer and Cherry Wakayama	
Particle Filtering Approach to Multistatic Underwater Sensor Networks with Left-Right Ambiguity	266
Paolo Braca, Kevin LePage, Stefano Marano, and Vincenzo Matta	
Analysis of the FKIE Passive Radar Data Set with GMPHD and GMCPHD	272
Kolja Pikora and Frank Ehlers	
Person tracking for WiFi based multistatic passive radar	280
Martina Broetje	
The Kernel-SME Filter for Multiple Target Tracking	288
Marcus Baum and Uwe D. Hanebeck	
Optimised Proposals for Improved Propagation of Multi-Modal Distributions in Particle Filters	296
Simon Maskell and Simon Julier	
Global Space-time Association for Probability Hypothesis Density Filter	304
Xi Shi, Feng Yang, Yan Liang, Quan Pan, and Yongqi Wang	
Rao-Blackwellized Point Mass Filter for Reliable State Estimation	312
Václav Šmídl and Matej Gašperin	
Exploiting Amplitude Spatial Coherence for Multi-target Particle Filter in Track-Before-Detect	319
Alexandre Lepoutre, Olivier Rabaste, and Francois Le Gland	
Virtual Organizations of Agents for Monitoring Elderly and Disabled People in Geriatric Residences	327
Carolina Zato, Sara Rodríguez, Dante I. Tapia, Juan M. Corchado, and Javier Bajo	
Probability Update for Risk Assessment of Dreaded Events in Asymmetric Warfare	334
Bertrand Duqueroie, Christophe Labreuche, Frederic Pichon, and Nicolas Museux	
Fusion of Sensor Data and Intelligence in FITS	342
Enrique Martí, Alvaro Luis, Jesus Garcia, Susana Onate, Carlos Sanchez, and Sergio González	
Nonlinear Federated Filtering	350

Benjamin Noack, Simon J. Julier, Marc Reinhardt, and Uwe D. Hanebeck	
Fusion of Possible Biased Local Estimates in Sensor Network Based on Sensor Selection Hongyan Zhu, Shuo Chen, Chongzhao Han, and Yan Lin	357
Optimal Fusion for Non-Zero Process Noise Chee-Yee Chong and Shozo Mori	365
Consistent Multi-robot Decentralized SLAM with Unknown Initial Positions Guillaume Bresson, Romuald Aufrere, and Roland Chapuis	372
Natural Language Understanding for Soft Information Fusion Stuart C. Shapiro and Daniel R. Schlegel	380
Implementing Soft Fusion Holger Köhler, Dale A. Lambert, Jan Richter, Glenn Burgess, and Tim Cawley	389
Multi Level Fusion of Competitive Sensors for Automotive Environment Perception Mathias Haberjahn and Karsten Kozempel	397
Data Association and Graph Analytical Processing of Hard and Soft Intelligence Data Ketan Date, Geoff A. Gross, Sushant Khopkar, Rakesh Nagi, and Kedar Sambhoos	404
Your High-Level Information is My Low-Level Data - A New Look at Terminology for Multi-Level Fusion Kellyn Rein and Joachim Biermann	412
Design of Dynamic Multiple Classifier Systems Based on Belief Functions Deqiang Han, X. Rong Li, and Shaoyi Liang	418
Decentralized Nearest-Neighbor Learning over Noisy Channels: the Uncoded Way Stefano Marano, Vincenzo Matta, and Peter Willett	426
Fusion Strategies for Distributed Speaker Recognition using Residual Signal Based G729 Resynthesized Speech Dalila Yessad and Abderrahmane Amrouche	432
Rough Set based Cluster Ensemble Selection Xueen Wang, Deqiang Han, and Chongzhao Han	438
Semantic Information Integration with Transformations for Stream Reasoning Fredrik Heintz and Daniel de Leng	445
Measures for Ranking Estimation Performance Based on Single or Multiple Performance Metrics Hanlin Yin, Jian Lan, and X. Rong Li	453
Dynamic Error Spectrum for IMM Performance Evaluation Yanhui Mao, Zhansheng Duan, and Chongzhao Han	461
Coordination of Sensor Platforms for Tracking and Identifying Objects: Performance Evaluations	469

Erdem Türker Senalp

Computation of Error Spectrum for Estimation Performance Evaluation	477
Yu Liu and X. Rong Li	
Online Optimization of Sensor Trajectories for Localization using TDOA Measurements	484
Regina Kaune and Alexander Charlish	
A Multi-Perspective Optimization Approach to UAV Resource Management for Littoral Surveillance	492
Hector J. Ortiz-Pena, Moises Sudit, Michael Hirsch, Mark Karwan, and Rakesh Nagi	
A reconfiguration framework for self-organizing distributed state estimators	499
Coen van Leeuwen, Joris Sijs, and Zoltan Papp	
Cross-layer Utility-based System Optimization	507
Maarten Ditzel, Leon Kester, Sebastiaan van den Broek, and Martin van Rijn	
Bearings-Only Sensor Scheduling Using Circular Statistics	515
Igor Gilitschenski, Gerhard Kurz, and Uwe D. Hanebeck	
Contact Clustering and Fusion for Preprocessing Multistatic Active Sonar Data	522
Evan Hanusa, David W. Krout, and Maya R. Gupta	
The GMCPHD Tracker Applied to the Clutter09 Dataset	530
Ramona Georgescu and Peter Willett	
Multistatic False Alarm Mitigation Using a Contact Proximity Feature Analysis and MHT Processing of the Metron Data Set	539
Garfield R. Mellema	
Data Fusion Performance of HFSWR Systems for Ship Traffic Monitoring	547
Salvatore Maresca, Paolo Braca, and Jochen Horstmann	
Multitarget Tracking with IP Reversible Jump MCMC-PF	556
Mélanie Bocquel, Hans Driessen, and Arun Bagchi	
Soft-Data-Constrained Multi-Model Particle Filter for Agile Target Tracking	564
Sepideh Seifzadeh, Bahador Khaleghi, and Fakhri Karray	
Constraint Aware Dynamics in Target Tracking	572
Egils Sviestins and Viktor Pirard	
Probabilistic Initiation and Termination for MEG Multiple Dipole Localization Using Sequential Monte Carlo Methods	580
Xi Chen, Simo Sarkka, and Simon Godsill	
Multi-target tracking in video by SMC-PHD filter with elimination of other targets and state dependent multi-modal likelihoods	588
Norikazu Ikoma, Hiromu Hasegawa, and Yuuki Haraguchi	
An Ontology-based Model to Determine the Automation Level of an Automated Vehicle	596

for Co-Driving	
Evangeline Pollard, Philippe Morignot, and Fawzi Nashashibi	
Real time positioning system using different sensors	604
Gabriel Villarrubia, Juan F. De Paz, Javier Bajo, and Juan M. Corchado	
Importance Ranking of Features for Human Micro-Doppler Classification with a Radar Network	610
Sevgi Zübeyde Gürbüz, Bürkan Tekeli, MeldaYüksel, Cesur Karabacak, Ali Cafer Gürbüz, and Mehmet Burak Guldogan	
Daylight estimation in a faulty light sensor system for lighting control	617
David Caicedo and Ashish Pandharipande	
Extended Touch Mobile User Interfaces Through Sensor Fusion	623
Tusi Chowdhury, Parham Aarabi, Weijian Zhou, Yuan Zhonglin, and Kai Zou	
Fusion of Spatial and Visual Information for Object Tracking on iPhone	630
Amin Heidari, Inaz Alaei-Novin, and Parham Aarabi	
A causal reasoning approach to DSA situational awareness and decision-making	638
Todd Martin and Kuo-Chu Chang	
High Altitude UAV Navigation using IMU, GPS and Camera	647
Cesario Vincenzo Angelino, Vincenzo Rosario Baraniello, and Luca Cicala	
Transforming local sensor tracks prior to track-to-track fusion in an automotive safety system	655
Marcus Andersson and Fredrik Sandblom	
Hard and soft data fusion for joint tracking and classification/intent-detection	661
Rafael C. Nunez, Buddhika Samarakoon, Kamal Premaratne, and Manohar N. Murthi	
Crowdsourcing Soft Data for Improved Urban Situation Assessment	669
Barry Park, Anders Johannson, and David Nicholson	
Application of a Probabilistic Market-based Approach in UAV Sensor & Perception Management	676
Martin Russ and Peter Stütz	
Direction of Arrival Estimation of Unknown Number of Wideband Signals in Unattended Ground Sensor Networks	685
G. Mathai, A. Jakobsson, and F. Gustafsson	
Tracking and guidance with intermittent obscuration and association uncertainty	691
David Salmond	
Implementation Aspects of an Automatic Probabilistic Multi-Hypothesis Tracking System	699
Theresa Springer and Dietrich Franken	
A Multi Scan Clutter Density Estimator	707

Woo Chan Kim, Darko Musicki, Taek Lyul Song, and Jong Sue Bae	
Distributed Measurement Selection for Energy-efficient Radio Tracking Valerio Targon and Andrea Cavallaro	714
A Novel Image Fusion Scheme For Robust Multiple Face Recognition With Light-field Camera R. Raghavendra, Kiran B Raja, Bian Yang, and Christoph Busch	722
Geometrical Facial Feature Selection for Person Identification Alkiviadis Tsimpiris, Dimitris Kugiumtzis, Anastasios Drosou, Christos Ilioudis, George Pangelos, and Dimitrios Tzovaras	730
An Embedded Biometric System Umit KACAR, Murvet KIRCI, Murat KUS, and Ece Olcay GUNES	736
Classifier Combination with Kernelized EigenClassifiers Umit Ekmekci and Zehra Cataltepe	743
An Incremental Batch Technique for Community Detection Wen Haw Chong and Loo Nin Teow	750
Track-stitching using graphical models and message passing L. J. van der Merwe and J. P. de Villiers	758
Undetected Target Births in Multiple-Hypothesis Tracking Stefano Coraluppi and Craig Carthel	766
Optimal object association from pairwise evidential mass functions Nicole El Zoghby, Veronique Cherfaoui, and Thierry Denoeux	774
Effective joint probabilistic data association using maximum a posteriori estimates of target states Viji Paul Panakkal and Rajbabu Velmurugan	781
Evidential FastSLAM for Grid Mapping Thomas Reineking and Joachim Clemens	789
Bayesian Cramer-Rao Bound for Nonlinear Filtering with Dependent Noise Processes Carsten Fritsche, Saikat Saha, and Fredrik Gustafsson	797
Rao-Blackwellized Out-of-Sequence Processing for Mixed Linear/Nonlinear State-Space Models Karl Berntorp, Anders Robertsson, and Karl-Erik Arzen	805
Improved MeMber Filter with Modeling of Spurious Targets Erkan Baser, Thia Kirubarajan, and Murat Efe	813
Centralized Target Tracking with Propagation Delayed Measurements Erdal Mehmetcik and Umut Orguner	820
A gesture-enabled method for natural identification in smart spaces	827

Xian Wang, Ana M. Bernardos, Paula Tarrío, and José R. Casar	
Application of Data Fusion in Nondestructive Testing (NDT)	835
Rene Heideklang and Parisa Shokouhi	
A Markov Multi-Phase Transferable Belief Model: An Application for predicting Data Exfiltration APTs	842
Georgios Ioannou, Panos Louvieris, Natalie Clewley, and Gavin Powell	
Approximate SPARQL for Error Tolerant Queries on the DBpedia Knowledge Base	850
Gregory Tauer, Ronald Rudnicki, and Moises Sudit	
Dynamic Graph Analytic Framework (DYGRAF) for Biosurveillance Support	857
Michael R. Margitus, William A. Tagliaferri, Jr., and Moises Sudit	
Road Boundary Detection and Tracking Using Monochrome Camera Images	864
Sarah Strygulec, Dennis Muller, Mirko Meuter, Christian Nunn, Sharmila (Lali) Ghosh, and Christian Wohler	
A Road Edge Detection Approach for Marked and Unmarked Lanes Based on Video and Radar	871
Florian Janda, Sebastian Pangerl, and Andreas Schindler	
Instantaneous Lateral Velocity Estimation of a Vehicle using Doppler Radar	877
Dominik Kellner, Michael Barjenbruch, Klaus Dietmayer, Jens Klappstein, and Jürgen Dickmann	
Simultaneous Tracking and Shape Estimation with Laser Scanners	885
Markus Schutz, Nils Appenrodt, Jurgen Dickmann, and Klaus Dietmayer	
Multi target tracking with CPHD filter based on asynchronous sensors	892
Laetitia Lamard, Roland Chapuis, and Jean Philippe Boyer	
Do more Views of a Graph Help? Community Detection and Clustering in Multi-Graphs	899
Evangelos Papalexakis, Leman Akoglu, and Dino Lenco	
Information quality evaluation in fusion systems	906
Ion-George Todoran, Laurent Lecornu, Ali Khenchaf, and Jean-Marc Le Caillec	
TRIBE: Trust Revision for Information Based on Evidence	914
Murat Sensoy, Geeth de Mel, Lance Kaplan, Tien Pham, and Timothy J. Norman	
Assessing Trust over Uncertain Rules and Streaming Data	922
Saritha Arunkumar, Mudhakar Srivatsa, David Braines, and Murat Sensoy	
Managing Uncertainty in Conceptual Graph-Based Soft Information Fusion	930
Simon Fossier, Claire Laudy, and Frederic Pichon	
Robust Grid-Based Road Detection for ADAS and Autonomous Vehicles in Urban Environments	938
Richard Matthaei, Bernd Lichte, and Markus Maurer	

The Multi-sensor PHD Filter: Analytic Implementation via Gaussian Mixture and Effective Binary Partition	945
XU Jian, HUANG Fang-ming, and HUANG Zhi-liang	
Acoustic Source Tracking in a Reverberant Environment Using a Pairwise Synchronous Microphone Network	953
Xionghu Zhong, Arash Mohammadi, Wenwu Wang, A. B. Premkumar, and Amir Asif	
Multitarget tracking using binary directional information	960
Adrien Ickowicz	
Target Tracking in Wireless Sensor Networks in the Presence of Byzantines	968
Aditya Vempaty, Onur Ozdemir, and Pramod K. Varshney	
A Multiobjective Optimization based Sensor Selection Method for Target Tracking in Wireless Sensor Networks	974
Nianxia Cao, Engin Masazade, and Pramod K. Varshney	
Cross-Layer Design of Quantized-Innovation-Based Target Tracking in Wireless Sensor Networks	981
Yan Zhou, Dongli Wang, Tingrui Pei, and Shujuan Tian	
Distributed Detection in Wireless Sensor Networks Using Complex Field Network Coding	989
Kayhan Eritmen and Mehmet Keskinöz	
Simultaneous Position, Velocity, Attitude, Angular Rates, and Surface Parameter Estimation Using Astrometric and Photometric Observations	997
Charles J. Wetterer, C. Channing Chow, John L. Crassidis, Richard Linares, and Moriba K. Jah	
Comparison of three Approximate kinematic Models for Space Object Tracking	1005
Xin Tian, Genshe Chen, Erik Blasch, Khanh Pham, and Yaakov Bar-Shalom	
An Introduction to Force and Measurement Modeling for Space Object Tracking	1013
Mahendra Mallick, Steve Rubin, and Ba-Ngu Vo	
Control of sensor with unknown clutter and detection profile using Multi-Bernoulli filter	1021
Amirali K. Gostar, Reza Hoseinnezhad, Alireza Bab-Hadiashar, and Ba-Tuong Vo	
An Overview of Space Situational Awareness	1029
John A Kennewell and Ba-Ngu Vo	
A Distributed Algorithm for Network-Wide Clock Synchronization in Wireless Sensor Networks	1037
Aitzaz Ahmad, Davide Zennaro, Lorenzo Vangelista, Erchin Serpedin, Hazem Nounou, and Mohamed Nounou	
Robust Non-linear Smoother for State-space Models	1044
Gabriel Agamennoni and Eduardo M. Nebot	
Iterated Minimum Upper Bound Filter for Tracking Orbit Maneuvering Targets	1051
Hua Lan, Yan Liang, Wei Zhang, Feng Yang, and Quan Pan	

Using S-estimators in Parameter Identification	1058
Tiago Milhano, Joao Sequeira, and Emanuele Di Sotto	
Joint Estimation of Target State and Ionosphere State of Over-the-Horizon Radar	1066
Xiaojing Zhang, Yan Liang, Zengfu Wang, and Feng Yang	
Particle flow for nonlinear filters, Bayesian decisions and transport	1072
Fred Daum and Jim Huang	
Gaussian Filtering for Polynomial Systems Based on Moment Homotopy	1080
Marco F. Huber and Uwe D. Hanebeck	
Drift Homotopy Methods for a non-Gaussian Filter	1088
Kai Kang and Vasileios Maroulas	
Performance Comparison of GPU-Accelerated Particle Flow and Particle Filters	1095
Vesselin P. Jilkov, Jiande Wu, and Huimin Chen	
PGF 42: Progressive Gaussian Filtering with a Twist	1103
Uwe D. Hanebeck	
Evidence Combination based on CSP Modeling	1111
Faouzi Sebbak, Farid Benhammedi, Aicha Mokhtari, Abdelghani Chibani, and Yacine Amirat	
On the consistency of PCR6 with the averaging rule and its application to probability estimation	1119
Florentin Smarandache and Jean Dezert	
Why Dempster's fusion rule is not a generalization of Bayes fusion rule	1127
Jean Dezert, Albena Tchamova, Deqiang Han, and Jean-Marc Tacnet	
Dynamic estimation of the discernment frame in belief function theory	1135
Wafa Rekik, Sylvie Le Hégarat-Masclé, Roger Reynaud, Abdelaziz Kallel, and Ahmed Ben Hamida	
Image registration based on evidential reasoning	1143
Deqiang Han, Jean Dezert, Shicheng Li, Chongzhao Han, and Yi Yang	
Dynamic Road Scene Classification: Combining motion with a visual vocabulary model	1151
Anastasia Bolvinou, Christina Kotsiourou, and Angelos Amditis	
Fusion Framework for Moving-Object Classification	1159
R. Omar Chavez-Garcia, Trung-Dung Vu, Olivier Aycard, and Fabio Tango	
Road Slope and Vehicle Mass Estimation for Light Commercial Vehicle using linear Kalman filter and RLS with forgetting factor integrated approach	1167
Enrico Raffone	
Robust Heading Estimation Indoors using Convex Optimization	1173
Jonas Callmer, David Tornqvist, and Fredrik Gustafsson	

High Level Information Fusion Through a Fuzzy Extension to Multi-Entity Bayesian Networks in Vehicular Ad-hoc Networks	1180
Keyvan Golestan, Fakhri Karray, and Mohamed S. Kamel	
TIDY: A Trust-Based Approach to Information Fusion through Diversity	1188
Anthony Etuk, Timothy J. Norman, Murat Sensoy, Chatschik Bisdikian, and Mudhakar Srivatsa	
Detection of malicious AIS position spoofing by exploiting radar information	1196
Fotios Katsilieris, Paolo Braca, and Stefano Coraluppi	
Decision Support from Learning Multiple Boundaries on Military Operational Plans from Simulation Data	1204
Johan Schubert and Anna Linderhed	
Tracking of consumer behaviour in e-commerce	1214
Maria Rosario Mestre and Pedro Vitoria	
Audio-Visual Face Detection for Tracking in a Meeting Room Environment	1222
Mark Barnard, Wenwu Wang, Josef Kittler, Syed Mohsen Naqvi, and Jonathon Chambers	
Multitarget Tracking Algorithm Based on Clutter Model Estimation	1228
Lv Ning, Lian Feng, and Han Chongzhao	
Road User Tracking Using a Dempster-Shafer Based Classifying Multiple-Model PHD Filter	1236
Daniel Meissner, Stephan Reuter, Benjamin Wilking, and Klaus Dietmayer	
Reduced Palm Intensity for Track Extraction	1243
Ali Onder Bozdogan, Murat Efe, and Roy Streit	
Distributed Emitter Tracking using Random Exchange Diffusion Particle Filters	1251
Stiven S. Dias and Marcelo G. S. Bruno	
Algorithm for Resource Management of Multiple Phased Array Radars for Target Tracking	1258
Alexey S. Narykov, Oleg A. Krasnov, and Alexander Yarovoy	
Stream Fusion using Reactive Programming, LINQ and Magic Updates	1265
Gereon Schueller and Andreas Behrend	
Data Fusion Performance of HFSWR Systems for Ship Traffic Monitoring	1273
Salvatore Maresca, Paolo Braca, and Jochen Horstmann	
Acoustic Source Localization in a Network of Doppler Shift Sensors	1281
David Lindgren, Mehmet B. Guldogan, Fredrik Gustafsson, Hans Habberstad, and Gustaf Hendeby	
Modeling and Simulation for Signal Interception of Radar Countermeasure Reconnaissance Sensor	1289
Xia Zhu, Feng Zhou, Xiaoguang Liu, and Guilin Zhang	

Smoothed Probabilistic Data Association Filter	1296
Abu Sajana Rahmathullah, Lennart Svensson, Daniel Svensson, and Peter Willett	
Bias Estimation for Practical Distributed Multiradar-Multitarget Tracking Systems	1304
Ehsan Taghavi, R. Tharmarasa, T. Kirubarajan, and Yaakov Bar-Shalom	
Joint Multipath Data Association and Fusion for OTHR	1312
Hua Lan, Quan Pan, Feng Yang, and Yan Liang	
Learning-Based Approaches to Nonlinear Multisensor Fusion in Target Tracking	1320
Katharine Brigham, B. V. K. Vijaya Kumar, and Nageswara S. V. Rao	
Estimation Fusion with Radar and ADS-B for Air Traffic Surveillance	1328
Daekeun Jeon, Yeonju Eun, and Hyounkyoung Kim	
Adaptive Filter for Linear Systems with Generalized Unknown Disturbance in Measurements	1336
Yanbo Yang, Yuemei Qin, Yan Liang, Quan Pan, and Feng Yang	
Altitude and RCS Estimation with Echo Amplitude in Bistatic High Frequency Surface Wave Radar	1342
Zhao Kongrui, Yu Changjun, Zhou Gongjian, and Quan Taifan	
Iteration and SUT-based Variational Filter	1348
Ming Lei, Zhongliang Jing, and Christophe Baehr	
A prediction algorithm with a limited number of particles for state estimation of high-dimensional systems	1356
Shin'ya Nakano	
Estimation of Low-Level Turbulence Utilizing the Proper Orthogonal Decomposition and Particle Filter	1364
Ryota Kikuchi, Takashi Misaka, and Shigeru Obayashi	
Data Assimilation System for Seismoacoustic Waves	1372
Hirromichi Nagao and Tomoyuki Higuchi	
Flood Forecasting and Uncertainty Assessment with Sequential Data Assimilation using a Distributed Hydrologic Model	1378
Seong Jin Noh, Yasuto Tachikawa, Kyoungjun Kim, Michiharu Shiiba, and Yeonsu Kim	
Estimation of Abrupt Changes in Sentinel Observation Data of Influenza Epidemics in Japan	1385
Masaya M. Saito, Seiya Imoto, Rui Yamaguchi, Satoru Miyano, and Tomoyuki Higuchi	
A Dissimilarity Measure Based on Singular Value and Its Application in Incremental Discounting	1391
KE Xiaolu, MA Liyao, and WANG Yong	
Belief Modeling Regression for pose estimation	1398
Fabio Cuzzolin and Wenjuan Gong	

Inclusion within Continuous Belief Functions	1406
Dorra Attiaoui, Pierre-Emmanuel Dore, Arnaud Martin, and Boutheina Ben Yaghlane	
Dempster-Shafer theory applied in state estimation of a pressure driven Endoscope for Hydro-Colonoscopy	1413
Markus Pakleppa, Jan Bernd Vorstius, Robert Keatch, Silvia C. Tapia-Siles, Stuart Coleman, and Alfred Cuschieri	
Hesitant fuzzy linguistic multiple attribute decision making	1421
Yingjun Zhang, Yizhi Wang, and Jingping Wang	
Simultaneous Sensor Localization and Target Tracking in Mine Tunnels	1427
Vladimir Savic, Henk Wymeersch, and Erik G. Larsson	
Stochastic Cloning Kalman Filter for Visual Odometry and Inertial/Magnetic Data Fusion	1434
Michailas Romanovas, Tobias Schwarze, Manuel Schwaab, Martin Traechtler, and Yiannos Manoli	
Improved Wireless Tracking Using Radio Frequency and Video Sensors	1442
T. Sathyan, T-J. Chin, D. Suter, and M. Hedley	
Information fusion for USAR operations based on crowdsourcing	1450
Vladimir Zadorozhny and Michael Lewis	
Fusion of RSS and Inertial Measurements for Calibration-Free Indoor Pedestrian Tracking	1458
Paula Tarrío, Juan A. Besada, and José R. Casar	
Rigid Motion Estimation using Mixtures of Projected Gaussians	1465
Wendelin Feiten, Muriel Lang, and Sandra Hirche	
A Circular Interacting Multi-Model Filter Applied to Map Matching	1473
Karim El Mokhtari, Serge Reboul, Monir Azmani, Jean-Bernard Choquel, Salaheddine Hamdoune, Benaissa Amami, and Mohammed Benjelloun	
Wi-Fi Azimuth and Position Tracking: Signal Propagation, Modeling and Evaluation	1479
Jochen Seitz, Thorsten Vaupel, and Jorn Thielecke	
Recursive Estimation of Orientation Based on the Bingham Distribution	1487
Gerhard Kurz, Igor Gilitschenski, Simon Julier, and Uwe D. Hanebeck	
Model-driven Multi-target Tracking in Crowd Scenes	1495
Dongyan Liu, Zhipei Huang, and Jiankang Wu	
Hand Detection in First Person Vision	1502
Pietro Morerio, Lucio Marcenaro, and Carlo S. Regazzoni	
Probabilistic Multimodal Classification with Dynamic Feature Selection	1508
Asmar A. Khan, Costas Xydeas, and Hassan Ahmed	
A Novel Compressed Sensing Based Track before Detect Algorithm for Tracking Multiple Targets	1514
Liu Jing, Han Chong Zhao, and Han Feng	

Fuzzy Inference-Based Dynamic Determination of IMM Mode Transition Probability for Multi-Radar Tracking	1520
Yeonju Eun and Daekeun Jeon	
Extended Object Tracking Based on Support Functions and Extended Gaussian Images	1526
Lifan Sun, X. Rong Li, and Jian Lan	
On the Use of Multiple Measurement Models for Extended Target Tracking	1534
Karl Granstrom and Christian Lundquist	
A Convolution Particle Filtering Approach for Tracking Elliptical Extended Objects	1542
Donka Angelova, Lyudmila Mihaylova, Nikolay Petrov, and Amadou Gning	
Joint Tracking and Classification of Extended Object Using Random Matrix	1550
Jian Lan and X. Rong Li	
A PHD Filter for Tracking Closely Spaced Objects with Elliptic Random Hypersurface Models	1558
Hui Zhang, Hui Xu, Xue-Ying Wang, and Wei An	
An ontological analysis of uncertainty in soft data	1566
Valentina Dragos	
Measures of Conflicting Evidence in Bayesian Networks for Classification	1574
Max Kruger	
Traceable Uncertainty	1582
H. Joe Steinhauer, Alexander Karlsson, and Sten F. Andler	
Evaluating Complex Fusion Systems Based on Causal Probabilistic Models	1590
Franck Mignet, Gregor Pavlin, Patrick de Oude, and Paulo C. G. Costa	
URREF Reliability versus Credibility in Information Fusion (STANAG 2511)	1600
Erik Blasch, Kathryn B. Laskey, Anne-Laure Joussetme, Valentina Dragos, Paulo C. G. Costa, and Jean Dezert	
Cardinality Balanced Multi-Target Multi-Bernoulli Filtering Using Adaptive Birth Distributions	1608
Stephan Reuter, Daniel Meissner, Benjamin Wilking, and Klaus Dietmayer	
A New Approach for Doppler-only Target Tracking	1616
G. Battistelli, L. Chisci, C. Fantacci, A. Farina, and A. Graziano	
Recursive Estimation of Orientation Based on the Bingham Distribution	1624
Gerhard Kurz, Igor Gilitschenski, Simon Julier, and Uwe D. Hanebeck	
Multi-Bernoulli filter for superpositional sensors	1632
Santosh Nannuru and Mark Coates	
The fusion of meteorological- and air quality information for orchestrated services using environmental profiling	1638

Lasse Johansson, Ari Karppinen, and Leo Wanner

IRI-Plas Optimization Based Ionospheric Tomography	1645
Onur Cilibas, Umut Sezen, Feza Arikan, and Tamara Gulyaeva	
Estimation of 3D Electron Density in the Ionosphere By Using Fusion of GPS Satellite-Receiver Network Measurements and IRI-Plas Model	1650
Hakan Tuna, Orhan Arikan, Feza Arikan, and Tamara Gulyaeva	
Investigation on the Reliability of Earthquake Prediction Based on Ionospheric Electron Content Variation	1658
Ali Alp Akyol, Orhan Arikan, Feza Arikan, and M. Necat Deviren	
Automatic Regional Mapping of Total Electron Content Using A GPS Sensor Network and Isotropic Universal Kriging	1664
M. Necat Deviren, Feza Arikan, and Orhan Arikan	
Extended Object Tracking and Classification based on Recursive Joint Decision and Estimation	1670
Wen Cao, Jian Lan, and X. Rong Li	
How to Count Targets Given Only the Number of Measurements	1678
Roy L. Streit	
Rayleigh-normalized Gaussian Noise in Blind Signal Fusion	1686
Aaron Ballew, Aleksandar Kuzmanovic, and Chung Chieh Lee	
Properties of Range-Only Target Motion Analysis	1693
Annie-Claude Pignol, Claude Jauffret, and Denis Pillon	
Staggered Scheduling of Estimation and Fusion in Long-Haul Sensor Networks	1699
Qiang Liu, Xin Wang, and Nageswara S. V. Rao	
Reducing Computational Complexity of Gating Procedures Using Sorting Algorithms	1707
Viet Duc Nguyen and Tim Claussen	
Iterative Joint Integrated Probabilistic Data Association	1714
Taek Lyul Song, Hyoung Won Kim and Darko Mušicki	
Set-membership PHD filter	1722
Alessio Benavoli and Francesco Papi	
Clustering and a Joint Probabilistic Data Association Filter for Dealing with Occlusions in Multi-target Tracking	1730
Ata-ur-Rehman, Syed Mohsen Naqvi, Lyudmila Mihaylova, and Jonathon A. Chambers	
An Adaptive PHD Filter for Tracking with Unknown Sensor Characteristics	1736
Tohid Ardeshiri and Emre Ozkan	
A labeled PHD filter for extended target tracking in lidar data using geometric invariance properties: vehicular application	1744
B. Fortin, R. Lherbier, and J. C. Noyer	

A Gaussian-Mixture PHD Filter Based on Random Hypersurface Model for Multiple Extended Targets	1752
Yulan Han, Hongyan Zhu, and Chongzhao Han	
Level-Set Random Hypersurface Models for Tracking Non-Convex Extended Objects	1760
Antonio Zea, Florian Faion, Marcus Baum, and Uwe D. Hanebeck	
Convoy Tracking in Doppler Blind Zone Regions Using GMTI Radar	1768
Hong An Jack Huang, Rong Yang, Pek Hui Foo, Gee Wah Ng, Michael Mertens, Martin Ulmke, and Wolfgang Koch	
A Fusion Architecture for Tracking a Group of People using a Distributed Sensor Network	1776
Thyagaraju Damarla and Lance M. Kaplan	
Tracking/Fusion and Deghosting with Doppler Frequency from Two Passive Acoustic Sensors	1784
Rong Yang, Gee Wah Ng, and Yaakov Bar-Shalom	
Development of a Deeply-Coupled GPS/INS Integration Algorithm using Quaternions	1791
Yuhong Yang, Junchuan Zhou, Holger Nies, Otmar Loffeld, and Stefan Knedlik	
Effects of Coordinate System Rotation on two Novel Closed-form localization Estimators Using Azimuth/Elevation	1797
Laleh Badriasi, Hugh Kennedy, and Anthony Finn	
Bias Estimation for Optical Sensor Measurements with Targets of Opportunity	1805
Djedjiga Belfadel, Richard W. Osborne, III and Yaakov Bar-Shalom	
The Enriched Sigma Point Kalman Filter - An adaptation of the Unscented Kalman Filter for Navigation Applications	1813
Jean-Baptiste LACAMBRE, Michel NAROZNY, and Marie-Lise DUPLAQUET	
Generalized Linear Minimum Mean-Square Error Estimation	1819
Yu Liu and X. Rong Li	
A Comparative Study of Nonlinear Filtering Techniques	1827
Adam K. Tilton, Shane Ghiotto, and Prashant G. Mehta	
Velocity and Location Information from Onboard Vibration Measurements of Rail Vehicles	1835
Oliver Heirich, Alexander Steingass, Andreas Lehner, and Thomas Strang	
Real-Time Task Allocation for Remote Weapon Operators	1841
John K. Davis, Elias J. Griffith, and Jason F. Ralph	
Multi-granular Fusion for Social Data Analysis for a Decision and Intelligence Application	1849
Claire Laudy, Etienne Deparis, Gaëlle Lortal, and Juliette Mattioli	
Threat Assessment for Missions in Hostile Territory – From the Aircraft Perspective	1856
Tina Erlandsson and Lars Niklasson	

Towards future threat evaluation systems: user study, proposal and precepts for design Maria Riveiro, Tove Helldin, Mikael Lebram, and Goran Falkman	1863
Near Real Time Estimation of Surveillance Gaps Steven Horn	1871
Application of Empirical Methodology to Evaluate Information Fusion Approaches Jürgen Ziegler and Frank Detje	1878
Determining Model Correctness for Situations of Belief Fusion Audun Jøsang, Paulo C.G. Costa, and Erik Blasch	1886
Multi-Entity Bayesian Networks Learning For Hybrid Variables In Situation Awareness Cheol Young Park, Kathryn Blackmond Laskey, Paulo C. G. Costa, and Shou Matsumoto	1894
Comparison of Uncertainty Representations for Missing Data in Information Retrieval Anne-Laure Josselme and Patrick Maupin	1902
Reasoning Under Uncertainty: Variations of Subjective Logic Deduction Lance M. Kaplan, Murat Sensoy, Yuqing Tang, Supriyo Chakraborty, Chatschik Bisdikian, and Geeth de Mel	1910
Imprecise Hierarchical Dirichlet model with applications Alessio Benavoli	1918
Qualitative fusion-Based Traffic Signal Preemption Faiza Titouna and Salem Benferhat	1926
DS-Based Uncertain Implication Rules for Inference and Fusion Applications Rafael C. Nunez, Ranga Dabarera, Matthias Scheutz, Gordon Briggs, Otavio Bueno, Kamal Premaratne, and Manohar N. Murthi	1934
CREDO: a Military Decision-Support System based on Credal Networks Alessandro Antonucci, David Huber, Marco Zaffalon, Philippe Luginbuhl, Ian Chapman, and Richard Ladouceur	1942
A DSMT Based Combination Scheme for Multi-Class Classification Nassim Abbas, Youcef Chibani, Zineb Belhadi, and Mehdi Hedir	1950
Recursive Fusion of Noisy Depth and Position Measurements for Surface Reconstruction Gerhard Kurz and Uwe D. Hanebeck	1958
Fusing 2D and 3D Clues for 3D Tracking Using Visual and Range Data O. Serdar Gedik and A. Aydin Alatan	1966
Silhouette Measurements for Bayesian Object Tracking in Noisy Point Clouds Florian Faion, Marcus Baum, and Uwe D. Hanebeck	1974
Multimodal stereo correspondence based on phase congruency and edge histogram descriptor Tarek Mouats and Nabil Aouf	1981

A Framework to Integrate Unstructured and Structured Data for Enterprise Analytics Lipika Dey, Ishan Verma, Arpit Khurdiya, and Sameera Bharadwaja H.	1988
Traffic Knowledge Discovery from AIS Data Giuliana Pallotta, Michele Vespe, and Karna Bryan	1996
Adaptive Context Discovery and Exploitation Alan N. Steinberg and Christopher L. Bowman	2004
Conservative, Proportional and Optimistic Contextual Discounting in the Belief Functions Theory Marek Kurdej and Véronique Cherfaoui	2012
Context Aided Multilevel Pedestrian Detection Fernando García, Arturo de la Escalera, and José María Armingol	2019
Unsupervised Extraction of Knowledge from S-AIS Data for Maritime Situational Awareness Nicolas Le Guillarme and Xavier Lerouvreur	2025
Detection of Hostile Aircraft Behaviors using Dynamic Bayesian Networks Anders Dahlbom and Per-Johan Nordlund	2033
Maritime Traffic Data Mining Using R Melita HADZAGIC, Marie-Odette ST-HILAIRE, Sean WEBB, and Elisa SHAHBAZIAN	2041
Delayed Fusion of Relative State Measurements by Extending Stochastic Cloning via Direct Kalman Filtering Ehsan Asadi and Carlo L. Bottasso	2049
Localization accuracy of multi-mode emitters in target-dense scenarios Marc Oispuu and Massimo Sciotti	2057
A High-Performance Tracking System based on Camera and IMU Hanna Nyqvist and Fredrik Gustafsson	2065
An Adaptive Belief Representation for Target Tracking using Disparate Sensors in Wireless Sensor Networks Scott R. Sleep	2073
Truncated Randomized Unscented Kalman Filter for Interval Constrained State Estimation Ondrej Straka, Jindrich Dunik, Miroslav Simandl, and Jindrich Havlik	2081
S2KF: The Smart Sampling Kalman Filter Jannik Steinbring and Uwe D. Hanebeck	2089
Continuous-time Nonlinear Estimation Filters Using UKF-aided Gaussian Sum Representations Murat Gokce and Mustafa Kuzuoglu	2097
Grid Matching in Monte Carlo Bayesian Compressive Sensing	2103

Ioannis Kyriakides, Radmila Pribic, Huseyin Sar, and Nuray At	
Non-linear State Estimation using Imprecise Samples	2110
Amadou Gning, Simon Julier, and Lyudmila Mihaylova	
Using Dempster-Shafer Theory to model uncertainty in climate change and environmental impact assessments	2117
Nadia Ben Abdallah, Nassima Mouhous-Voyneau, and Thierry Denoeux	
Data Validation in the Presence of Stochastic and Set-membership Uncertainties	2125
Florian Pfaff, Benjamin Noack, and Uwe D. Hanebeck	
Standard Bayesian Approach to Quantized Measurements and Imprecise Likelihoods	2133
Lawrence D. Stone	
Data-driven diagnosis with ambiguous hypotheses in historical data: A generalized Dempster-Shafer approach	2139
Ruben Gonzalez and Biao Huang	
Ground Target Tracking with RCS Estimation Utilizing Probability Hypothesis Density Filters	2145
Michael Mertens and Martin Ulmke	
Constrained Target Motion Modeling — Part I: Straight Line Track	2153
Zhansheng Duan and X. Rong Li	
Constrained Target Motion Modeling — Part II: Circular Track	2161
Zhansheng Duan and X. Rong Li	
Track Loss versus Computation Time Dilemma in Multitarget Ground Target Tracking Performance	2168
Yusuf Korkmaz and Buyurman Baykal	
Wireless Sensor Networks, Real-Time Locating Systems and Multi-Agent Systems: The Perfect Team	2177
Dante I. Tapia, Ricardo S. Alonso, Óscar García, Juan M. Corchado, and Javier Bajo	
Stochastic Fusion of Heterogeneous Multisensor Information for Robust Data-to-Decision	2185
Xin CHEN, Anne-Laure Jusselme, Pierre Valin, and T. Kirubarajan	
Event-based State Estimation with Negative Information	2192
Joris Sijs, Benjamin Noack, and Uwe D. Hanebeck	