

Lecture Notes in Computer Science

2787

Edited by G. Goos, J. Hartmanis, and J. van Leeuwen

Springer

Berlin

Heidelberg

New York

Hong Kong

London

Milan

Paris

Tokyo

Jon Timmis Peter Bentley Emma Hart (Eds.)

Artificial Immune Systems

Second International Conference, ICARIS 2003
Edinburgh, UK, September 1-3, 2003
Proceedings

Springer

Series Editors

Gerhard Goos, Karlsruhe University, Germany
Juris Hartmanis, Cornell University, NY, USA
Jan van Leeuwen, Utrecht University, The Netherlands

Volume Editors

Jon Timmis
University of Kent, Computing Laboratory
Canterbury, Kent, CT2 7NF, UK
E-mail: J.Timmis@kent.ac.uk

Peter Bentley
University College London, Department of Computer Science
Gower Street, London, WC1E 6BT, UK
E-mail: P. Bentley@cs.ucl.ac.uk

Emma Hart
Napier University, School of Computing
10 Colinton Road, Edinburgh EH10 5DT, UK
E-mail: e.hart@napier.ac.uk

Cataloging-in-Publication Data applied for

A catalog record for this book is available from the Library of Congress.

Bibliographic information published by Die Deutsche Bibliothek
Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliografie;
detailed bibliographic data is available in the Internet at <<http://dnb.ddb.de>>.

CR Subject Classification (1998): F.1, I.2, F.2, H.2.8, H.3, J.3

ISSN 0302-9743

ISBN 3-540-40766-9 Springer-Verlag Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

Springer-Verlag Berlin Heidelberg New York
a member of BertelsmannSpringer Science+Business Media GmbH

<http://www.springer.de>

© Springer-Verlag Berlin Heidelberg 2003
Printed in Germany

Typesetting: Camera-ready by author, data conversion by Olgun Computergraphik
Printed on acid-free paper SPIN: 10931806 06/3142 5 4 3 2 1 0

Preface

In many ways, our immune systems are as complex as our brains. They learn, predict, remember and adapt, protecting us from the maelstrom of pathogens that infect us daily. Computer Science frequently takes inspiration from the seemingly endless capabilities of natural systems. It should therefore be no surprise that, like the field of Artificial Neural Networks inspired from brains, we now have a vigorous field of research known as Artificial Immune Systems (AIS), inspired by our own immune systems.

Although still relatively new, the previous 10 years has seen the paradigm of AIS rapidly establish itself as an important biological metaphor. Researchers all over the world fruitfully exploit “immunological ideas” in many different ways to provide mechanisms for tackling a wide variety of applications.

In this volume we present the proceedings of ICARIS 2003, the 2nd International Conference on Artificial Immune Systems. This was the second international conference entirely dedicated to the field, and followed the extremely successful first conference held in Canterbury, UK in 2002. The number and diversity of papers in this year’s conference is a tribute to the ever-growing number of researchers in the area, and representative of the solid foundation of work that now exists in this area. The range of topics considered is wide. For example, at one end of the spectrum we see a selection of papers providing a necessary theoretical grounding for the field. At the other end, we have an exciting range of applications to real-world problems, covering, for example, job-shop scheduling and fault detection in refrigeration systems.

As last year, the conference was divided into two streams, technical and conceptual. The conceptual stream provided an important platform for determining the future direction of this domain, and the variety of papers published in this stream suggest an exciting future for the field. Also, this year we devoted a special session to the topic of “Immunocomputing,” supported by the Commission of the European Communities Directorate-General Information Society IST Programme on Future and Emerging Technologies. This is a new computational paradigm that aims to implement the principles of information processing using proteins and immune networks in new kinds of computer algorithms and software, leading to the concept of a new kind of computer, the “immunocomputer.” (Analogous to the widely spread neurocomputers, which are based on the models of neurons and neural networks.)

ICARIS 2003 could not have happened without the help of a large number of people. Thanks to Chris Osborne for providing the online registration system, to Simon Garret for UK publicity arrangements, to Dipankar Dasgupta for publicity in the US and to Andy Secker for helping out with the proceedings. Emma Hart took care of local arrangements, and was invaluabley assisted and advised by Jennifer Willies. Finally, thanks are of course due to all of the program committee for ensuring that the material presented at the conference was of the

highest quality. Forty-one papers were submitted for review, of which 26 were accepted.

We hope you enjoyed Edinburgh and ICARIS 2003, and we look forward to welcoming you again in the future to ICARIS 2004.

September 2003

Jon Timmis, Peter Bentley, Emma Hart
Editors
ICARIS 2003

Organizing Committee

Conference Chairs	Jon Timmis (University of Kent, UK) Peter Bentley (University College, London, UK)
Local Chair	Emma Hart (Napier University, UK)
Publicity Chairs	Simon Garrett (University of Wales, Aberystwyth, UK) Dipankar Dasgupta (University of Memphis, USA)
Local Organization	Jennifer Willies (Napier University, UK)

Program Committee

U. Aicklein	University of Bradford, UK
H. Bersini	Université Libre de Bruxelles, Belgium
L. Boggess	Mississippi State University, USA
S. Cayzer	Hewlett-Packard (Bristol) plc, UK
C. Coello Coello	CINVESTAV-IPN, Mexico
V. Cutello	University of Catania, Italy
R. Duncan	NCR (Scotland) plc, UK
L. de Castro	University of Campinas, Brazil
S. Forrest	University of New Mexico, USA
A. Freitas	University of Kent, UK
F. Gonzalez	University of Memphis, USA
Y. Ishida	Toyohashi University of Technology, Japan
C. Johnson	University of Kent, UK
J. Kim	King's College London, UK
T. Knight	University of Kent, UK
M. Neal	University of Wales, Aberystwyth, UK
N. Nikolaev	Goldsmiths College, UK
P. Ross	Napier University, UK
S. Stepney	University of York, UK
A. Tarakanov	St. Petersburg Institute, Russia
A. Tyrrell	University of York, UK
A. Watkins	University of Kent, UK
S. Wierzchon	Polish Academy of Sciences, Poland
F. Von Zuben	University of Campinas, Brazil

Special Session on Immunocomputing

Prof. Ioannis Antoniou	International Solvay Institutes for Physics and Chemistry, Brussels, Belgium
Prof. Costas Karanikas	Aristotle University of Thessaloniki, Thessaloniki, Greece
Dr. Yuri Melnikov	International Solvay Institutes for Physics and Chemistry, Brussels, Belgium
Dr. Alexander Tarakanov	International Solvay Institutes for Physics and Chemistry, Brussels, Belgium, and St. Petersburg Institute for Informatics and Automation, St. Petersburg, Russia

Sponsoring Institutions

EVONET
Hewlett-Packard plc

Table of Contents

Applications of Artificial Immune Systems (Technical Stream)

Use of an Artificial Immune System for Job Shop Scheduling	1
<i>C.A. Coello Coello, D. Cortés Rivera, and N. Cruz Cortés</i>	
An Artificial Immune System for Multimodality Image Alignment	11
<i>E. Bendiab, S. Meshoul, and M. Batouche</i>	
Bioinformatics Data Analysis Using an Artificial Immune Network	22
<i>G. Barreto Bezerra and L.N. de Castro</i>	
An Investigation of the Negative Selection Algorithm for Fault Detection in Refrigeration Systems	34
<i>D.W. Taylor and D.W. Corne</i>	

Future Applications of Artificial Immune Systems (Conceptual Stream)

A Role for Immunology in “Next Generation” Robot Controllers	46
<i>E. Hart, P. Ross, A. Webb, and A. Lawson</i>	
Immunologic Control Framework for Automated Material Handling	57
<i>H.Y.K. Lau and V.W.K. Wong</i>	
An Immune Learning Classifier Network for Autonomous Navigation	69
<i>P.A. Vargas, L.N. de Castro, R. Michelan, and F.J. Von Zuben</i>	
Software Vaccination: An Artificial Immune System Approach to Mutation Testing	81
<i>P. May, K. Mander, and J. Timmis</i>	

Special Session on Immunocomputing

Memory and Selectivity in Evolving Scale-Free Immune Networks	93
<i>P. Tieri, S. Valensin, C. Franceschi, C. Morandi, and G.C. Castellani</i>	
Biomolecular Immunocomputing	102
<i>L. Goncharova, Y. Melnikov, and A.O. Tarakanov</i>	
Signal Processing by an Immune Type Tree Transform	111
<i>N.D. Atreas, C.G. Karanikas, and A.O. Tarakanov</i>	
Index Design by Immunocomputing	120
<i>L. Sokolova</i>	

**Emerging Metaphors
(Conceptual Stream)**

Immune-Based Framework for Exploratory Bio-information Retrieval
from the Semantic Web 128
D. Lee, J. Kim, M. Jeong, Y. Won, S.H. Park, and K.-H. Lee

An Artificial Immune System Approach
to Semantic Document Classification 136
J. Greensmith and S. Cayzer

Danger Theory: The Link between AIS and IDS? 147
U. Aickelin, P. Bentley, S. Cayzer, J. Kim, and J. McLeod

A Danger Theory Inspired Approach to Web Mining 156
A. Secker, A.A. Freitas, and J. Timmis

**Augmentations of Artificial Immune System Algorithms
(Technical Stream)**

Meta-stable Memory in an Artificial Immune Network 168
M. Neal

Improved Pattern Recognition with Artificial Clonal Selection? 181
J.A. White and S.M. Garrett

Improving SOSDM: Inspirations from the Danger Theory 194
E. Hart and P. Ross

**Theory of Artificial Immune Systems
(Conceptual Stream)**

Artificial Immune Systems and the Grand Challenge
for Non-classical Computation 204
*S. Stepney, J.A. Clark, C.G. Johnson, D. Partridge,
and R.E. Smith*

A Paratope Is Not an Epitope: Implications
for Immune Network Models and Clonal Selection 217
S.M. Garrett

Revisiting the Foundations of Artificial Immune Systems:
A Problem-Oriented Perspective 229
A.A. Freitas and J. Timmis

Complementary Dual Detectors for Effective Classification 242
H.T. Ceong, Y.-i. Kim, D. Lee, K.-H. Lee

Representations and Operators (Technical Stream)

The Crossover Closure and Partial Match Detection	249
<i>F. Esponda, S. Forrest, and P. Helman</i>	

A Randomized Real-Valued Negative Selection Algorithm	261
<i>F. González, D. Dasgupta, and L.F. Niño</i>	

Dynamic Function Optimisation: Comparing the Performance of Clonal Selection and Evolution Strategies	273
<i>J.H. Walker and S.M. Garrett</i>	

The Effect of Antibody Morphology on Non-self Detection	285
<i>J. Kaers, R. Wheeler, and H. Verrelst</i>	

Plenary Session

The Immune System as a Cognitive System: New Perspectives for Information Technology Society	296
<i>C. Franceschi</i>	

Author Index	299
---------------------------	-----