Reference:

- A.L. Blum, and R.L. Rivest, (1992). "Training a 3-Node Neural Network is NP-Complete," *Neural Networks*, Vol. 5, 117-127.
- Amari SI, (1972). "Learning patterns and pattern sequences by self-organising nets," *IEEE Trans Comput* 21:1197-1206.
- Araki K, Saito T, (1995). "An associative memory including time-variant self-feedback," *Neural Networks* 7:1267-1272.
- B. Widrow, and R. Winter, (1986). "Neural nets for adaptive filtering and adaptive pattern recognition," *IEEE Trans. on Computer*, pp. 25-39, March 1986.
- B. Widrow, and R. Winter, (1988). "Neural nets for adaptive filtering and adaptive pattern recognition," *IEEE Computer*, pp. 25-39, March, 1988.
- Becker, S., and Hinton, G.E., (1992). "A self-organizing neural network that discovers surfaces in random-dot stereograms," *Nature*, **355**, pp. 161-163.
- Boser B, Guyon I, Vapnik VN, (1992). "A training algorithm for optimal margin classifiers," Fifth annual workshop on computational learning theory, San Matea, CA: Morgan Kaufmann, Morgan Kaufmann pp. 144-152.
- Bruck J, (1990). "On the convergence properties of the Hopfield model," *Proc IEEE* 78: 1579-1585.
- C. C. Chiang, (1993). The study of supervised-learning neural models, Thesis of the Degree of Doctor of Philosophy, Dept. of Computer Science and Information Engineering College of Engineering, National Chiao-Tung Univ., Hsin-Chu, Taiwan.
- Chen, J.-L., (2000). "Development of soft-computing techniques and their applications to pattern recognition," *Master Thesis*, National Taiwan Ocean University, Department of Electrical Engineering, pp.1860-1863.
- Chiu, G.-M., and Raghavendra, C. S., (1990). "Resource allocation in hypercube systems," *Proceedings of the Fifth Distributed Memory Computing Conference*, pp. 894-902.
- Cortes, C., and Vapnik, V.N., (1995). "Support vector networks," *Machine Learning*, **20**, pp. 273-297.
- Cover TM, (1965). "Geometrical and statistical properties of systems of linear inequalities with applications in pattern recognition," *IEEE Trans Electron Comput* 14:326-334.
- D. R. Hush, and B. G. Horne, (1993). "Progress in supervised neural networks," *IEEE Signal Processing mag.*, pp. 8-39, 1993.
- D.E. Rumelhart, G.E. Hinton, and R.J. Williams, (1986). "Learning representations by back-propagating errors," *Nature* (London), **323**, 533-536.
- D.H. Wolpert, and W.G. Macready. "No free lunch theorems for search," Tech. Rep. No. SFI-TR-95-02-010, Santa Fe Institute

- De Wilde P, (1997). "The magnitude of the diagonal elements in neural networks," *Neural Networks* 10:499-504.
- Diamantaras, K. I., and Strintzis, M. G., (1998). "Neural classifiers using one-time updating," *IEEE Trans. on Neural Networks*, 9(3), pp. 436-447.
- E. B. Baum. "On the capability of multilayer perceptron, "
- E. R. Caianiello. "Neuronic Equations Revisited and Completely Solved" Proceedings of the First Meeting on Brain Theory, October 1-4, 1984. International Centre for Theoretical Physics in Trieste, Italy.
- G. Mirchandeni, and Wei Cao, "On hidden nodes for neural nets," *IEEE Trans. On Circuits and Systems*, vol. 36, no. 5, pp. 661-66198
- Gardner E, (1987). "Maximum storage capacity in neural networks," *Electrophs Lett* 4:481-485.
- Gardner E, (1988). "The space of interactions in neural models," J Phys A 21:257-270.
- Goles E, Martinez S, (1990). Neural and automata networks. Kluwer, Dordrecht.
- Hagiwara M, (1990). "Multidirectional associative memory," *Proc 1990 IEEE Joint Conf Neural Networks, New York*, pp 3-6.
- Hebb DO, (1949). The organization of behavior: a neuropsychological theory. Wiley, New York.
- Hecht-Nielsen, R., (1995). "Replicator neural networks for universal becker, S. Optimal Source Coding," *Science* **269**, pp.1860-1863.
- Hertz JA, Grinstein G, Solla S, (1986). "Memory networks with asymmetric bonds," *Neural networks for computing. American Institute of Physics. New York*, pp 212-218.
- Hertz JA, Krogh A, Palmer RG, (1991). Introduction to the theory of neural computation. Addison-Wesley Reading, MA.
- Hopfield JJ, (1982). "Neural networks and physical systems with emergent collective computational ability," *Proc Natl Acad Sci USA* 79:2554-2558.
- J. J. Hopfield, (1982). "Neural networks and physical systems with emergent collective computational abilities," *Proc. of the National Academy of Sciences*, 79:2254-2558.
- J. Šíma, (1996). "Back-propagation is not Efficient," *Neural Networks*, Vol. 9, 1017-1023.
- Kanter I, and Sompolinsky H, (1987). "Associative recall of memory without errors," *Phys Rev A* 35:380-392.
- Kohonen, T., (1990). "The self-organizing map," Proceedings of the IEEE, 78, 1464-1480.
- Kosko B, (1987). "Adaptive bidirectional associative memory," *Appl Opt* 26:4947-4959.
- Kosko B, (1988). "Bidirectional associative memory," IEEE Trans Systems Man

Cybern 18:49-60.

- Lee, Y., Oh, S., and Kim, M., (1991). "The effect of initial weights on premature saturation in back-propagation learning," *International Joint Conference on Neural Networks*, **1**, pp. 765-770.
- Liou CY, Tai WP, Hsu FR, Chang HT, (1996). "Unwarping of continuous speech signals," *Proc TENCON* 1996, vol. I, Perth, Western Australia, pp 46-51.
- Liou, C.-Y., and Yang, H.-C., (1999). "Selective feature-to-feature adhesion for recognition of cursive handprinted characters," *IEEE Trans. on PAMI*, 21(2), pp. 184-191.
- Liou, C.-Y., and Yu, W.-J., (1995). "Ambiguous binary representation in multilayer neural networks," *IEEE International Conference on Neural Networks*, **1**, pp. 379-384.
- Liou, C.-Y., and Yuan, S.-K., (1999). "Error tolerant associative memory," *Biological Cybernetics*, 81, pp. 331-342.
- Little WA, (1974). "The existence of persistent states in the brain," *Math Biosci* 19:101-120.
- Little WA, Shaw GL, (1975). "A statistical theory of short and long term memory," *Behav Biol* 14:115-133.
- Livingston, M., and Stout, Q. F., (1988). "Distributing resources in hypercube computers," *Proceedings of 3rd Conference on Hypercube Concurrent Computers and Applications*, ACM, pp. 222-231.
- M. Mezard, and J. P. Nadal, (1989). "Learning in feedforward layered networks: the tiling algorithm," *J. Phys. A: Math. Gen.* vol. 22, pp. 2191-2203.
- Mao, Jianchang, and Jain, Anil K., (1995). "Artificial neural networks for feature extraction and multivariate data projection," *IEEE Trans. on Neural Networks* **6(2)**, pp. 296-317.
- Mazza C, (1997). "On the storage capacity of nonlinear neural networks," *Neural Networks* 10:593-598.
- McEliece RJ, Posner EC, Rodemich ER, and Venkatesh SS, (1987). "The capacity of the Hopfield associative memory," *IEEE Trans Inform Theory* 33:461-482.
- Mézard, M., and Nadal, J.-P., (1989). "Learning in feed-forward layered networks: The tiling algorithm," *Journal of Physics A*, **22**, pp. 2191-2203.
- Pedrycz, W. and Waletzky, J., (1997). "Neural-network front ends in unsupervised learning," *IEEE Trans. on Neural Networks* **8**, pp. 390-401.
- Porat S, (1989). "Stability and looping in connectionist models with asymmetric weights," *Biol Cybern* 60:335-344.
- Ripley, B. D., (1996). "Pattern recognition and neural networks," Cambridge: Cambridge University Press.
- Ruck, D. W., Rogers, S. K., Kabrisky, M., Oxley, M. E., and Suter, B. W., (1990)."The multilayer perceptron as an approximation to a Bayes optimal discriminant function," *IEEE Trans. on Neural Networks*, 1, No.4, pp. 296-298.
- Rumelhart, D.E., and McClelland, J.L., (1986). "Parallel distributed processing: explorations in the microstructure of cognition," vol. 1. Cambridge, MA: MIT Press.
- Rumelhart, D.E., Hinton, G.E., and Williams, R.J., (1986). "Learning representations by back-propagating errors," *Nature (Longon)*, **323**, 533-536.

- S. C. Huang, and Y. F. Huang, (1991). "Bounds on the number of hidden neurons in multilayer perceptrons," *IEEE Trans. on Neural Networks*, vol. 2, pp. 47-55.
- Schmidhuber, J., and Prelinger, D., (1993). "Discovering predictable classifications," *Neural Computation*, **5**(4), pp. 625-635.
- Schwenker F, Sommer FF, Palm G, (1996). "Iterative retrieval of sparsely coded associative memory patterns," *Neural Networks* 9:445-455.
- Sejnowski, T.J., (1977). "Strong covariance with nonlinearly interacting neurons," *Journal of Mathematical Biology*, **4**, pp. 303-321.
- Sejnowski, T.J., (1997). "Statistical constraints on synaptic plasticity," *Journal of Theoretical Biology*, **69**, pp.385-389.
- T. Denoeux, and R. Lengell, (1993). "Initializing back propagation networks with prototypes," *Neural network*, vol. 6, pp. 351-363.
- T. J. Sejnowski, and C. R. Rosenberg, (1986). "NETalk: a parallel network that learns to read aloud," The Johns Hopkins University Electrical Engineering and Computer Science Tech. Report, JHU/EECS-86/01.
- Tank DW, Hopfield JJ, (1987). "Collective computation in neuronlike circuits," *Sci Am* 257:104-115.
- Ukrainec, A. M., and Haykin, S., (1996). "A modular neural network for enhancement of cross-polor radar targets," *Neural Networks*, **9**, pp. 143-168.
- Ukrainec, A., and Haykin, S., (1992). "Enhancement of radar images using mutual information based unsupervised neural networks," *Canadian Conference on Electrical and Computer Engineering*, pp. MA6.9.1-MA6.9.4.
- Webb, A. R., and Lowe, D., (1990). "The optimal internal representation of multilayer classifier networks performs nonlinear discriminant analysis," *Neural Networks*, 3, pp. 367-37
- Weisbuch G, Fogelman-Soulié F, (1985). "Scaling laws for the attractions of Hopfield networks," *J Phys Lett* 173:30.
- Werbos, P.J., (1974). "Beyond regression: New tools for prediction and analysis in the behavioral sciences," *Ph.D. Thesis*, Harvard University.
- Windrow B, Hoff ME Jr, (1960). "Adaptive switching circuits," *IRE WESCON Convention Record*, pp 96-104, New York: IRE.
- Xu ZB, Hu GQ, Kwong CP, (1996). "Asymmetric Hopfield-type networks: theory and applications," *Neural Networks* 9:483-501.
- Y. Lee, S. H. Oh, and M. W. Kim, (1993). "An analysis of premature saturation in back propagation learning," *Neural Network*, vol. 6, pp. 719-728.