

BIBLIOGRAFIA

Com o objetivo de fornecer ao leitor uma grande quantidade de referências sobre os assuntos abordados nesta tese, principalmente os sistemas imunológicos artificiais, ao invés de apresentar apenas as referências bibliográficas, é listada toda a bibliografia consultada durante o desenvolvimento da tese. Aqueles autores cujos nomes aparecem no Índice Remissivo compõem as referências da tese.

- [1] **Aamodt, A. & Plaza, E. (1994)**, “Case-Based Reasoning: Foundational Issues, Methodological Variations, and System Approaches”, *AI Communications*, **7**(i), pp. 39-59.
- [2] **Abbattista, F., Di Gioia G., Di Santo G. & Farinelli A. M. (1996)**, “An Associative Memory Based on the Immune Networks”, *2nd. Online Workshop on Evolutionary Computation*, Nagoya, Japan.
- [3] **Abbas, A. K. & Janeway, C. A. (2000)**, “Immunology: Improving on Nature in the Twenty-First Century”, *Cell*, **100**, pp. 129-138.
- [4] **Abbas, A. K., Litchman, A. H. & Pober, J. S. (1995)**, *Imunologia Celular e Molecular*, Revinter.
- [5] **Ada, G. L. & Nossal, G. J. V. (1987)**, “The Clonal Selection Theory”, *Scientific American*, **257**(2), pp. 50-57.
- [6] **Adams, D. (1996)**, “How the Immune System Works and Why it Causes Autoimmune Diseases”, *Imm. Today*, **17**(7), pp. 300-302.
- [7] **Ader, R., Felten, D. L. & Cohen, N. (Eds.) (1991)**, *Psychoneuroimmunology*, 2^a Ed., Sand Diego, Academic Press.
- [8] **Alleman, , L. M. (1994)**, “Molecular Computation of Solutions to Combinatorial Problems”, *Science*, **266**, pp. 1021-1024.
- [9] **Ahmed, R. & Sprent, J. (1999)**, “Immunological Memory”, *The Immunologist*, **7/1-2**, pp. 23-26.
- [10] **Aisu, H. & Mizutani H. (1996)**, “Immunity-Based Learning – Integration of Distributed Search and Constraint Relaxation”, *Proc. do IMBS'96*.
- [11] **Aleksander, I. & Morton, H. B. (1991)**, “General Neural Unit: Retrieval Performance”, *Electronic Letters*, **27**(19), pp. 1776-1778
- [12] **Allen, D. et al. (1987)**, “Timing, Genetic Requirements and Functional Consequences of Somatic Hypermutation During B-cell Development”, *Imm. Rev.*, **96**, pp. 5-22.
- [13] **Al-Sultan, K. S. & Khan, M. M. (1996)**, “Computational Experience on Four Algorithms for the Hard Clustering Problem”, *Pattern Recognition Letters*, **17**, pp. 295-308.
- [14] **Anderson, G., Hare, K. J. & Jenkinson, E. J. (1999)**, “Positive Selection of Thymocytes: the Long and Winding Road”, *Imm. Today*, **20**(10), pp. 463-468.
- [15] **Anderson, K., Wrammert, J. & Leanderson, T. (1998)**, “Affinity Selection and Repertoire Shift Paradoxes as a Consequence of Somatic Mutation?”, *Imm. Rev.*, **162**, pp. 172-182.
- [16] **Andrade, W. N., Johnston, M. G. & Hay, J. B. (1998)**, “The Relationship of Blood Lymphocytes to the Recirculating Lymphocyte Pool”, *Blood*, **91**(5), pp. 1653-1661.

- [17] **Axelrod, R. (1997)**, *The Complexity of Cooperation*, Princeton University Press, Princeton, New Jersey.
- [18] **Babu, G. P. & Murty, M. N. (1994)**, “Clustering With Evolution Strategies”, *Pattern Recognition*, **27**(2), pp. 321-329.
- [19] **Bäck, T., Fogel, D. B. & Michalewicz, Z. (2000a)**, *Evolutionary Computation 1 Basic Algorithms and Operators*, Institute of Physics Publishing (IOP), Bristol and Philadelphia.
- [20] **Bäck, T., Fogel, D. B. & Michalewicz, Z. (2000b)**, *Evolutionary Computation 2 Advanced Algorithms and Operators*, Institute of Physics Publishing (IOP), Bristol and Philadelphia.
- [21] **Bäck, T. & Schwefel, H. -P. (1993)**, “An Overview of Evolutionary Algorithms for Parameter Optimization”, *Evolutionary Computation*, **1**(1), pp. 1-23.
- [22] **Baggish, J. (1994)**, *Como Funciona seu Sistema Imunológico*, Quark Books.
- [23] **Ballet, P., Tisseau, J. & Harrouet, F (1997)**, “A Multiagent System to Model an Human Humoral Response”, *Proc. do IEEE SMC'97*, **1**, pp. 357-362.
- [24] **Banchereau, J. & Steinman, R. M. (1998)**, “Dendritic Cells and the Control of Immunity”, *Nature*, **392**, pp. 245-252.
- [25] **Barreiros, J. A. L., Ribeiro, R. R. P., Affonso, C. M. & Santos, E. P. (1997)**, “Estabilizador de Sistemas de Potência Adaptativo com Pré-Programação de Parâmetros e Rede Neural Artificial”, *III Congresso Latino Americano de Geração e Transmissão de Eletricidade*, pp.538-542.
- [26] **Bauer, H.-U & Villmann, Th. (1997)**, “Growing a Hypercubical Output Space in a Self-Organizing Feature Map”, *IEEE Trans. on Neural Networks*, **8**(2), pp. 218-226.
- [27] **Bell, G. I. & Perelson, A. S. (1978)**, “An Historical Introduction to Theoretical Immunology”, *Theoretical Immunology*, (Eds.) G. I. Bell, A. S. Perelson & G. H. Pimbley Jr., Marcel Dekker Inc., pp. 3-41.
- [28] **Berek, C. & Ziegner, M. (1993)**, “The Maturation of the Immune Response”, *Imm. Today*, **14**(8), pp. 400-402.
- [29] **Bernardes, A. T. & dos Santos, R. M. Z. (1997)**, “Immune Network at the Edge of Chaos”, *J. theor. Biol.*, **186**, pp. 173-187.
- [30] **Bernaschi, M., Castiglione, F. & Succi, S. (1998)**, “A Parallel Simulator of the Immune Response”, *Lect. Notes in Computer Sc.*, **1401**, pp. 163-172.
- [31] **Bersini, H. & Calenbuhr, V. (1997)**, “Frustrated Chaos in Biological Networks”, *J. theor. Biol.*, **188**, pp. 187-200.
- [32] **Bersini, H. (1991)**, “Immune Network and Adaptive Control”, *Proc. of the First European Conference on Artificial Life*, MIT Press.
- [33] **Bersini, H. & Varela, F. J. (1990)**, “Hint for Adaptive Problem Solving Gleaned from Immune Networks”, *Parallel Problem Solving from Nature*, pp. 343-354.
- [34] **Bezdek, J. C. (1981)**, *Pattern Recognition With Fuzzy Objective Function Algorithms*, Plenum Press, New York.
- [35] **Bezdek, J. C. & Pal, S. K. (1992)**, *Fuzzy Models for Pattern Recognition: Methods That Search For Structures in Data*, New York, IEEE.
- [36] **Bezzi, M., Celada, F., Ruffo, S. & Seiden, P. E. (1997)**, “The Transition Between Immune and Disease States in a Cellular Automaton Model of Clonal Immune Response”, *Physica A*, **245**(1-2), pp. 145-163.

- [37] **Bishop, C. M., Svensén, M. & Williams, C. K. I. (1997)**, “GTM: The Generative Topographic Mapping”, *Neural Computation*, **9**.
- [38] **Bishop, C. M., Svensén, M. & Williams, C. K. I. (1997)**, “GTM: A Principled Alternative to the Self-Organizing Map”, *Advances in Neural Information Processing Systems*, **9**.
- [39] **Biswas, N. N. & Kumar, R. (1990)**, “A New Algorithm for Learning Representations in Boolean Neural Networks”, *Current Science* 59(12), pp. 595-600.
- [40] **Blalock, E. J. (1994)**, “The Immune System Our Sixth Sense”, *The Immunologist*, **2/1**, pp. 8-15.
- [41] **Blalock, E. J. (1992)**, *Neuroimmunoendocrinology*, 2^a Ed., Chemical Immunology.
- [42] **Boers, E. G. W. & Kuiper, H. (1992)**, “Biological Metaphors and the Design of Modular Artificial Neural Networks”, Tese de Mestrado, Leiden University, Leiden, Netherlands.
- [43] **Bonamin, L. V. (1994)**, “O Estresse e as Doenças”, *Ciência Hoje*, **17**(99), pp. 25-30 .
- [44] **Bonabeau, E. W. & Theraulaz, G. (1995)**, “Why Do We Need Artificial Life”, *Artificial Life An Overview*, Langton, C. G. (Ed.), The MIT Press, Cambridge Massachussets, pp. 303-325.
- [45] **Bonna, C. A. & Kohler, H. (1983)**, “Immune Networks”, *Annals of the New York Academy of Sciences*, **418**.
- [46] **Borghans, J. A. M., Taams, L. S., Wauben, M. H. M. & De Boer, R. J. (1999)**, “Competition for Antigenic Sites During T Cell Proliferation: A Mathematical Interpretation of *in vitro* data”, *Proc. Natl. Ac. Sci. USA*, **96**, pp. 10782-10787.
- [47] **Broomhead, D. S. & Lowe, D. (1988)**, “Multivariable Functional Interpolation and Adaptive Networks”, *Complex Systems*, **2**, pp. 321-355.
- [48] **Browne, C. & Aleksander, I. (1996)**, “Digital General Neural Unit with Controlled Transition Probabilities”, *Electronic Letters*, **32**(9), pp. 824-825.
- [49] **Burnet, F. M. (1978)**, “Clonal Selection and After”, *Theoretical Immunology*, (Eds.) G. I. Bell, A. S. Perelson & G. H. Pimbley Jr., Marcel Dekker Inc., pp. 63-85.
- [50] **Burnet, F. M. (1959)**, *The Clonal Selection Theory of Acquired Immunity*, Cambridge University Press.
- [51] **Calenbuhr, V., Bersini, H., Stewart, J. & Varela, F. J. (1995)**, “Natural Tolerance in a Simple Immune Network”, *J. theor. Biol.*, **177**, pp. 199-213.
- [52] **Calich, V. L. G. & C. A. C. Vaz (1989)**, *Imunologia Básica*, Artes Médicas.
- [53] **Carneiro, J., Coutinho, A., Faro, J. & Stewart, J. (1996a)**, “A Model of the Immune Network with B-T Cell Co-Operation. I – Prototypical Structures and Dynamics”, *J. theor. Biol.*, **182**, pp. 513-529.
- [54] **Carneiro, J., Coutinho, A. & Stewart, J. (1996b)**, “A Model of the Immune Network with B-T Cell Co-Operation. II – The Simulation of Ontogenesis”, *J. theor. Biol.*, **182**, pp. 531-547.
- [55] **Carol, M. C. & Prodeus, A. P. (1998)**, “Linkages of Innate and Adaptive Immunity”, *Current Opinion in Imm.*, **10**, pp. 36-40.
- [56] **Carroll, J. D. (1995)**, “‘Minimax Length Links’ of a Dissimilarity Matrix and Minimum Spanning Trees”, *Psychometrika*, **60**(3), pp. 371-374.
- [57] **Celada, F. & Seiden, P. E. (1996)**, “Affinity Maturation and Hypermutation in a Simulation of the Humoral Immune Response”, *Eur. J. Imm.*, **26**, pp. 1350-1358.

- [58] **Celada, F. & Seiden, P. E. (1992)**, “A Computer Model of Cellular Interaction in the Immune System”, *Imm. Today*, **13**, pp. 56-62.
- [59] **Chandra, R. K. (1997)**, “Nutrition and the Immune System: An Introduction”, *Am. J. Clin. Nutr.*, **66**, pp. 460S-463S.
- [60] **Chen, M.-S., Han, J. & Yu, P. S. (1996)**, “Data Mining: An Overview from a Database Perspective”, *IEEE Trans. on Knowledge Engineering*, **8**(6), pp. 866-883.
- [61] **Chen, S., Chng, E. S. & Alkadhimi, K. (1995)**, “Regularised Orthogonal Least Squares Algorithm for Constructing Radial Basis Function Networks”, *Int. J. of Control*, **64**, pp. 829-837.
- [62] **Chen, S., Cowan, C. F. N. & Grant, P. M. (1991)**, “Orthogonal Least Squares Algorithm for Radial Basis Function Networks”, *IEEE Trans. on Neural Networks*, **2**(2), pp. 302-309.
- [63] **Cho S.-B. (1997)**, “Self-Organizing Map with Dynamical Node Splitting: Application to Handwritten Digit Recognition”, *Neural Computation*, **9**, pp. 1345-1355.
- [64] **Çiringiroglu, U. (1993)**, “A Charge-Based Neural Hamming Classifier”, *IEEE J. of Solid-State Circuits*, **28**(1), 59-67.
- [65] **Cohen, J. J. (1993)**, “Apoptosis”, *Imm. Today*, **14**(3), pp. 126-130.
- [66] **Cohen, I. R. (1992a)**, “The Cognitive Principle Challenges Clonal Selection”, *Imm. Today*, **13**(11), pp. 441-444.
- [67] **Cohen, I. R. (1992b)**, “The Cognitive Paradigm and the Immunological Homunculus”, *Imm. Today*, **13**(12), pp. 490-494.
- [68] **Colaco, C. (1998)**, “Acquired Wisdom in Innate Immunity”, *Imm. Today*, **19**(1), pp. 50.
- [69] **Cook, M. (2000)**, “Receptor Editing (and the Evolution of Sex)”, *Imm. Today*, **21**(1), pp. 55.
- [70] **Costa, J. A. F. (1999)**, *Classificação Automática e Análise de Dados por Redes Neurais Auto-Organizáveis*, Tese de Doutorado, Faculdade de Engenharia Elétrica e de Computação, Unicamp, Campinas, Brasil, Novembro.
- [71] **Coutinho, A. (1995)**, “The Network Theory: 21 Years Later”, *Scand. J. Imm.*, **42**, pp. 3-8.
- [72] **Coutinho, A. (1989)**, “Beyond Clonal Selection and Network”, *Imm. Rev.*, **110**, pp. 63-87.
- [73] **Coutinho, A., Forni, L., Holmberg, D., Ivars, F. & Vaz, N. (1984)**, “From an Antigen-Centered, Clonal Perspective of Immune Responses to an Organism-Centered, Network Perspective of Autonomous Activity in a Self-Referential Immune System”, *Imm. Rev.*, **79**, pp. 152-168.
- [74] **Cunha, P. (1994)**, *Por Dentro do Sistema Imunológico*, Atual Editora, 3^a. ed.
- [75] **Cunningham, A. J. (1978)**, “‘Gestalt Immunology’: A Less Reductionist Approach to the Subject”, *Theoretical Immunology*, (Eds.) G. I. Bell, A. S. Perelson & G. H. Pimbley Jr., marcel Dekker Inc., pp. 45-85.
- [76] **Cziko, G. (1995)**, “The Immune System: Selection by the Enemy”, *Without Miracles*, G. Cziko, A Bradford Book, The MIT Press, pp. 39-48.
- [77] **Dasgupta, D. (2000)**, “An Immune Agent Architecture for Intrusion Detection”, *Proc. of GECCO’00*, Workshop on Artificial Immune Systems and Their Applications.
- [78] **Dasgupta, D. (1999a)**, “Information Processing in the Immune System”, *New Ideas in Optimization*, (Eds.) D. Corne, M. Dorigo & F. Glover, McGraw Hill, London, pp. 161-165.
- [79] **Dasgupta, D. (1999b)**, “Immunity-Based Intrusion Detection System: A General Framework”, *Proc. of the 22nd NISSC*.

- [80] **Dasgupta, D., Cao, Y. & Yang, C. (1999)**, “An Immunogenetic Approach to Spectra Recognition”, *Proc. do GECCO'99*, pp. 149-155.
- [81] **Dasgupta, D. & Forrest, S. (1999)**, “Artificial Immune Systems in Industrial Applications”, *Proc. do IPMM'99*.
- [82] **Dasgupta, D. (Ed.) (1998a)**, *Artificial Immune Systems and Their Applications*, Springer-Verlag.
- [83] **Dasgupta, D., (1998b)**, “An Overview of Artificial Immune Systems and Their Applications”, *Artificial Immune Systems and Their Applications*, Springer-Verlag, pp. 3-21.
- [84] **Dasgupta, D., (1997)**, “Artificial Neural Networks and Artificial Immune Systems: Similarities and Differences”, *Proc. of the IEEE SMC*, **1**, pp. 873-878.
- [85] **Dasgupta, D. & Attoh-Okine, N., (1997)**, “Immunity-Based Systems: A Survey”, *Proc. of the IEEE SMC*, **1**, pp. 369-374.
- [86] **Dasgupta, D. & Forrest, S. (1996)**, “Novelty Detection in Time Series Data Using Ideas From Immunology”, *Proc. of the ISCA'96*.
- [87] **Dawkins, R. (1989)**, *The Selfish Genes*, Oxford University Press.
- [88] **Deaton, R, Garzon, M, Rose, J. A., Murphy, R. C., Stevens Jr., S. E. & Franceschetti, D. R. (1997)**, “A DNA Based Artificial Immune System for Self-Nonself Discrimination”, *Proc. of the IEEE SMC'97*, pp. 862-866.
- [89] **De Boer, R. J., Segel, L. A. & Perelson, A. S. (1992)**, “Pattern Formation in One- and Two-Dimensional Shape-Space Models of the Immune System”, *J. theor. Biol.*, **155**, pp. 295-333.
- [90] **De Boer, R. J. & Perelson, A. S. (1991)**, “Size and Connectivity as Emergent Properties of a Developing Immune Network”, *J. theor. Biol.*, **149**, pp. 381-424.
- [91] **De Boer, R. J. & Perelson, A. S. (1993)**, “How Diverse Should the Immune System Be”, *Proc. R. Soc. London B*, **252**, pp. 171-175.
- [92] **De Boer, R. J. (1989)**, “Information Processing in Immune System: Clonal Selection Versus Idiotypic Network Models”, *Cell to Cell Signalling: From Experiments to Theoretical Models*, Academic Press Limited, pp. 285-302.
- [93] **De Castro, L. N. & Von Zuben, F. J., (2001a)**, “Learning and Optimization Using the Clonal Selection Principle”, aceito para publicação no *IEEE Transaction on Evolutionary Computation*, Special Issue sobre Sistemas Imunológicos Artificiais.
- [94] **De Castro, L. N. & Von Zuben, F. J., (2001b)**, “An Immunological Approach to Initialize Centers of Radial Basis Function Neural Networks”, *Proc. do CBRN'01*, pp. 79-84.
- [95] **De Castro, L. N. & Von Zuben, F. J., (2001c)**, “An Immunological Approach to Initialize Feedforward Neural Network Weights”, *Proc. do ICANNGA'01*, pp. 126-129.
- [96] **De Castro, L. N. & Von Zuben, F. J., (2001d)**, “A Pruning Self-Organizing Algorithm to Select Centers of Radial Basis Function Neural Network”, *Proc. do ICANNGA'01*, pp. 114-117.
- [97] **De Castro, L. N. & Von Zuben, F. J., (2001e)**, “Automatic Determination of Radial Basis Function: An Immunity-Based Approach”, aceito para publicação no *International Journal of Neural Systems*, Special Issue sobre Non-Gradient Learning Techniques.
- [98] **De Castro, L. N. & Von Zuben, F. J., (2001f)**, “The Construction of a Boolean Competitive Neural Network Using Ideas From Immunology”, submetido ao jornal *International Journal of Neurocomputing*.

- [99] **De Castro, L. N. & Von Zuben, F. J. (2001g)**, “aiNet: An Artificial Immune Network for Data Analysis”, Capítulo do livro *Data Mining: A Heuristic Approach*, H. A. Abbass, R. A. Sarker, and C. S. Newton (Eds.), Idea Group Publishing, USA.
- [100] **De Castro, L. N. & Von Zuben, F. J. (2000a)**, “The Clonal Selection Algorithm with Engineering Applications”, *GECCO'00 – Workshop Proceedings*, pp. 36-37.
- [101] **De Castro, L. N. & Von Zuben, F. J. (2000b)**, “Artificial Immune Systems: Part II – A Survey of Applications”, *Technical Report – RT DCA 02/00*, p. 65.
- [102] **De Castro, L. N. & Von Zuben, F. J. (2000c)**, “An Evolutionary Immune Network for Data Clustering”, *Proc. do IEEE SBRN*, pp. 84-89.
- [103] **De Castro, L. N. & Von Zuben, F. J. (1999a)**, “Artificial Immune Systems: Part I – Basic Theory and Applications”, *Technical Report – RT DCA 01/99*, p. 95.
- [104] **De Castro, L. N. & Von Zuben, F. J. (1999b)**, “An Improving Pruning Technique with Restart for the Kohonen Self-Organizing Feature Map”, *Proc. do IJCNN*, **3**, pp. 1916-1919.
- [105] **De Castro, L. N. & Von Zuben, F. J. (1999c)**, “Neural Networks with Adaptive Activation Functions: A Second Order Approach”, *Proc. do SCI/ISAS'99*, **3**, pp. 574-581.
- [106] **De Castro, L. N., Iyoda E. M., Santos, E. P. & Von Zuben F. J. (1999a)**, “Redes Neurais Construtivas: Uma Abordagem Comparativa”, *Anais do IV CBRN*, pp. 102-107.
- [107] **De Castro, L. N., Ramírez L. A., Gomide F. A. C. & Von Zuben, F. J. (1999b)**, “Hybrid Tuning of Activation Functions in Feedforward Networks”, *Proc. do IJCNN'99*, **6**, pp. 4263-4267.
- [108] **De Castro, L. N. & Von Zuben F. J. (1998a)**, “A Hybrid Paradigm for Weight Initialisation in Supervised Feedforward Neural Network Learning”, *Proc. do ICS'98, Workshop on Artificial Intelligence*, pp. 30-37, Taipei/Taiwan, R.O.C.
- [109] **De Castro, L. N. & Von Zuben F. J. (1998b)**, “Uma Abordagem Simples e Robusta para Inicialização de Pesos em Redes de Múltiplas Camadas”, *Anais do V SBRN*, pp. 97-102.
- [110] **De Castro, L. N. & Von Zuben, F. J. (1998c)**, “Optimized Training Techniques for Feedforward Neural Networks”, Relatório Técnico RT DCA – 03/98, FEEC/UNICAMP, 41 p.
- [111] **De Castro, L. N., Iyoda E. M., Von Zuben F. J. & Gudwin R. R. (1998a)**, “Feedforward Neural Network Initialisation: an Evolutionary Approach”, *Proc. do IEEE V SBRN*, pp. 43-48.
- [112] **De Castro, L. N., Von Zuben, F. J. & Martins, W. (1998b)**, “Hybrid and Constructive Learning Applied to a Prediction Problem in Agriculture”, *Proc. do IJCNN'98*, **3**, pp. 1932-1926.
- [113] **De Castro, L. N., Lima, W. da S. & Martins, W. (1997a)**, “Classificador Neural para Previsão de Carga a Curto Prazo”, *Anais do IV SBRN*, pp. 68-70.
- [114] **De Castro, L. N., Lima, W. da S. & Martins, W (1997b)**, “Redes Neurais Artificiais Aplicadas a Previsão de Produtividade de Soja”, *Anais do III CBRN*, pp. 308-312.
- [115] **De Deus Jr., G. A., Portugheis, J. & Netto, M. L. A. (1999a)**, “Projeto de Receptores FH-CDMA Utilizando Redes Neurais Artificiais”, *Proc. do XVII SBT*, pp. 265-270.
- [116] **De Deus Jr., G. A., Portugheis, J. & de Castro, L. N. (1999b)**, “Mapa Auto-Organizável Não-Paramétrico Aplicado ao Problema de Decisão de Lógica Majoritária”, *Proc. do IV SBA*, pp. 150-155.

- [117] **De Jong, K. A. (1994)**, “Genetic Algorithms: A 25 Year Perspective”, *Computational Intelligence: Imitating Life*, IEEE Press, pp. 125-134.
- [118] **Denker, J. S. (1986)**, “Neural Network Models of Learning and Adaptation”, *Physica 22D*, pp. 216-232.
- [119] **Dennett, D. C. (1978)**, *Brainstorms: Philosophical Essays on Mind of Psychology*, Brighton Harvester.
- [120] **Detours, V., Sulzer, B. & Perelson, A. S. (1996)**, “Size and Connectivity of the Idiotypic Network are Independent of the Discreteness of the Affinity Distribution”, *J. theor. Biol.*, **183**, pp. 409-416.
- [121] **D’haeseleer, P., Forrest, S. & Helman, P. (1996)**, “An Immunological Approach to Change Detection: Algorithms, Analisys and Implications”, *Proc. of the IEEE Symposium on Computer Security and Privacy*.
- [122] **Dilger, W. (1997)**, “Descentralized Autonomous Organization of the Intelligent Home According to the Principle of the Immune System”, *Proc. do IEEE SMC’97*, pp. 351-356.
- [123] **Dilger, W. (1996)**, “The Immune System of the Smart Home”, Y. Ishida (ed.), *Workshop Notes 4, Proc. of the ICMAS’96*, pp. 72-81.
- [124] **Dos Santos, E. P. & Von Zuben, F. J. (2000)**, “Efficient Second-Order Learning Algorithms for Discrete-Time Recurrent Neural Networks”, L.R. Medsker and L.C. Jain (Eds.), *Recurrent Neural Networks: Design and Applications*, CRC Press, pp. 47-75.
- [125] **Dote, Y. (1996)**, “Soft Computing (Immune Networks) in Artificial Intelligence”, URL: <http://bank.csse.muroran-it.ac.jp/research/scai/scaip.htm>
- [126] **Dreher H. (1995)**, *The Immune Power Personality*, Penguin Books.
- [127] **Edelman, G. M. (1992)**, *Bright Air, Brilliant Fire, On the Matter of the Mind*, Basic Books.
- [128] **Edelman, G. M. (1987)**, *Neural Darwininism The Theory of Neuronal Group Selection*, Basic Books.
- [129] **Edelman, G. M. (1975)**, “Molecular Recognition in the Immune and Nervous Systems”, *The Neurosciences: Paths of Discovery*, MIT Press, pp. 65-74.
- [130] **Einarson, G. (1980)**, Address Assignment for a Time-Frequency-Coded Spread-Sprectrum System, *Bell System Technical Journal*, **59**(7), pp. 1241-1255.
- [131] **Eisenfeld, J. & Prueitt, P. (1988)**, “Systematic Approach to Modeling Immune Response”, *Theoretical Immunology*, Part One, (Ed.) A. S. Perelson, pp. 223-255.
- [132] **Endoh, S., Toma, N. & Yamada, K. (1998)**, “Immune Algorithm for n-TSP”, *Proc. of the IEEE SMC’98*, pp. 3844-3849.
- [133] **Epstein J. & Axtell R. (1996)**, “Disease Processes”, *Growing Artificial Societies*, MIT Press, pp. 138-152.
- [134] **Erwin, E., Obermayer, K. & Schulten, K. (1992)**, “Self-Organizing Maps: Ordering, Convergence Properties and Energy Functions”, *Biol. Cybern.*, **67**, pp. 47-55.
- [135] **Everitt, B. (1993)**, *Cluster Analysis*, Heinemann Educational Books.
- [136] **Fahlman, S. E. (1988)**, “An Empirical Study of Learning Speed in Back-Propagation Networks”, Relatório Técnico CMU-CS-88-162, School of Computer Science, Carnegie Mellon University, Pittsburg, PA.
- [137] **Farmer, J. D. (1990)**, “A Rosetta Stone for Connectionism”, *Physica 42D*, pp. 153-187.

- [138] **Farmer, J. D., Kauffman, S. A. Packard, N. H. & Perelson, A. S. (1987)**, “Adaptive Dynamic Networks as Models for the Immune System and Autocatalytic Sets”, *Ann. of the N. Y. Acad. of Sci.*, **504**, pp. 118-131.
- [139] **Farmer, J. D., Packard, N. H. & Perelson, A. S. (1986)**, “The Immune System, Adaptation, and Machine Learning”, *Physica 22D*, pp. 187-204.
- [140] **Fayyad, U. M. (1996)**, “Data Mining and Knowledge Discovery: Making Sense Out of Data”, *IEEE Expert Intelligent Systems and Their Applications*, **11**(5), pp. 20-25.
- [141] **Fischetti, M. & Martello, S. (1988)**, “A Hybrid Algorithm for Finding the k th Smallest of n Elements in $O(n)$ time”, *Ann. Op. Res.*, **13**, pp. 401-419.
- [142] **Fearon, D. T. & Locksley, R. M. (1996)**, “The Instructive Role of Innate Immunity in the Acquired Immune Response”, *Science*, **272**, pp. 50-53.
- [143] **Fogel, D. B. (1994)**, “An Introduction to Simulated Evolutionary Optimization”, *IEEE Trans. on Neural Networks*, **5**(1), pp. 3-14.
- [144] **Fogel, L. J., Owens, A. J. & Walsh, M. J. (1966)**, *Artificial Intelligence Through Simulated Evolution*, Wiley, New York.
- [145] **Forrest, S. & Hofmeyr, S. A. (2000)**, “Immunology as Information Processing”, *Design Principles for the Immune System and Other Distributed Autonomous Systems*, I. Cohen & L. A. Segel (Eds.), Oxford University Press, pp. 361-387.
- [146] **Forrest, S. & Hofmeyr, S. A. (1999)**, “John Holland's Invisible Hand: An Artificial Immune System”, *FESTSCHIRIFT para John Holland*.
- [147] **Forrest, S., Somayaji, A & Ackley, D. H. (1997)**, “Building Diversity Computer Systems”, *Proc. do 6th Workshop on Hot Topics in Operating Systems*, pp. 67-72.
- [148] **Forrest, S., Hofmeyr S. A. & Somayaji A. (1997)**, “Computer Immunology”, *Communications of the ACM*, **40**(10), pp. 88-96.
- [149] **Forrest, S., A. Perelson, Allen, L. & Cherukuri, R. (1994)**, “Self-Nonself Discrimination in a Computer”, *Proc. do IEEE Symposium on Research in Security and Privacy*, pp. 202-212.
- [150] **Forrest, S., Javornik, B., Smith, R. E. & Perelson, A. S. (1993)**, “Using Genetic Algorithms to Explore Pattern Recognition in the Immune System”, *Evolutionary Computation*, **1**(3), pp. 191-211.
- [151] **Forrest, S. & A. Perelson (1992)**, “Computation and the Immune System”, *SIGBIO Newsletter, Association for Computing Machinery*, **12**(2), pp. 52-57.
- [152] **Elanayar, S. & Shin, Y. C. (1994)**, “Radial Basis Function Neural Network for Approximation and Estimation of Nonlinear Stochastic Dynamic Systems”, *IEEE Trans. on Neural Networks*, **5**(4), pp. 594-603.
- [153] **Freeman, J. A. S. & Saad, D. (1995)**, “Learning and Generalization in Radial Basis Function Networks”, *Neural Computation*, **7**, pp. 1000-1020.
- [154] **Fritzke B. (1997)**, “A Self-Organizing Network that Can follow Non-Stationary Distributions”, *Proc. do ICANN*, Springer, pp. 613-618.
- [155] **Fritzke B. (1996)**, “Growing Self-Organizing Networks – Why?”, *Proc. do ESANN*, D-Facto Publishers, Brussels, pp. 61-72.
- [156] **Fritzke B. (1994a)**, “Growing Cell Structures – A Self-Organizing Network for Unsupervised and Supervised Learning”, *Neural Networks*, **7**(9), pp. 1441-1460.

- [157] **Fritzke, B. (1994b)**, “Supervised Learning with Growing Cell Structures”, *Advances in Neural Information Processing Systems*, **6**, pp. 255-262.
- [158] **Fukuda, T., Mori, K. & Tsukiyama, M. (1998)**, “Parallel Search for Multi-Modal Function Optimization with Diversity and Learning of Immune Algorithm”, In (Ed.) D. Dasgupta, *Artificial Immune Systems and Their Applications*, Springer-Verlag, pp. 210-220.
- [159] **Gardner, H. (1985)**, *The Mind's New Science: A History of the Cognitive Revolution*, Basic Books, New York.
- [160] **Garzon, M. H. & Deaton, R. J. (1999)**, “Biomolecular Computing and Programming”, *IEEE Trans. on Evol. Computation*, **3**(3), pp. 236-250.
- [161] **Gaspar, A. & Collard, P. (2000)**, “Two Models of Immunization for Time Dependent Optimization”, *Proc. do IEEE SMC'00*, **1**, pp. 113-118.
- [162] **Gaspar, A. & Collard, P. (1999)**, “From GAs to Artificial Immune Systems: Improving Adaptation in Time Dependent Optimization”, *Proc. do CEC'99*, **3**, pp. 1859-1866.
- [163] **George, A. J. T. (2000)**, “Jumping or Walking: Which is Better”, *Imm. Today*, **21**(1), pp. 56.
- [164] **George, A. J. T. & Gray, D. (1999)**, “Receptor Editing during Affinity Maturation”, *Imm. Today*, **20**(4), pp. 196.
- [165] **Germain, R. N. (1995)**, “MHC-Associated Antigen Processing, Presentation, and Recognition Adolescence, Maturity and Beyond”, *The Immunologist*, **3/5-6**, pp. 185-190.
- [166] **Germain, R. N. (1994)**, “MHC-Dependent Antigen Processing and Peptide Presentation: Providing Ligands for T Lymphocyte Activation”, *Cell*, **76**, pp. 287-299.
- [167] **Goldberg, D. E. (1989)**, *Genetic Algorithms in Search, Optimization and Machine Learning*, Addison-Wesley Reading, Massachussets.
- [168] **Goldberg, D. E. & Richardson, J. (1987)**, “Genetic Algorithms With Sharing for Multimodal Function Optimization”, *Genetic Algorithms and Their Applications: Proc. of the II ICGA*, pp. 41-49.
- [169] **Gomm, J. B. & Yu, D. L. (2000)**, “Selecting Radial Basis Function Network Centers with Recursive Orthogonal Least Squares Training”, *IEEE Trans. on Neural Networks*, **11**(2):306-314.
- [170] **Good, I. J. (1986)**, “(Neo)ⁿ Darwinism”, *Physica 22D*, pp. 13-30.
- [171] **Goodman, D. J., Henry, P. S. & Prabhu, V. K. (1980)**, “Frequency-Hopped Multilevel FSK for Mobile Radio”, *Bell System Technical Journal*, **59**(7), pp. 1257-1275.
- [172] **Goonatiake, S. & S. Khebbal (1995)**, “Intelligent Hybrid Systems”, John Wiley & Sons.
- [173] **Gray, D. L. & Michel, A. N. (1992)**, A Training Algorithm for Binary Feedforward Networks, *IEEE Trans. on Neural Networks*, **3**(2), pp. 176-194.
- [174] **Grossberg, S., Mingolla, E. & Todorovic, D. (1989)**, “A Neural Network Architecture for Preattentive Vision”, *IEEE Trans. on Biomedical Engineering*, **36**(1), pp. 65-84.
- [175] **Grossman, Z. (1993)**, “Cellular Tolerance as a Dynamic State of the Adaptable Lymphocyte”, *Imm. Rev.*, **133**, pp. 45-73.
- [176] **Gu, J., Lee, D., Park, S. & Sim, K. (2000)**, “An Immunity-based Security Layer Model”, *Proc. do GECCO'00*, Workshop on Artificial Immune Systems and Their Applications, pp. 47-48.
- [177] **Gudwin, R. R. (1996)**, *Contribuições ao Estudo Matemático de Sistemas Inteligentes*, Tese de Doutorado, Faculdade de Engenharia Elétrica e de Computação, Unicamp.

- [178] **Hajela, P., & Yoo, J. S. (1999)**, "Immune Network Modelling in Design Optimization", *New Ideas in Optimization*, (Eds.) D. Corne, M. Dorigo & F. Glover, McGraw Hill, London, pp. 203-215.
- [179] **Hajela, P., Yoo, J. & Lee, J. (1997)**, "GA Based Simulation of Immune Networks - Applications in Structural Optimization", *Journal of Engineering Optimization*, **29**, pp. 131-149.
- [180] **Hajela, P., & Lee, J. (1996)**, "Constrained Genetic Search via Schema Adaptation: An Immune Network Solution", *Structural Optimization*, **12**(1), pp. 11-15.
- [181] **Hamann, A. & Rebstock, S. (1993)**, "Migration of Activated Lymphocytes", *Current Topics in Microbiology and Immunology*, **184**, pp. 110-124.
- [182] **Han, S., Dillon, S. R., Zheng, B., Shimoda, M., Schlissel, M. S. & Kelsoe, G. (1997)**, "V(D)J Recombinase Activity in a Subset of Germinal Center B Lymphocytes", *Science*, **278**, pp. 301-305.
- [183] **Harmer, P. K. & Lamont, G. B. (2000)**, "An Agent Based Architecture for a Computer Virus Immune System", *Proc. do GECCO'00*, Workshop on Artificial Immune Systems and Their Applications, pp. 45-46.
- [184] **Hart, E. & Ross, P. (1999a)**, "The Evolution and Analysis of a Potential Antibody Library for Use in Job-Shop Scheduling", *New Ideas in Optimization*, D. Corne, M. Dorigo & F. Glover (Eds.), McGraw Hill, London, pp. 185-202.
- [185] **Hart, E. & Ross, P. (1999b)**, "An Immune System Approach to Scheduling in Changing Environments", *Proc. do GECCO'99*, pp. 1559-1566.
- [186] **Hart, E., Ross, P. & Nelson, J. (1998)**, "Producing Robust Schedules Via An Artificial Immune System", *Proc. do ICEC'98*.
- [187] **Hartigan, J. A. (1967)**, "Representations of Similarity Matrices by Trees", *Journal of the American Statistical Association*, **62**, pp. 1440-1158.
- [188] **Hay, J. B. & Andrade, W. N. (1998)**, "Lymphocyte Recirculation, Exercise, and Immune Responses", *Can. J. Physiol. Pharmacol.*, **76**, pp. 490-496.
- [189] **Haykin S. (1999)**, *Neural Networks – A Comprehensive Foundation*, Prentice Hall, 2nd Ed.
- [190] **Hightower, R. R., Forrest S. & Perelson, A. S. (1996)**, "The Baldwin Effect in the Immune System: Learning by Somatic Hypermutation", *R. K. Belew and M. Mitchel (Eds.), Adaptive Individuals in Evolving Populations*, Addison-Wesley, Reading, MA, pp. 159-167.
- [191] **Hightower R. R., Forrest, S. A & Perelson, A. S. (1995)**, "The Evolution of Emergent Organization in Immune System Gene Libraries", *Proc. of the Sixth ICGA*, L. J. Eshelman (Ed.), Morgan Kaufmann, San Francisco, CA, pp. 344-350.
- [192] **Hodgkin, P. D. (1998)**, "Role of Cross-Reactivity in the Development of Antibody Responses", *The Immunologist*, **6/6**, pp. 223-226.
- [193] **Hoffmann, G. W. (1986)**, "A Neural Network Model Based on the Analogy with the Immune System", *J. theor. Biol.*, **122**, pp. 33-67.
- [194] **Hoffmann, G. W., Benson, M. W., Bree, G. M. & Kinahan, P. E. (1986)**, "A Teachable Neural Network Based on an Unorthodox Neuron", *Physica 22D*, pp. 233-246.
- [195] **Hoffmann, G. W. (1975)**, "A Theory of Regulation and Self-Nonself Discrimination in an Immune Network", *Eur. J. Imm.*, **5**, pp. 638-647.

- [196] **Hofmeyr S. A. (2000)**, “An Interpretative Introduction to the Immune System”, *Design Principles for the Immune System and Other Distributed Autonomous Systems*, I. Cohen & L. A. Segel (Eds.), Oxford University Press.
- [197] **Hofmeyr S. A. & Forrest, S. (2000)**, “Architecture for an Artificial Immune System”, *Evolutionary Computation*, **7**(1), pp. 45-68.
- [198] **Hofmeyr S. A. & Forrest, S. (1999)**, “Immunity by Design: An Artificial Immune System”, *Proc. of GECCO'99*, pp. 1289-1296.
- [199] **Hofmeyr S. A. (1997)**, “An Overview of the Immune System”, *Tutorial sobre imunologia computacional*, URL: <http://www.cs.unm.edu/~steveah/imm-html/immune-system.html>.
- [200] **Holcombe, M. & Bell, A. (1998)**, “Computational Models of Immunological Pathways”, *Information Processing in Cell and Tissues*, M. Molcombe & R. Paton (Eds.), Plenum Press, pp. 213-226.
- [201] **Holland, J. H. (1998)**, *Adaptation in Natural and Artificial Systems*, 5^a Ed., MIT Press.
- [202] **Hopfield, J. J. (1984)**, “Neurons with Graded Response Have Collective Computational Properties Like Those of Two-State Neurons”, *Proc. Natl. Acad. Sci. USA*, **81**, pp. 3088-3092.
- [203] **Hopfield, J. J. (1982)**, “Neural Networks and Physical Systems with Emergent Collective Computational Capabilities”, *Proc. Natl. Acad. Sci. USA*, **79**, pp. 2554-2558.
- [204] **Horowitz, E & Sahni, S. (1978)**, *Fundamentals of Computer Algorithms*, London, Pitman.
- [205] **Huberman, B. A. & Hoog, T. (1986)**, “Complexity and Adaptation”, *Physica 22D*, pp. 376-384.
- [206] **Hubert, L., Arabie, P. & Meulman, J. (1998)**, “Graph-Theoretic Representations for Proximity Matrices Through Strongly-Anti-Robinson or Circular Strongly-Anti-Robinson Matrices”, *Psychometrika*, **63**(4), pp. 341-358.
- [207] **Hunt, J. E., Timmis, J., Cooke, D. E., Neal, & King, C. (1998)**, “JISYS: The Development of An Artificial Immune System for Real World Applications”, D. Dasgupta (Ed.), *Artificial Immune Systems and Their Applications*, Springer-Verlag, pp 157-186.
- [208] **Hunt, J. E. & Cooke, D. E. (1996)**, “Learning Using an Artificial Immune System”, *Journal of Network and Computer Applications*, **19**, pp. 189-212.
- [209] **Hunt, J. E. & Fellows, A. (1996)**, “Introducing an Immune Response into a CBR system for Data Mining”, *BCS ESG'96 Conference*.
- [210] **Hunt, J. E., Cooke, D. E. & Holstein, H. (1995)**, “Case Memory and Retrieval Based on the Immune System”, *I ICCBR*, Published as Case-Based Reasoning Research and Development, Ed. Manuela Weloso and Agnar Aamodt, Lecture Notes in Artificial Intelligence 1010, pp 205 -216.
- [211] **Hwang, Y-S & Bang, S-Y. (1997)**, “An Efficient Method to Construct a Radial Basis Function Neural Network Classifier”, *Neural Networks*, **10**(8), pp. 1495-1503.
- [212] **Ienne, P. & Kuhn, G. (1995)**, “Digital Systems for Neural Networks”, In P. Papamichalis and R. Kerwin (Eds.), *Digital Signal Processing Technology*, **CR57**, pp. 314-345.
- [213] **Inman, J. K. (1978)**, “The Antibody Combining Region: Speculations on the Hypothesis of General Multispecificity”, *Theoretical Immunology*, (Eds.) G. I. Bell, A. S. Perelson & G. H. Pimbley Jr., Marcel Dekker Inc., pp. 243-278.
- [214] **Ishida, Y. (1996a)**, “An Immune Network Approach to Sensor-based Diagnosis by Self-Organization”, *Complex Systems*, **10**, pp. 73-90.

- [215] **Ishida, Y. (1996b)**, “The Immune System as a Self-Identification Process: A Survey and A Proposal”, *Proc. of the IMBS’96*.
- [216] **Ishida, Y. (1996c)**, “Agent-Based Architecture of Selection Principe in the Immune System”, *Proc. of the IMBS’96*, pp. 92-104.
- [217] **Ishida, Y. (1993)**, “An Immune Network Model and Its Applications to Process Diagnosis”, *Systems and Computers in Japan*, **24**(6), pp. 646-651.
- [218] **Ishiguro, A., Watanabe, Y. & Kondo, T. (1997)**, “A Robot with a Decentralized Consensus-Making Mechanism Based on the Immune System”, *Proc. ISADS’97*, pp. 231-237.
- [219] **Ishiguro, A. Watanabe, Y., Kondo, T., Shirai, Y. & Uchikawa, Y. (1996)**, “Immunoid: A Robot with a Decentralized Behavior Arbitration Mechanisms Based on the Immune System”, *Proc. of the IMBS’96*.
- [220] **Jain, A. K., Murty, M. N. & Flynn, P. J. (2000)**, “Data Clustering: A Review”, *submetido*.
- [221] **Jain, A. K. & Mao, J. (1994)**, “Neural Networks and Pattern Recognition”, J. M. Zurada, R. J. Marks II & C. J. Robinson (Eds.), *Computational Intelligence Imitating Life*, IEEE Press, pp. 194-212.
- [222] **Janeway, C. A., P. Travers, Walport, M. & Capra, J. D. (2000)**, “Imunobiologia: O Sistema Imunológico na Saúde e na Doença”, Artes Médicas, 4^a Ed.
- [223] **Janeway Jr, C. A. (1993)**, “How the Immune System recognizes Invaders”, *Scientific American*, **269**(3), pp. 41-47.
- [224] **Janeway Jr., C. A. (1992)**, “The Immune System Evolved to Discriminate Infectious Nonself from Noninfectious Self”, *Imm. Today*, **13**(1), pp. 11-16.
- [225] **Jayasuriya, A. & Halgamuge, S. K. (1998)**, “An Enhanced Clustering Method for Multiple Shape Basis Function Networks”, In *Proc. of the IJCNN’98*, pp. 7-11.
- [226] **Jerne, N. K. (1985)**, “The Generative Grammar of the Immune System”, *Science*, **229**, pp. 1057-1059.
- [227] **Jerne, N. K. (1984)**, “Idiotypic Networks and Other Preconceived Ideas”, *Imm. Rev.*, **79**, pp. 5-24.
- [228] **Jerne, N. K. (1974a)**, “Towards a Network Theory of the Immune System”, *Ann. Immunol. (Inst. Pasteur)* **125C**, pp. 373-389.
- [229] **Jerne, N. K. (1974b)**, “Clonal Selection in a Lymphocyte Network”. *Cellular Selection and Regulation in the Immune Response*, G. M. Edelman (Ed.), Raven Press, N. Y., p. 39.
- [230] **Jerne, N. K. (1973)**, “The Immune System”, *Scientific American*, **229**(1), pp. 52-60.
- [231] **Johnsonbaugh, R. (1997)**, *Discrete Mathematics*, Prentice Hall, 4th ed.
- [232] **Jun, J.-H., Lee, D.-W. & Sim, K.-B., (1999)**, “Realization of Cooperative and Swarm Behavior in Distributed Autonomous Robotic Systems Using Artificial Immune System”, *Proc. do IEEE SMC’99*, **4**, pp. 614-619.
- [233] **Karayannis, N. B. & Mi, G. W. (1997)**, “Growing Radial Basis Neural Networks: Merging Supervised and Unsupervised Learning with network Growth Techniques”, *IEEE Trans. on Neural Networks*, **8**(6), pp. 1492-1506.
- [234] **Kauffman, S. A. & Weinberger, E. D. (1989)**, “The NK Model of Rugged Fitness Landscapes and Its Application to Maturation of the Immune Response”, *J. theor. Biol.*, **141**, pp. 211-245.

- [235] **Kephart, J. O., Sorkin, G. B. & Swimmer, M. (1997a)**, “An Immune System for Cyberspace”, *Proc. do IEEE SMC’97*, pp. 879-884.
- [236] **Kephart, J. O., Sorkin, G. B., Swimmer, M. & White S. R. (1997b)**, “Blueprint for a Computer Immune System”, *Apresentado na Conferência Internacional Virus Bulletin*.
- [237] **Kephart, J. O. (1994)**, “A Biologically Inspired Immune System for Computers”, R. A. Brooks & P. Maes (Eds.), *Artificial Life IV Proc. of the Fourth International Workshop on the Synthesis and Simulation of Living Systems*, MIT Press, pp. 130-139.
- [238] **Kepler, T. B. & Perelson, A. S. (1993a)**, “Somatic Hypermutation in B Cells: An Optimal Control Treatment”, *J. theor. Biol.*, **164**, pp. 37-64.
- [239] **Kepler, T. B. & Perelson, A. S. (1993b)**, “Cyclic Re-enter of Germinal Center B Cells and the Efficiency of Affinity Maturation”, *Imm. Today*, **14**(8), pp. 412-415.
- [240] **Kim, J. & Bentley, P. (1999a)**, “The Human Immune System and Network Intrusion Detection”, *Proc. of the EUFIT’99*, CD ROM.
- [241] **Kim, J. & Bentley, P. (1999b)**, “Negative Selection and Niching by an Artificial Immune System for Network Intrusion Detection”, *Proc. of GECCO’99*, pp. 149-158.
- [242] **Kim, Y. K. & Ra, J. B. (1991)**, “Weight Value Initialization for Improving Training Speed in the Backpropagation Network”, *Proc. do IEEE IJCNN*, **3**, pp. 2396-2401.
- [243] **Kinnear Jr., K. E. (1994)**, *Advances in Genetic Programming*, MIT Press.
- [244] **Kirkpatrick, S., Gelatt Jr., C. D. & Vecchi, M. P. (1987)**, “Optimization by Simulated Annealing”, *Science*, **220**(4598), pp. 671-680.
- [245] **Klein, J. (1995)**, “Ehrlich and Darwin: Homochauvinism in Immunology”, *Immunology and Cell Biology*, **73**, pp. 103-108.
- [246] **Klein, J. (1990)**, *Immunology*, Blackwell Scientific Publications.
- [247] **Kleinstein, S. & Seiden, P. E. (2000)**, “Simulating the Immune System”, *Computing in Sciences and Engineering*, July/August, pp. 69-77.
- [248] **Kohonen T. (1982)**, “Self-Organized Formation of Topologically Correct Feature Maps”, *Biological Cybernetics*, **43**, pp. 59-69.
- [249] **Koza., J. R. (1992)**, *Genetic Programming: on the Programming of Computers by Means of Natural Selection*, MIT Press.
- [250] **KrishnaKumar, K. & Neidhoefer, J. (1997a)**, “Immunized Adaptive Critics for Level 2 Intelligent Control”, *Proc. do IEEE SMC’97*, **1**, pp. 856-860.
- [251] **KrishnaKumar, K. & Neidhoefer, J. (1997b)**, “Immunized Neurocontrol”, *Expert Systems with Applications*, **13**(3), pp. 201-214.
- [252] **KrishnaKumar, K. Satyadas, A. & Neidhoefer, J. (1995)**, “An Immune System Framework for Integrating Computational Intelligence Paradigms with Applications to Adaptive Control”, *Computational Intelligence A Dynamic System Perspective*, M. Palaniswami, Y. Attikiouzel, R. J. Marks II, D. Fogel and T. Fukuda (Eds.), IEEE Press, pp. 32-45.
- [253] **Kruisbeek, A. M. (1995)**, “Tolerance”, *The Immunologist*, **3/5-6**, pp. 176-178.
- [254] **Kwok T. Y., & Yeung. D. Y. (1997)**, “Constructive Algorithms for Structure Learning in Feedforward Neural Networks for Regression Problems”, *IEEE Trans. on Neural Networks*, **8**(3), pp. 630-645.

- [255] **Lamont, G. B., Marmelstein, R. E. & Van Veldhuizen D. A. (1999)**, “A Distributed Architecture for a Self-Adaptive Computer Virus Immune System”, *New Ideas in Optimization*, D. Corne, M. Dorigo & F. Glover (Eds.), McGraw Hill, London, pp. 167-183.
- [256] **Langman, R. E. & Cohn, M. (1986)**, “The ‘Complete’ Idiotype Network is an Absurd Immune System”, *Imm. Today*, **7**(4), pp. 100-101.
- [257] **Langton, C. G. (Ed.)**, (1995), *Artificial Life An Overview*, The MIT Press, Cambridge Massachussets.
- [258] **Lapedes, A. & Farber, R. (1986)**, “A Self-Organizing, Nonsymmetrical Neural Net for Content Addressable Memory and Pattern Recognition”, *Physica 22D*, pp. 247-259.
- [259] **Lapointe, F. -J. & Legendre, P. (1995)**, “Comparison Tests for Dendograms: A Comparative Evaluation”, *Journal of Classification*, **12**, pp. 265-282.
- [260] **Lapointe, F. -J. & Legendre, P. (1991)**, “The Generation of Random Ultrametric Matrices Representing Dendograms”, *Journal of Classification*, **8**, pp. 177-200.
- [261] **Leake, D. B. (1996)**, *Case-Based Reasoning, Experiences, Lessons & Future Directions*, AAAI Press/The MIT Press.
- [262] **Leclerc, B. (1995)**, “Minimum Spanning Trees for Tree Metrics: Abridgements and Adjustments”, *Journal of Classification*, **12**, pp. 207-241.
- [263] **Lederberg, J. (1988)**, “Ontogeny of the Clonal Selection Theory of Antibody Formation”, *Annals of the New York Ac. of Sc.*, **546**, pp. 175-182.
- [264] **Lee, D-W., Jun, H-B. & Sim, K-B. (1999)**, “Artificial Immune System for Realization of Cooperative Strategies and Group Behavior in Collective Autonomous Mobile Robots”, In *Proc. of the AROB'99*, pp. 232-235.
- [265] **Lehtokangas, M., Saarinen, J., Kaski, K. & Huuhtanen, P. (1995)**, “Initializing Weights of a Multilayer Perceptron by Using the Orthogonal Least Squares Algorithm”, *Neural Computation*, **7**, pp. 982-999.
- [266] **Lerner, B., Guterman, H., Aladjem, M. & Dinsteini, I. (1999)**, “A Comparative Study of Neural Network Based Feature Extraction Paradigms”, *Pattern Recognition Letters*, **20**, pp. 7-143.
- [267] **Lichtenstein, L. M. (1993)**, “Allergy and the Immune System”, *Scientific American*, **269**(3), pp. 85-93.
- [268] **Linnemeyer, P. A. (1993)**, “The Immune System – An Overview”, *A Fact Sheet from the Seattle Treatment Education Project*, URL: <http://www.thebody.com/step/immune.html>.
- [269] **Lippmann, R. P. (1989)**, “Pattern Classification Using Neural Networks”, *IEEE Communications Magazine*, pp. 47-63.
- [270] **Lippmann, R. P. (1987)**, “An Introduction to Computing with Neural Nets”, *IEEE ASSP Magazine*, pp. 4-22.
- [271] **Lo, D., Feng, L., Li, L. et al. (1999)**, “Integrating Innate and Adaptive Immunity in the Whole Animal”, *Imm. Rev.*, **169**, pp. 225-239.
- [272] **Lu, H., Setiono, R & Liu, H. (1996)**, “Effective Data Mining Using Neural Networks”, *IEEE Trans. on Knowledge and Data Engineering*, **8**(6), pp. 957-961.
- [273] **Mahfoud, S. W. (1995)**, *Niching Methods for Genetic Algorithms*, Tese de Doutorado, Illinois Genetic Algorithms Laboratory, University of Illinois at Urbana-Champaign.
- [274] **Mannie, M. D. (1999)**, “Immunological Self/Nonself Discrimination”, *Immunologic Research*, **19**(1), pp. 65-87.

- [275] **Mao, J. & Jain, A. K. (1996)**, “A Self-Organizing Network for Hyperellipsoidal Clustering (HEC)”, *IEEE Trans. on Neural Networks*, **7**(1), pp. 16-29.
- [276] **Mao, J. & Jain, A. K. (1995)**, “Artificial Neural Networks for Feature Extraction and Multivariate Data Projection”, *IEEE Trans. on Neural Networks*, **6**(2), pp. 296-317.
- [277] **Marrack, P. & Kappler, J. W. (1993)**, “How the Immune System Recognizes the Body”, *Scientific American*, **269**(3), pp. 49-55.
- [278] **Mason, D. (1998)**, “Antigen Cross-Reactivity: Essential in the Function of TCRs”, *The Immunologist*, **6/6**, pp. 220-222.
- [279] **Matsui, K. (1999)**, “New Selection Method to Improve the Population Diversity in Genetic Algorithms”, *Proc. do IEEE SMC'99*, **I**, pp. 625.
- [280] **McConkey, D. J., Orrenius, S. & Jondal, M. (1990)**, “Cellular Signalling in Programmed Cell Death (Apoptosis)”, *Imm. Today*, **11**(4), pp. 120-121.
- [281] **McCulloch W. & Pitts W. (1943)**, “A Logical Calculus of the Ideas Immanent in Nervous Activity”, *Bulletin of Mathematical Biophysics*, **5**, pp. 115-133.
- [282] **Medzhitov, R. & Janeway Jr., C. A. (1998)**, “Innate Immune Recognition and Control of Adaptive Immune Responses”, *Seminars in Imm.*, **10**, pp. 351-353.
- [283] **Medzhitov, R. & Janeway Jr., C. A. (1997a)**, “Innate Immunity: Impact on the Adaptive Immune Response”, *Current Opinion in Imm.*, **9**, pp. 4-9.
- [284] **Medzhitov, R. & Janeway Jr., C. A. (1997b)**, “Innate Immunity: The Virtues of a Nonclonal System of Recognition”, *Cell*, **91**, pp. 295-298.
- [285] **McCoy, D. F. & Devaralan, V. (1997)**, “Artificial Immune Systems and Aerial Image Segmentation”, *Proc. do SMC'97*, pp. 867-872.
- [286] **Micchelli, C. A. (1986)**, “Interpolation of Scattered Data: Distance Matrices and Conditionally Positive Definite Functions”, *Construct. Approx.*, **2**, pp. 11-22.
- [287] **Michalewiz, Z. (1996)**, *Genetic Algorithms + Data Structures = Evolution Programs*, Springer-Verlag, 3^a Ed.
- [288] **Miller, R. A. (1999)**, “Aging and the Immune Function”, *Fundamental Immunology*, 4^a ed., W. E. Paul (Ed.), Lippincott-Raven Publishers, Philadelphia, pp. 947-966.
- [289] **Milligan, G. W. & Cooper, M. C. (1985)**, “An Examination of Procedures for Determining the Number of Clusters in a Data Set”, *Psychometrika*, **50**(2), pp. 159-179.
- [290] **Mitchel, M. (1998)**, *An Introduction to Genetic Algorithms*, The MIT Press.
- [291] **Mitchel, M. & Forrest, S. (1997)**, “Genetic Algorithms and Artificial Life”, *Artificial Life An Overview*, G. Langton (Ed.), pp. 267-290.
- [292] **Mitchison, N. A. (1994)**, “Cognitive Immunology”, *The Immunologist*, **2/4**, pp. 140-141.
- [293] **Moller, M. F. (1993)**, “A Scaled Conjugate Gradient Algorithm for Fast Supervised Learning”, *Neural Networks*, **6**, pp. 525-533.
- [294] **Mohler, R. R., Bruni, C. & Gandolfi, A. (1980)**, “A Systems Approach to Immunology”, *Proc. of the IEEE*, **68**(8), pp. 964-989.
- [295] **Moody, J. & Darken, C. (1989)**, “Fast Learning in Networks of Locally-Tuned Processing Units”, *Neural Computation*, **1**, pp. 281-294.
- [296] **Moscato, P. & Fontanari, J. F. (1990)**, “Stochastic Versus Deterministic Update in Simulated Annealing”, *Physics Letters A*, **146**(4), pp. 204-208.

- [297] Müller, W. (1995), “Dissecting the Cytokine Network”, *The Immunologist*, **3/5-6**, pp. 216-218.
- [298] Murtag, F. & Hernández-Pajares, M. (1995), “The Kohonen Self-Organizing Method: An Assessment”, *Journal of Classification*, **12**, pp. 165-190.
- [299] Nagano, S. & Yonezawa, Y., (1999), “Generative Mechanism fo Emergent Properties Observed with the Primitive Evolutional Phenomena by Immunotic Recognition”, *Proc. do IEEE SMC'99*, **I**, pp. 223-228.
- [300] Nguyen, D. & Widrow, B. (1990), “Improving the Learning Speed of Two-Layer Neural Networks by Choosing Initial Values of the Adaptive Weights”, *Proc. do IJCNN*, **3**, pp. 21-26.
- [301] Nikolaev, N. I., Iba, H. & Slavov, V. (1999), “Inductive Genetic Programming with Immune Network Dynamics”, *Advances in Genetic Programming 3*, MIT Press, pp. 355-376.
- [302] Nossal, G. J. V. (1994), “Negative Selection fo Lymphocytes”, *Cell*, **76**, pp. 229-239.
- [303] Nossal, G. J. V. (1993a), “Life, Death and the Immune System”, *Scientific American*, **269**(3), pp. 21-30.
- [304] Nossal, G. J. V. (1993b), “The Molecular and Cellular Basis of Affinity Maturation in the Antibody Response”, *Cell*, **68**, pp. 1-2.
- [305] Nussenzweig, M. C. (1998), “Immune Receptor Editing; Revise and Select”, *Cell*, **95**, pp. 875-878.
- [306] Okamoto, T. & Ishida, Y. (1999a), “A Distributed Approach to Computer Virus Detection and Neutralization by Autonomous and Heterogeneous Agents”, *Proc. do ISADS'99*, pp. 328-331.
- [307] Okamoto, T. & Ishida, Y. (1999b), “Multiagent Approach Against Computer Virus: An Immunity-Based System”, *Proc. do AROB'99*, pp. 69-72.
- [308] Oei, C. K., Goldberg, D. E. & Chang, S.-J. (1991), “Tournament Selection, Niching and the Preservation of Diversity”, *IlliGAL Report 91011*, University of Illinois, Illinois, genetic Algorithm Laboratory.
- [309] Ootsuki, J. T. & Sekiguchi, T. (1999), “Application of the Immune System Network Concept to Sequential Control”, *Proc. do IEEE SMC'99*, **3**, pp. 869-874.
- [310] Oprea, M. (1999), *Antibody Repertoires and Pathogen Recognition: The Role of Germline Diversity and Somatic Hipermutation*, Tese de Doutorado, Universidade do Novo México, Albuquerque, Novo México, EUA.
- [311] Oprea, M. & Kepler, T. B. (1999), “Genetic Plasticity of V Genes Under Somatic Hypermutation: Statistical Analyses Using a New Resampling-Based Methodology”, *Genome Research*, **9**, pp. 1294-1304.
- [312] Oprea, M. & Forrest, S. (1999), “How the Immune System Generates Diversity: Pathogen Space Coverage with Random and Evolved Antibody Libraries”, *Proc. do GECCO'99*, **2**, pp. 1651-1656.
- [313] Oprea, M. & Forrest, S. (1998), “Simulated Evolution of Antibody Gene Libraries Under Pathogen Selection”, *Proc. do IEEE SMC'98*.
- [314] Orr, M. J. L. (1995), “Regularisation in the Selection of Radial Basis Function Centres”, *Neural Computation*, **7**(3):606-623.

- [315] **Papavasiliou, F., Casellas, R., Suh, H., Qin, X.-F., Besmer, E., Pelanda, R., Nemazee, D., Rajewsky, K. & Nussenzweig, M. C.**, (1997), “V(D)J Recombination in Mature B Cells: A Mechanism for Altering Antibody Responses”, *Science*, **278**, pp. 298-301.
- [316] **Parijs, L. V. & Abbas, A. K.** (1998), “Homeostasis and Self-Tolerance in the Immune System: Turning Lymphocytes Off”, *Science*, **280**, pp. 243-248.
- [317] **Parikh, J. A. Da Ponte, J. S. Vitale, J. N. & Tselioudis, G.** (1999), “An Evolutionary System for Recognition and Tracking of Synoptic-Scale Storm Systems”, *Pattern Recognition Letters*, **20**, pp. 1389-1396.
- [318] **Parish, C. R. & O'Neill, E. R.** (1997), “Dependence of the Adaptive Immune Response on Innate Immunity: Some Questions Answered but New Paradoxes Emerge”, *Imm. and Cell Biol.*, **75**, pp. 523-527.
- [319] **Pedrycz, W. & Gomide, F. A. C.** (1998), *An Introduction to Fuzzy Sets Analysis and Design*, MIT Press.
- [320] **Percus, J. K., Percus, O. E. & Perelson, A. S.** (1993), “Predicting the Size of the T-cell Receptor and Antibody Combining Region from Consideration of Efficient Self-Nonself Discrimination”, *Proc. Natl. Acad. Sci. USA*, **90**, pp. 1691-1695.
- [321] **Perelson, A. S. & Weigel, F. W.** (1998), “Some Design Principles for Immune System Recognition”, *submetido ao jornal Complexity*.
- [322] **Perelson, A. S. & Weisbuch, G.** (1997), “Immunology for Physicists”, *Rev. of Modern Physics*, **69**(4), pp. 1219-1267.
- [323] **Perelson, A. S., Hightower, R. & Forrest, S.** (1996), “Evolution and Somatic Learning of V-Region Genes”, *Research in Immunology*, **147**, pp. 202-208.
- [324] **Perelson, A. S.** (1988), “Towards a Realistic Model of the Immune System”, *Theoretical Immunology*, Part Two, A. S. Perelson (Ed.), pp. 377-401.
- [325] **Perelson, A. S.** (1989), “Immune Network Theory”, *Imm. Rev.*, **110**, pp. 5-36.
- [326] **Perelson, A. S. & Oster, G. F.** (1979), “Theoretical Studies of Clonal Selection: Minimal Antibody Repertoire Size and Reliability of Self-Nonself Discrimination”, *J. theor. Biol.*, **81**, pp. 645-670.
- [327] **Perelson, A. S., Mirmirani, M. & Oster, G. F.** (1978), “Optimal Strategies in Immunology II. B Memory Cell Production”, *J. Math. Biol.*, **5**, pp. 213-256.
- [328] **Perelson, A. S., Mirmirani, M. & Oster, G. F.** (1976), “Optimal Strategies in Immunology I. B-Cell Differentiation and Proliferation”, *J. Math. Biol.*, **3**, pp. 325-367.
- [329] **Piatelli-Palmarini, M.** (1986), “The Rise of Selective Theories: A Case Study and Some Lessons from Immunology”, *Language Learning and Concept Acquisition*, Demopoulos, W. & Marros, A. (Eds.).
- [330] **Poggio, T. & Girosi, F.** (1990), “Networks for Approximation and Learning”, *Proc. of the IEEE*, **78**(9), pp. 1481-1497.
- [331] **Potter, M. A. & De Jong K. A.** (1998), “The Coevolution of Antibodies for Concept Learning”, *Proc. do 5th ICPPSN*, pp. 530-539.
- [332] **Prechelt L.** (1998), “Automatic Early Stopping Using Cross Validation: Quantifying the Criteria”, *Neural Networks*, **11**(4), pp. 761-767.
- [333] **Prim, R. C.** (1957), “Shortest Connection Networks and Some Generalizations”, *Bell Sys. Tech. J.*, pp. 1389-1401.

- [334] **Qi, X. & Palmieri, F. (1994a)**, “Theoretical Analysis of Evolutionary Algorithms with an Infinite Population Size in Continuous Space, Part I: Basic Properties of Selection and Mutation”, *IEEE Trans. on Neural Networks*, **5**(1), pp. 102-119.
- [335] **Qi, X. & Palmieri, F. (1994b)**, “Theoretical Analysis of Evolutionary Algorithms with an Infinite Population Size in Continuous Space, Part I: Analysis of the Diversification Role of Crossover”, *IEEE Trans. on Neural Networks*, **5**(1), pp. 120-129.
- [336] **Reed, R. (1993)**, “Pruning Algorithms – A Survey”, *IEEE Trans. on Neural Networks*, **4**(5), pp. 740-747.
- [337] **Rechenberge, I. (1994)**, “Evolution Strategy”, *Computational Intelligence Imitating Life*, J. M. Zurada, R. J. Marks II and C. J. Robinson (Eds.), IEEE Press, pp. 147-159.
- [338] **Rechenberge, I. (1973)**, *Evolutionsstrategie: Optimierung Technischer Systeme Nach Prinzipien der Biologischen Evolution*, Frommann-Holzboog, Stuttgart.
- [339] **Rensberger, B. (1996)**, “In Self-Defense”, *Life Itself*, B. Resenberger, Oxford University Press, pp. 212-228.
- [340] **Richter, P. H. (1978)**, “The Network Idea and the Immune Response”, *Theoretical Immunology*, G. I. Bell, A. S. Perelson & G. H. Pimbley Jr. (Eds.), Marcel Dekker Inc., pp. 539-569.
- [341] **Richter, P. H. (1975)**, “A Network Theory of the Immune System”, *Eur. J. Imm.*, **5**, pp. 350-354.
- [342] **Robinson, M. E., Yoneda, H. and Sinencio, E. S- (1992)**, “A Modular CMOS Design of a Hamming Network”, *IEEE Trans. on Neural Networks*, **3**(3), pp. 444-456.
- [343] **Rudolf, G. (1994)**, “Convergence Analysis of Canonical Genetic Algorithms”, *IEEE Trans. on Neural Networks*, **5**(1), pp. 96-101.
- [344] **Rumelhart, D. E., McClelland, J. L. & The PDP Research Group, eds. (1986)**, *Parallel Distributed Processing*, Cambridge MIT Press.
- [345] **Rumelhart, D. E. & Zipser, D. (1985)**, “Feature Discovery by Competitive Learning”, *Cognitive Science*, **9**, pp. 75-112.
- [346] **Russel, S. & Norvig, P. (1995)**, *Artificial Intelligence A Modern Approach*, Prentice Hall.
- [347] **Sarle, W. S. (1994)**, “Neural Networks and Statistical Models”, *Proc. of the Nineteenth Annual SAS Users Group International Conference*.
- [348] **Salomon, R. (1998)**, “Evolutionary Algorithms and Gradient Search; Similarities and Differences”, *IEEE Trans. on Evolutionary Computation*, **2**(2), pp. 45-55.
- [349] **Schmid, A., Leblebici, Y. & Mlyneck, D. (1998)**, “Hardware realization of a Hamming Neural Network with On-Chip Learning”, *IEEE Int. Symposium on Circuits and Systems*.
- [350] **Schwartz, R. S. & Banchereau, J. (1996)**, “Immune Tolerance”, *The Immunologist*, **4/6**, pp. 211-218.
- [351] **Schwefel, H. -P. (1994)**, “On the Evolution of Evolutionary Computation”, *Computational Intelligence Imitating Life*, J. M. Zurada, R. J. Marks II & C. J. Robinson (Eds.), IEEE Press, pp. 116-124.
- [352] **Scrimshaw, N. S. & SanGiovanni, J. P. (1997)**, “Synergism of Nutrition, Infection, and Immunity: An Overview”, *Ann. J. Clin. Nutr.*, **66**, pp. 464S-477S.
- [353] **Seroferneker, M. L. & Pohlmann, P. R. (1998)**, *Imunologia Básica e Aplicada*, Sagra Luzzatto.

- [354] **Secarz, E., Celada, F., Mitchinson, N. A. & Tada, T. (1988)**, *The Semiotics of Cellular Communication in the Immune System*, NATO ASI Series, Vol. H23, Springer-Verlag, New York.
- [355] **Sedgewick, R. (1988)**, *Algorithms*, 2nd ed., Reading, MA: Addison-Wesley.
- [356] **Segel, L. A. (1999)** “How Can Perception of Context Improve the Immune Response?”, *não publicado*. [Online]
- [357] **Segel, L. A. & Bar-Or, R. L. (1998)**, “Immunology Viewed as the Study of an Autonomous Descentralized System”, *Artificial Immune Systems and Their Applications*, Springer-Verlag, D. Dasgupta (Ed.), pp. 65-88.
- [358] **Segel, L. A. (1997)**, “The Immune System as a Prototype of Autonomous Descentralized Systems”, *Proc. do IEEE SMC'97*, **1**, pp. 375-384.
- [359] **Segel, L. & Perelson, A. S. (1988)**, “Computations in Shape Space: A New Approach to Immune Network Theory”, *Theoretical Immunology*, Parte II, A. S. Perelson (Ed.), pp. 321-343.
- [360] **Seiden, P. E. & Celada, F. (1992a)**, “A Model for Simulating Cognate Recognition and Response in the Immune System”, *J. theor. Biol.*, **158**, pp. 329-357.
- [361] **Selman, B., Brooks, R. A., Dean, T. Horvitz, E., Mitchell, T. M. & Nilsson, N. J. (1996)**, “Challenge Problems for Artificial Intelligence”, *Proc. do AAAI'96*.
- [362] **Sieburg, H., McCutchan, H., Clay, O., Caballero, L. & Ostlund, J. (1990)**, “Simulation fo HIV-infection in Artificial Immune Systems”, *Physica D*, **45**, pp. 208-228.
- [363] **Silverstein, A. M. (1985)**, “History of Immunology”, *Cellular Immun.*, **91**, pp. 263-283.
- [364] **Skinner, B. F. (1971)**, *Beyond Freedom and Dignity*, Alfred A. Knopf: New York.
- [365] **Slavov, V. & Nikolaev, N. I. (1998)**, “Immune Network Dynamics for Inductive Problem Solving”, *VPPSN*, pp. 712-721.
- [366] **Smith, D. J. (1997)**, “The Cross-Reactive Immune Response: Analysis, Modelling and Application to Vaccine Design”, Tese de Doutorado, Computer Science, The University of New Mexico.
- [367] **Smith, D. J., S. Forrest, D. A. Ackley & A. S. Perelson (1998)**, “Using Lazy Evaluation to Simulate Realistic-Size Repertoires in Models of the Immune System”, *Bulletin of Mathematical Biology*, **60**, pp. 647-658.
- [368] **Smith, D. J., Forrest, S., Hightower, R. R. & Perelson, S. A. (1997)**, “Deriving Shape Space Parameters from Immunological Data”, *J. theor. Biol.*, **189**, pp. 141-150.
- [369] **Smith, D. J., Forrest, & Perelson, S. A. (1993)**, “Searching for Diverse, Cooperative Populations with Genetic Algorithms”, *Evolutionary Computation*, **1**, pp. 127-149.
- [370] **Sprent, J. (1994)**, “T and B Memory Cells”, *Cell*, **76**, pp. 315-322.
- [371] **Springer, T. A. (1994)**, “Traffic Signals for Lymphocyte Recirculation and Leukocyte Emigration: The Multistep Paradigm”, *Cell*, **76**, pp. 301-314.
- [372] **Starlab**, URL: <http://www.starlab.org/genes/ais/>
- [373] **Stewart, J. & Varela, F. J. (1991)**, “Morphogenesis in Shape-space. Elementary Meta-dynamics in a model of the Immune Network”, *J. theor. Biol.*, **153**, pp. 477-498.
- [374] **Storb, U. (1998)**, “Progress in Understanding the Mechanism and Consequences of Somatic Hypermutation”, *Immun. Rev.*, **162**, pp. 5-11.
- [375] **Sutanto, E. L., Mason, J. D. & Warwick, K. (1997)**, “Mean-Tracking Clustering Algorithm for Radial Basis Function Centers Selection”, *Int. Journal of Control*, 67(6):961-977.

- [376] **Sutton, R. S. & Barto, A. G. (1998)**, *Reinforcement Learning an Introduction*, A Bradford Book.
- [377] **Suzuki, J. & Yamamoto, Y. (2000a)**, “A Decentralized Policy Coordination facility in Open WebServer”, *Proc. do SPA'00*.
- [378] **Suzuki, J. & Yamamoto, Y. (2000b)**, “iNet: A Configurable Framework for Simulating Immune Network”, *Proc. do IEEE SMC'00*, pp. 119-124.
- [379] **Suzuki, J. & Yamamoto, Y. (1998)**, “The Reflection Pattern in the Immune System”, *Proc. do OOPSLA'98, workshop on Non-Software Examples of Software Architecture*.
- [380] **Tada, T. (1997)**, “The Immune System as a Supersystem”, *Ann. Rev. Imm.*, **15**, pp. 1-13.
- [381] **Tarakanov A., Sokolova, S., Abramov, B. & Aikimbayev, A. (2000)**, “Immunocomputing of the Natural Plague Foci”, *Proc. do GECCO'00*, Workshop on Artificial Immune Systems and Their Applications, pp. 38-39.
- [382] **Tarlinton, D. (1998)**, “Germinal Centers: Form and Function”, *Current Opinion in Imm.*, **10**, pp. 245-251.
- [383] **Tauber, A. I. (1997)**, “Historical and Philosophical Perspectives on Immune Cognition”, *Journal of the History of Biology*, **30**, pp. 419-440.
- [384] **Tauber, A. I. (1994)**, “The Immune Self: Theory or Metaphor”, *Imm. Today*, **15**(3), pp. 134-136.
- [385] **Taylor, C. & Jefferson, D. (1995)**, “Artificial Life as a Tool for Biological Inquiry”, *Artificial Life An Overview*, Langton, C. G. (Ed.), The MIT Press, Cambridge Massachussets, pp. 1-13.
- [386] **Timmis, J. (2000)**, *Artificial Immune Systems: A Novel Data Analysis Technique Inspired by the Immune Network Theory*, Tese de Doutorado, Department of Computer Science, University of Whales, September.
- [387] **Timmis, J., Neal, M. & Hunt, J. (2000)**, “An Artificial Immune System for Data Analysis”, *BioSystems*, **55**, pp. 143-150.
- [388] **Timmis, J. & Neal, M. (2000)**, “Investigating the Evolution and Stability of a Resource Limited Artificial Immune System”, *Proc. do GECCO'00*, Workshop on Artificial Immune Systems and Their Applications, pp. 40-41.
- [389] **Timmis, J., Neal, M. & Hunt, J. (1999)**, “Data Analysis Using Artificial Immune Systems, Cluster Analysis and Kohonen Networks: Some Comparisons”, *Proc. do IEEE SMC'99*, **3**, pp. 922-927.
- [390] **Tizard, I. R. (1995)**, *Immunology An Introduction*, Saunders College Publishing, 4th Ed.
- [391] **Toma, N., Endo, S. & Yamada, K. (1999)**, “Immune Algorithm with Immune Network and MHC for Adaptive Problem Solving”, *Proc. do IEEE SMC'99*, **IV**, pp. 271-276.
- [392] **Tonegawa, S. (1985)**, “The Molecules of the Immune System”, *Scientific American*, **253**(4), pp. 104-113.
- [393] **Tonegawa, S. (1983)**, “Somatic Generation of Antibody Diversity”, *Nature*, **302**, pp. 575-581.
- [394] **Unanue, E. R. & Benacerraf, B. (1986)**, *Imunologia*, Editora Guanabara.
- [395] **Ultsch, A. (1993)**, “Knowledge Extraction from Artificial Neural Networks and Applications”, *Information and Classification*, O. Optiz *et al.* (Eds.), Springer, Berlin, pp. 307-313.

- [396] **Ultsch, A. (1995)**, “Self-Organizing Neural Networks Perform Different from Statistical k-means”, *Gesellschaft für Klassification*.
- [397] **URL 1 (1995)** “Immune System: An Internal Force Armed and Ready for Battle”, *Medical Essay, Mayo Clinic Health Letter*,
URL: <http://www.mayohealth.org/mayo/9502/htm/immunesy.htm>.
- [398] **URL 2** “Understanding the Immune System”, *National Institute of Health and National Cancer Institute*, U.S. Department of Health and Human Services, Public Health Service, URL:rex.nci.nih.gov/PATIENTS/INFO_TEACHER/bookshelf/NIH_immune/index.html.
- [399] **URL 3** Machine Learning Databases of the Institute of Computer Science of the University of Irvine, California [Online] <ftp://ftp.ics.uci.edu/pub/machine-learning-databases>.
- [400] **Varela, F. J., Thompson, E. & Rosch, E. (1991)**, *The Embodied Mind*, MIT Press.
- [401] **Varela, F. J. & Coutinho, A. (1991)**, “Second Generation Immune Networks”, *Imm. Today*, **12**(5), pp. 159-166.
- [402] **Varela, F. J., Coutinho, A. Dupire, E. & Vaz, N. N. (1988)**, “Cognitive Networks: Immune, Neural and Otherwise”, *Theoretical Immunology*, Parte Dois, A. S. Perelson (Ed.), pp. 359-375.
- [403] **Varela, F. J. & Stewart, J. (1990)**, “Dynamics of a Class of Immune Networks. I. Global Stability of Idiotypic Interactions”, *J. theor. Biol.*, **144**, pp. 93-101.
- [404] **Varela, F. J. & Stewart, J. (1990)**, “Dynamics of a Class of Immune Networks II. Oscillatory Activity of Cellular and Humoral Components”, *J. theor. Biol.*, **144**, pp. 103-115.
- [405] **Vertosick, F. T. & Kelly, R. H. (1991)**, “The Immune System as a Neural Network: A Multi-epitope Approach”, *J. theor. Biol.*, **150**, pp. 225-237.
- [406] **Vertosick, F. T. & Kelly, R. H. (1989)**, “Immune Network Theory: A Role for Parallel Distributed Processing?”, *Immunology*, **66**, pp. 1-7.
- [407] **Von Boehmer, H. (1994)**, “Positive Selection of Lymphocytes”, *Cell*, **76**, pp. 219-228.
- [408] **Wang, Z-o & Zhu, T. (2000)**, “An Efficient Learning Algorithm for improving Generalization Performance of Radial Basis Function Neural Networks”, *Neural Networks*, **13**(4-5):545-553.
- [409] **Watanabe, Y., Ishiguro, A., Shirai, Y. & Uchikawa, Y. (1998)**, “Emergent Construction Behavior Arbitration Mechanism Based on the Immune System”, *Proc. do ICEC'98*, pp. 481-486.
- [410] **Weinand, R. G. (1990)**, “Somatic Mutation, Affinity Maturation and the Antibody Repertoire: A Computer Model”, *J. theor. Biol.*, **143**, pp. 343-382.
- [411] **Weisbuch, G. (1990)**, “A Shape-Space Approach to the Dynamics of the Immune System”, *J. theor. Biol.*, **143**, pp. 507-522.
- [412] **Weissman, I. L. & Cooper, M. D. (1993)** “How the Immune System Develops”, *Scientific American*, **269**(3), pp. 33-40.
- [413] **Wetschereck, D. & Dietterich, T. (1992)**, “Improving the Performance of Radial Basis Function Networks by Learning Center Locations”, *Advances in Neural Information Processing Systems*, **4**, pp. 1133-1140.
- [414] **Whitehead, B. A. & Choate, T. D. (1996)**, “Cooperative-Competitive genetic Evolution of Radial Basis Function Centers and Widths for Time Series Prediction”, *IEEE Trans. on Neural Networks*, **7**(4), pp. 869-880.

- [415] **Wierzchón, S. T. (2000a)**, “Discriminative Power of the Receptors Activated by *k*-Contiguous Bits Rule”, *J. of Computer Science and Technology*, **1**(3), pp. 1-13.
- [416] **Wierzchón, S. T. (2000b)**, “Generating Optimal Repertoire of Antibody Strings in an Artificial Immune System”, *Intelligent Information Systems*, M. A. Kłopotek, M. Michawicz & S. T. Wierzchon (Eds.), Physica-Verlag, Berlin-Heidelberg-NY, pp. 119-134.
- [417] **Witten, I. H. & MacDonald, B. A. (1988)**, “Using Concept Learning for Knowledge Acquisition”, *Int. J. Man-Machine Studies*, **29**, pp. 171-196.
- [418] **Wolfram, S. (1986)**, “Approaches to Complexity Engineering”, *Phisycia 22D*, pp. 385-399.
- [419] **Yingwei, L., Sundararajan, N. & Saratchandran, P. (1996)**, “A Sequential Learning Scheme for Function Approximation Using Minimal Radial Basis Function Neural Networks”, *Neural Computation*, 461-478.
- [420] **Yip, P. P. C. & Pao, Y-H. (1995)**, “Combinatorial Optimization with Use of Guided Evolutionary Simulated Annealing”, *IEEE Trans. on Neural Networks*, **6**(2), pp. 290-295.
- [421] **Young, A. J., Hay, J. B. & Mackay, C. R. (1993)**, “Lymphocyte Recirculation and Life Span in Vivo”, *Current Topics in Microbiology and Immunology*, **184**, pp. 161-173.
- [422] **Zadeh, L. A. (1965)**, “Fuzzy Sets”, *Information and Control*, **8**, pp. 338-353.
- [423] **Zahn, C. T. (1971)**, “Graph-Theoretical Methods for Detecting and Describing Gestalt Clusters”, *IEEE Trans. on Computers*, **C-20**(1), pp. 68-86.
- [424] **Zinkernagel, R. M. & Kelly, J. (1997)**, “How Antigen Influences Immunity”, *The Immunologist*, **4/5**, pp. 114-120.