
Call for Papers on ICCMIT 2016:
“Intelligent Systems for Processing and Analysis of multi-dimensional signals and images”

Organized by:
Prof. Roumen Kountchev
Faculty of Telecommunications
Technical University of Sofia, Sofia, Bulgaria
rkountch@tu-sofia.bg

Objectives and Motivation
The fast development of the contemporary information and communication technologies in the last years lead to the development of new kind of intelligent systems, aimed at the processing and analysis of multidimensional signals and images. These systems are the object of intensive scientific investigations, and the obtained results are already used in various application areas: computer vision, bioinformatics, telemedicine, remote sensing of the earth surface, robotics, virtual reality, management of large databases and of huge data streams, control of various manufacturing processes, transportation, etc. The multidimensional signals and images are of significant importance for establishing the relations between main parts of the AI systems, and support their functions in "Deep learning". For this reason, in the frame of the ICCMIT 2016 conference is offered this session, devoted to intelligent systems for processing and analysis of multidimensional signals and images.
 Scope and Interests
The main objective of the offered session is to place a forum at the disposal of the researchers, working in the area, where they shall have the opportunity to present their resent results and to discuss the main problems and achievements of the AI systems, based on the processing and analysis of multidimensional signals and images.
This conference session may include, but is not limited to, the following topics:
· New approaches for representation of multidimensional signals and images;
· Intelligent methods for processing of multidimensional signals and images;
· Intelligent methods for analysis of multidimensional signals and images;
· Intelligent methods for recognition of multidimensional signals and images;
· Intelligent systems for management of large data bases of multidimensional signals and images;
· Intelligent systems for management of manufacturing processes, based on computer vision;
· Application of AI systems for processing and analysis of multidimensional signals and images in medicine;
· Application of AI systems for processing and analysis of multidimensional signals and images in robotics;
· Intelligent systems for data streams management in telecommunications;
· Intelligent systems for remote sensing, based on the processing of multispectral images;
· Pattern recognition in intelligent environment;
· Image and 3D data registration;
· New approaches for training of intelligent systems for processing and analysis of multidimensional signals and images.
Important Dates
	Paper submission deadline
	15 February 2016

	Notification of acceptance
	28 February 2016

	Camera ready and registration
	15 March 2016

	Conference Date
	26-29 April 2016

