

2006 Chinese Control Conference

**Harbin, China
7-10 August 2006**

Volume 1 of 5

IEEE Catalog Number:
ISBN:

06EX1310
7-81077-802-1

**Copyright © 2006 by The Institute of Electrical and Electronics Engineers, Inc.
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republications permission, write to IEEE Copyrights Manager, IEEE Operations Center, 445 Hoes Lane, Piscataway, New Jersey USA 08854. All rights reserved.

IEEE Catalog Number: 06EX1310

ISBN: 7-81077-802-1

Additional Copies of This Publication Are Available from:

IEEE Service Center
445 Hoes Lane
Piscataway, NJ 08854
IEEE Service Center
445 Hoes Lane
Piscataway, NJ 08854

Phone: (800) 678-IEEE
 (732) 981-1393

Fax: (732) 981-9667

E-mail: customer-service@ieee.org

Table of Contents

Parameterization of High Order PI Observers for Second-order Linear Systems	1
<i>Guosheng Wang, Bing Liang, Guangren Duan</i>	
A Time Synchronization Algorithm in CSCW	5
<i>Shumin Zhou, Yamin Sun, Bin Tang</i>	
Control of Parabolic Partial Differential Equation Systems	8
<i>Shi Hong-yan, Yuan De-cheng</i>	
A Scheduling Application for Networked Control Systems	12
<i>Wu Jinhua, Zheng Geng, Wei An</i>	
Pendulum-Like Systems in Hilbert Spaces and Lagrange Stability	17
<i>Chao Liu, Lin Huang, Dexing Feng</i>	
Multiple Models Adaptive Control Based on Hierarchical Structure	22
<i>Zhai Junyong, Fei Shumin, Shi Shugan, Cong Shen</i>	
Issues in Linear Feedback Control Design with Notch Filters	27
<i>Li Hua Jin, Young Chol Kim, Bernardo A. León de la Barra</i>	
Stability of Linear Switched Systems with Time-delay	33
<i>Luo Zheng-xuan, Zhang Xiao-li</i>	
What can hybrid control do for designing chaotic circuits?	37
<i>Xiao-Song Yang</i>	
Observability Conditions of Switched Linear Singular Systems	42
<i>Bin Meng</i>	
Robust Output Feedback H_∞ Control of Uncertain Markovian Jump Systems with Mode-Dependent Time-Delays	48
<i>Yu Kang, Ji-Feng Zhang, Shuzhi Sam Ge</i>	
Hybrid state-feedback guaranteed cost control for a class of time-varying delay system with nonlinear uncertainties	53
<i>Li wen-lin, Qi yong-qiang</i>	
Number of Switchings and Design of Switching Sequences for Controllability of Switched Linear Systems	59
<i>Zhijian Ji</i>	
Stability analysis of a class of nonlinear distributed parameter switched systems	65
<i>Dong Xueping, Wang Zhiquan</i>	
Stability of Hybrid Dissipative Hamiltonian Systems	70
<i>Liyang Zhu, Yuzhen Wang</i>	
Online Adaptive Optimization Algorithm for Semi-Markov Control Processes	76
<i>Jiang Qi, Xi Hongsheng, Yin Baoqun</i>	
Guaranteed Cost Robust Control for Switch System with Sector Uncertainty	82
<i>Zhilin Liu, Run Pei, Xiangyong Mu</i>	
Analysis of synchronization for Coupled Hybrid Systems	85
<i>Li Zheng, Rafeal Wisniewski</i>	
Eigenstructure Assignment for Linear Systems with Constrained Input via State Feedback —A Parametric Approach	90
<i>Yu Xue, Yiyin Wei, Guangren Duan</i>	
Special decentralized control problems in discrete-time interconnected systems composed of two subsystems	96
<i>Zhisheng Duan, Jinzhi Wang, Lin Huang</i>	
Decentralized robust H_∞ controller design: An LMI approach	102
<i>Xie Yong-Fang, Jiang Zhao-hui, Gui Wei-hua</i>	

Table of Contents

Coupled Lag Synchronization for Chaotic Delayed Neural Networks Via LMI Approach.....	108
<i>Bo Li, Dan Yang, Xiaohong Zhang</i>	
Chaos Algorithm of Multilayer Feedforward Neural Network	112
<i>Jia-hai Zhang, Yao-qun Xu</i>	
The Water Resource Supply Distribution Model for EIPs Based on Artificial Neural Network	115
<i>Sun Tao Qin</i>	
INPUT-OUTPUT DECOUPLING OF LINEAR SYSTEMS VIA WU ELIMINATION METHOD	118
<i>Feng Jun-e, Xu Shengyuan</i>	
A New Dynamic Decoupling Control Method Based on Fuzzy Neural network.....	123
<i>Zhang ping, Wang Youhua,</i>	
Optimal Forecast Control of the Penicillin Fermentation Based on Boltzmann Machines	126
<i>Jianjun Yu, Liang Sun, Xiaogang Ruan</i>	
Optimum Design of 2-D Lowpass FIR Filters For Image Processing Based on A New Algorithm	131
<i>Yangsheng Chen, Gangfeng Yan</i>	
Application of artificial neural networks based on Web for variety steel forecasting.....	135
<i>Li Fang-fang, Zhao Ying-kai, Yu Hui</i>	
Adaptive RBF NN-based controller design for a class of time-delay nonlinear systems	139
<i>Xue Xiuli, Yang Qing, LI Shurong</i>	
A Modified PSO Learning Algorithm for PID Neural Network	144
<i>Li Ming, Yang Chengwu</i>	
The Novel AND-OR Fuzzy Neural Network	147
<i>Sui Jianghua, Ren Guang</i>	
Information Audit System Based on Fuzzy Neural	153
<i>Yu Fei, Zhang Linfeng, Liao Guiping, Shen Yue</i>	
PID Neural Network Control for Unsymmetry Multivariable Systems	158
<i>Huailin Shu</i>	
Numerical Solution to Morgan's Problem	164
<i>Hongsheng Qi, Daizhan Cheng</i>	
Predictive Control Based on Neural Networks of The Chemical Process.....	169
<i>Haichen Yu, Zhijun Zhang</i>	
Support Vector Machine and Its Application in the Classification of Missing Data	174
<i>Sun Xi-jing, Si Shou-kui, Liu Chao</i>	
Secondary Pendulum Control System Based on Genetic Algorithm and Neural Network.....	178
<i>Li Ye</i>	
Excitation and Steam-valving Control of Power Systems using Adaptive Neural Design.....	182
<i>Yuelong Liu, Cong Wang, Xiurong Zhong</i>	
Decentralized Steam-Valving Adaptive Neural Control of Multi-machine Power Systems	188
<i>Xiurong Zhong, Cong Wang, Yuelong Liu</i>	
A New Method of PID Control Based on Improved BP Neural Network.....	193
<i>Chunchao Shi, Guoshan Zhang</i>	
Shannon Wavelet Chaotic Neural Network and Its Application to TSP	198
<i>Xu Yaoqun, Sun Ming</i>	
Neural Network Model for Classification Algorithms and Its Application	203
<i>Ye Qian</i>	
Application and Research of T-S Fuzzy Neural Network Based on Chaotic BP Method	209
<i>Kejun Wang, Mo Tang, Yan Zhang</i>	

Table of Contents

Fuzzy Control for Active Suspension in ADAMS/Car Full Vehicle	214
<i>Azadeh Farazandeh, Reza Kazemi</i>	
Research on Generalized Predictive Control Algorithm of Networked Control System	220
<i>Dejun Mu, Lei Fu, Guanzhong Dai</i>	
A Combined Adaptive Fuzzy Control Method with the Function of Continuous Supervisory Control	224
<i>Peng Zhongfang, Wang Wei, Liu Yanjun</i>	
Direct Adaptive Fuzzy Control for a Class of Nonlinear Discrete-Time Systems	230
<i>Shi Wu-xi</i>	
A Novel Fuzzy Predictive Functional Control Based on T-S Fuzzy model	234
<i>Chen Zengqiang, Lin Xia, Sun Qinglin, Yuan Zhuzhi</i>	
Research on Optimization of Fuzzy Membership Function Based on Ant Colony Algorithm	239
<i>Chang Jianghui, Zhao Yongsheng, Wei Chongzhu</i>	
Data Mining Application in Controlling the Pressure of Gas-Collecting Pipe	244
<i>Zhigang Li, Zhongkui Sun, Rulin Wang</i>	
A New Fuzzy Inference System with the aid of SAHN based algorithm	249
<i>Kyungwon Jang, Zhongxian Wang, Taechon Ahn</i>	
Design of the Optimal Self-tuning Fuzzy-PI Controller for Rectifier Current Control in HVDC System	254
<i>Zhongxian Wang, Taechon Ahn</i>	
Design of Two-Level Fuzzy Controller in Automatic Hydraulic Loading System	258
<i>Qin Shuai, Song Zhuo-yi, Song Shen-min</i>	
Active Suspension Control Design USING a Combination of LQR and Backstepping	263
<i>Zhen Liu, Cheng Luo, Dewen Hu</i>	
An Adaptive Control Method based on Fuzzy Neural Networks for Process the Sintering	266
<i>Xiang Jie, Wu Min, Zheng Hongyan, Shen Xiaowen</i>	
Robust Fault-Tolerant Guaranteed Cost Control for a Class of Uncertain Discrete Time-Delay Systems	271
<i>Qian Zhengwei, Zhang Guoshan</i>	
Research on DTC System of Induction Motor Based on Fuzzy Control	276
<i>Gao Yuan, Shao Ming</i>	
Real-Time Mixed Simulation Platform For Fuzzy Control System Based On Matlab	280
<i>A. Peng Yang, B. Yongfu Li, C. Yan Zhang, D. Song Li</i>	
Research on Metal Magnetic Memory Forecasts the Malfunction of Borehole Casing Based on Wavelet Singularity Detection	284
<i>Zhang Jun, Shi Peiyu</i>	
The Solution of Test platform For Vehicle Automatic Transmission	289
<i>Zeng Jie, Lian Zhang, Guilin Li</i>	
Robust Control for a Class of Nonlinear Time-Delay Chaotic Systems and Application to Over-Voltage Models	295
<i>Guojun Ji</i>	
A Decision Model for Transformer Fault Diagnosis and Maintenance Based on Rough Set and Fuzzy Set and Bayesian Optimal Classifier	299
<i>Hongsheng Su</i>	
Gear Faults Diagnosis Based on Wavelet Packet and Fuzzy Pattern Recognition	304
<i>Sun Fang, Liu Yi Bing, Li Ming, Zhao Ling Bo</i>	
Research on Web System of Intelligent Diagnosis for Steam Turbine	308
<i>He Qing, Du Dongmei, Li Hong</i>	

Table of Contents

BP network model optimized using the genetic algorithms and the application on fault diagnose of equipments	313
<i>Meng Xianyao, Han Xinjie, Meng Song</i>	
A Fault Diagnosis Method Based On DTW.....	318
<i>Guo Yuying, Jiang Bin, Zhu Zhengwei</i>	
An Intelligent Online Fault Diagnostic Scheme for Nonlinear Systems.....	322
<i>H. T. Mok, C. W. Chan, Z. Y. Yang</i>	
Improved Algorithm of Correlation Dimension Estimation and its Application in Fault Diagnosis for Industrial Fan	328
<i>Kang Jingqiu, Liu Yibing, Ma Zhiyong, Yan Keguo</i>	
HFault-Tolerant Controller Design for Time-Delay Systems.....	334
<i>Fuming Li, Lijun Zhao, Guangren Duan</i>	
Adaptive Passivity Control of a Class of Multi-Variable Nonlinear Systems With Unknown Parameters.....	338
<i>Shi Xiaoping</i>	
Robust Fault Identification for a Class of Multiple Time-Delay Systems.....	344
<i>Fuming Li, Lijun Zhao, Guangren Duan</i>	
Nonlinear Filters Based Fault Diagnosis in Nonlinear Stochastic Systems.....	348
<i>Wenbo He, Shirong Liu, Wenlei Li</i>	
Application of Wavelet Neural Network on Turbo-Generator Set Fault Diagnosis System	354
<i>Liu Lin, Shen Songhua, Guan Miao, Li Chunlong</i>	
Diagnosis of Actuator Lock-in-place for Flight Control Systems.....	358
<i>Dan Wang, Xiaobing Niu, Zhiliang Wu, Yubin Yao</i>	
Design of Distributed Data Warehouse for Sales Decision of Large-scale Clothing Enterprise.....	364
<i>Ye Zheng, Yang Chunjie, Song Zhihuan</i>	
The Development of an ERP Application within a Computer Integrated Manufacturing Laboratory.....	368
<i>Stefan Dumbrava</i>	
Monitoring of Accoutrement Grinding.....	374
<i>Shuping Chen, Mingshun Wang, Ying Huang, Xin Mao</i>	
Applying the Model of Game with Fuzzy Coalition to the Optimum Configuration of Cooperation Supply Chain.....	379
<i>Pan Yingshuai, Yang Chunjie, Li Ping</i>	
Modeling and Optimal Algorithm of Charge and Cast Scheduling of Steelmaking-Continuous Casting	384
<i>Huang Ke-Wei, Wang Ding-Wei, Du Bin, Yi Jian</i>	
The CAD/CAM System of FRP Pipes	389
<i>Xu Jiazhong, You Bo, Jia Deli, Li Dongjie</i>	
A New Heuristic for Minimal Makespan in No-Wait Hybrid Flowshops.....	395
<i>Junlin Chang, Guangfu Ma, Xiaoping Ma</i>	
A Data Mining Framework Oriented CIM for Cooperative Manufacturing.....	400
<i>Dechang Pi, Fenglin Zhang, Ningsheng Wang, Xiaolin Qin</i>	
A Coordination Control Method for Stationkeeping of Regressive Orbit Regional Coverage Satellite Constellation.....	406
<i>Xiang Junhua, Zhang Yulin</i>	
Real-Time Simulation of Sapcecraft formation Coordination Control	411
<i>Li Xinhong, Zhang Yulin, Zeng Guoqiang</i>	
Research on Skill Knowledge and Process Simulation-Based Virtual MEMS Manufacturing System.....	415
<i>Guang-Yi Sun, Xin Zhao, Gui-Zhang Lu</i>	

Table of Contents

Development of Automatic Transmission Dynamics Simulation System	421
<i>Yu Jiangwei, Gao Yahui, Liu Zhiyuan</i>	
Visual Simulation For Autonomic Control Of Distributed Multi-agent Satellites Formation.....	425
<i>Li Bai, Wang Yan, Shen Yi</i>	
Integrated modeling and simulation of activated sludge process	430
<i>Jianbo Chen, Yangjun Gao, Zhanjun Zhang, Dongwen Shi, Danli Xi</i>	
Image Compression Based on Balanced Orthogonal Multiwavelet and SOFM.....	435
<i>WangJun, Kang Shihua, Liu Yingjie, Ma Yide</i>	
Application of particle filtering in single observer passive location	439
<i>Fu Zhong, Guo Qiang, Zhang Lei</i>	
Research on Data Association for Passive Sensor Based on the redundant information	443
<i>Liu Hang, Dou Lihua</i>	
Linear Unbiased State Estimation Under Random One-step Sensor Delay	447
<i>Rongli Liu, Chuanbo Wen, Chenglin Wen</i>	
The Nonlinear System Tracking Design Based on the Dynamic Equilibrium State Theory.....	453
<i>Li Wang, Qing-Lin Wang</i>	
USB Interface Data Acquisition System Hardware Design	458
<i>Zhuxinkai Xulixin Jiayonghong</i>	
Human Oriented Knowledge Structural Description Approach	464
<i>Zhao Jingyuan, Gao Feng</i>	
Optimal AD-Conversion via Sampled-Data Receding Horizon Control Theory	470
<i>Milan S. Derpich, Daniel E. Quevedo, Graham C. Goodwin</i>	
Study of Immune Genetic Algorithm Based on "Stretching" Technique.....	476
<i>Hong lu, Mu Zhichun</i>	
Hybrid Algorithm Combining Ant Colony Optimization Algorithm with Particle Swarm Optimization	481
<i>Gao Shang, Jiang Xin-zi, Tang Kezong, Yang Jingyu</i>	
Artificial Endocrine System and Applications	486
<i>Cui Wei, Sheng Qiang, X Z Gao</i>	
The Study of Improved Genetic Algorithm to Solve Flight Optimization Problem	491
<i>Xiaofeng Wang, Shoukui Si, Xijing Sun</i>	
Study on a New Heuristic Crossover for the Traveling Salesman Problem	495
<i>Qiaohua Hu, Huaiyu Wu, Qiaoli Chen, Yuan Chen</i>	
A Hybrid Optimized Algorithm Based on Improved Simplex Method and Particle Swarm Optimization	501
<i>Junfeng Chen, Ziwu Ren, Xinnan Fan</i>	
Imitating-Coordinated Transformation and Generalized Quadratic Form Method	507
<i>Xu Wang-bao, Chen Xue-bo</i>	
Multi-Population Bayesian Optimization Algorithm using Cooperated Pattern Search Strategy	513
<i>Qiang Lei, Xiao Tian-yuan, Song Shi-ji</i>	
Robot Planning with Ant Colony Optimization Algorithms.....	519
<i>Zhao Dongbin, Yi Jianqiang</i>	
Control Methods of Deterministic Networked Control Systems	525
<i>Zheng Hua, Cong Shuang</i>	
Research on Distributed Access Control by Security E-government.....	531
<i>Shen Yue, Yu fei, Zhang Linfeng, Liao Guiping, Zhou Tao</i>	
A New Approach to the Stabilization of a Rayleigh Beam Using Collocated Control and Observation.....	536
<i>Jun-Min Wang, Bao-Zhu Guo</i>	

Table of Contents

The Data Collection and Transmission System of Undulated Biomimetic Propulsor Based on CAN Bus.....	542
<i>Guozhong Zhang, Longxin Lin, Daibing Zhang, Lincheng Shen</i>	
Flow Rate Process Control Based on LonWorks	546
<i>Jingzhuo Wang, Guolei Qiao</i>	
A Survey of Consensus Problem in Multi-Agent Systems.....	550
<i>Wen Yang, Xiaofan Wang, Xiang Li</i>	
The Computer Control Experiment System for Biological Sewage Treatment Teaching Based on xPC-target.....	555
<i>Dongwen Shi, Jianbo Chen, Zhanjun Zhang, Yangjun Gao, Longhai Li, Danli Xi</i>	
Minimum Entropy Control Approach of Closed-Loop Tracking Errors for Dynamic Stochastic Systems Using Yula parameterization formula	559
<i>Chengzhi Yang, Hong Wang</i>	
Adaptive Backstepping Control for Permanent Magnet Synchronous Motor Fed by Three-Level Inverter.....	565
<i>Jun Li, Yuzhou Li</i>	
Robust Control of Systems Subject to Actuator Saturation and Disturbance	571
<i>Gao Qing</i>	
IFT based design of DC double closed-loop speed tuning system.....	576
<i>Wang Weihong, Hou Zhongsheng</i>	
A Design of GPS Dynamic Attitude Data Measuring And Acquisitioning System	581
<i>Yu-Wei, Zhao Jian-Jun, Yao Yue-Ting, Cong Hai-Peng</i>	
Model Reference Fuzzy Adaptive Control of Permanent Magnet Synchronous Motor.....	586
<i>Shen yanxia, Wu dinghui, Ji zhicheng</i>	
Research on Trajectory Tracking of Ball-and-Plate System Based on Supervisory Fuzzy Control	592
<i>JinTao Su, YanTao Tian, Ming Bai</i>	
Path Following of Mobile Robots Using a Virtual Vehicle Approach.....	597
<i>Han Da-peng, Wei Qing, Li Ze-xiang</i>	
Attitude Control of a Space Robot with Initial Angular Momentum Using Time-State Control Form	602
<i>Hong Zhaobin, Chen Li</i>	
Trajectory Tracking Control in Inertia Space of Dual-Arm Space Robot System.....	607
<i>Jinghua Ge, Li Chen</i>	
Dynamic and Variable Structure Control for Dual-arm Space Robot to Track Desired Trajectory in Workspace.....	611
<i>Chen Zhihuang, Chen Li</i>	
Direct Torque Control System of Permanent Magnet Synchronous Motor for Integrated Starter Generator of Hybrid Electric Vehicles	616
<i>Zhang Peijie, Tian Yantao, Gong Yimin</i>	
Spacecraft attitude control based on adaptive fuzzy logic and disturbance compensation	622
<i>Wang Zuo-wei, Liu Yi-wu</i>	
On Suppression of Bifurcations in Continuous Dynamical Systems	627
<i>Changpin Li, Guanrong Chen, Ziyuan Huang, Tiejian Song</i>	
Research of modularization open robotic control system	632
<i>Zhang Tie, Du Liang, Li Lin</i>	
Design of Controller for a Target Simulator Based on Optimal Anti-Windup Theory.....	638
<i>Hu Yongjin, Huang Xianlin, Yin Hang, Shen Dongdong</i>	
Backward Path-following Control of Mobile Robots with Trailers	642
<i>Wei Huo, Zuan Cheng</i>	

Table of Contents

Design and Implementation of a New Approach Based on the Error Feedforward Compensation for Motion Controller	648
<i>Gao Wang, Ning Liu</i>	
Investigation of the Control Strategy for Tracking Maximum Power Point in VSCF Wind Generation	654
<i>Zhiwei Du, Feng Zhao, Xiaoya Du</i>	
Software Design of an intelligent car System based on pC/OS-II.....	659
<i>Yang Yang, Yan Wenjun</i>	
A Sequencable Flocking Control System of Multiple Mobile Robots	664
<i>Cheng Lei, Yu Hui, Wu Huaiyu, Wang Yongji</i>	
Passive Control of Uncertain Linear Systems with Time-Varying Delay in States.....	670
<i>Li Caina, Cui Baotong</i>	
Design of Semi Physical Motion Simulation System of Underwater Robot.....	675
<i>Gan Yong, Sun Yushan, Mao Yufeng, Wan Lei</i>	
Reduction of Visibility Graph on Global Path Planning for Mobile Robot.....	679
<i>Chongzhu Wei, Zi Ma, Jianghui chang</i>	
A Study of Intelligent Searching Mobile Robots under Unknown Environment.....	683
<i>Xiao X, Fang Y, He F, Ma B. J.</i>	
Delay induced oscillations in predator-prey system	689
<i>Guojian Lin, Yiguang Hong</i>	
Feedback Stabilization of Nonholonomic Mobile Robots with Obstacle Avoidance.....	695
<i>Xie Xiaoli, Yang Tiantian, Liu Zhiyuan</i>	
State-of-the-art and Key Technologies of Fish-like Propulsor.....	700
<i>Zhang Daibing</i>	
A Double-layer Decision-making Model Based on Behavior	705
<i>Cao Wei-hua, Gui Wei-hua, Wu Min, Shi Wei-qiang</i>	
A Visual Servoing Control for Robot Based on Fuzzy Behavior and Neural Networks.....	709
<i>Xiaoyu Liu, Kangling Fang</i>	
Research of Stereo Positioning System Based on Robot Hand-eye Vision	714
<i>Haixia Wang, Xuecheng Su, Zhigang Zhang, Chunyan Wang</i>	
Design and Implementation of Panoramic Vision-based Localization System	719
<i>He Feng, Fang Yong-chun, Xiao Xiao, Wang Yu-tao</i>	
Study of A New Kind of Lunar Rover Driving and Guidance system	725
<i>Zhao Zhiping, Liu Tun, Yuan Laohu, Zhang Jianying</i>	
Research On The Control System of Autonomous Tunneling Robot.....	731
<i>Chai Yi, Ling Rui</i>	
Evaluate the Effect of Hydro Turbine Governor Decentralized Control by Transient Energy	735
<i>Dong Qing, Yan Xiangwu</i>	
The control of chaotic attitude motion of a perturbed spacecraft	740
<i>Ling-yun Kong, Feng-qi Zhou, Jun Zou</i>	
The Monitor and Control System of Liquid Location of Boiler in Power Plant	745
<i>Zheng Lijun, Hu Xudong, Zhang Xinhua</i>	
Static Hybrid Automatic Voltage Control Systems	748
<i>Wei Hu, Xiangping Ni, Shengwei Mei, Qiang Lu</i>	
Study on a Kind of Thyristor Driven Induction Motor System Based on Neural Network Control.....	753
<i>Li Kai, Chen Xinglin, Shan Zhizhong</i>	

Table of Contents

Blackout Model Based on OPF and its Self-organized Criticality	758
<i>Sheng-wei Mei, Yadana, Xiao-feng Weng, An-cheng Xue</i>	
Control Strategy Analysis of Superheated Temperature System for Large-scale Thermal Power Generation	764
<i>Zhang Zhigang, Zhang Chenghui</i>	
Design Of Switching Power Supply For The Car-mounted Electric System	769
<i>Liao Chuanshu, Cheng Xin</i>	
Remote Monitoring and Controlling System of Factory Aquatic Products breeding	773
<i>Zhao dean, Liu Xingqiao, QinYun, Quan Li</i>	
Analysis of The Validity of Momentum and Energy Transferred to The Surrounding Water by Long-based Flexible Fins	778
<i>Wang Guangming, Shen Lincheng, Wu Yonghui</i>	
Design of Personal Handy System Based on ARM RISC	782
<i>Chen Yong, Gui Weihua, Chen Shu</i>	
Application of Extension Theory to ITS	786
<i>He Fan</i>	
The Research of Elevator Group Dynamic Scheduling During Up-peak Traffic Based on POMDP	790
<i>Zong Qun, Sun Zheng-ya</i>	
Analysis of Passivity-based Sliding-mode Control Strategy in DC-DC converter	795
<i>Yan YuanYuan, Liu JinBo</i>	
Study on Water Level Automatic Measurement and long-distance Control System Based on ADAM5510 and GSM	799
<i>Wang Shudong, Feng Lei, Pan Zhengrong</i>	
Neural Network Control Approach of Vehicle Active Yaw Moment	803
<i>Li Jianfeng, Gao Li</i>	
The Appraisal System For Parking Area And The Bi-level Programming Model	807
<i>Shen Qi, Li Ping</i>	
Research on Methods of Modeling and Optimization Based on Web Logistics Business Process	811
<i>Bo Yan, Shouping Gui, Biqing Huang</i>	
Research and Design on Third Party Logistics Management Information System	817
<i>Bo Yan, Shouping Gui, Hongbo Sun</i>	
Research on a New Type of City Intelligent Traffic Lights	822
<i>Haihong Fan, Jiang Peng, Shuijin Shen, Anke Xue</i>	
A Multi-Ant Colony System for Vehicle Routing Problems	826
<i>Chen Baowen, Song Shen-min, Chen Xinglin, Shan Zhizhong</i>	
Design and Development of Evaluation System for In-vehicle Network Based on Rapid Prototype and Hardware in the Loop	830
<i>Zhao Yajing, Liu Zhiyuan, Liu Haifeng</i>	
Freeway Ramp Metering Control Based on Neural Dynamic Optimization	836
<i>First A. Jing Xu, Second B. WenSheng Yu</i>	
A DESIGN OF NONLINEAR ADAPTIVE PID CONTROLLER BASED ON GENETIC ALGORITHM	842
<i>Wei-Min Qi, Wei-You Cai, Qiao-ling Ji, Yuan-Chu Cheng</i>	
Research on Characters Segmentation and Characters Recognition in Intelligent License Plate Recognition System Camera	846
<i>Zhang Jian, Fan Xiaoping, Huang Cailun</i>	
Empirical Analysis of Prediction about Mortgage Prepayment	849
<i>Chen Tao, Chen Bo, Qin Xue-zhi</i>	

Table of Contents

Container Terminal Operation Emulation system and application in Optimizing of Terminal Plane Layout Scheme	853
<i>Yan Wuyuan</i>	
Comprehensive Evaluation on Regional Economic and Social Development based on Kernel Principal Composition Analysis	858
<i>Jian Lin, Bangzhu Zhu</i>	
Principal Component Analysis and Neural Network Ensemble Based	862
<i>Bangzhu Zhu, Jian Lin</i>	
Neural-based Self-tuning Controller for AQM Router Supporting TCP with ECN	866
<i>Ruijun Zhu</i>	
Research and Implement of Wireless Network on Supervising and Controlling of Mine Safety	871
<i>Zhu Honghui, Zhu Yi, Shen Keyu, Chen Dingfang</i>	
Solving the Problem of the Link Optimizing and Delay-constrained Multicast Routing Based on GA	876
<i>Yue Chengjun, Jing yuanwei</i>	
Multi-dimensional packet classification based on bit-parallelism	880
<i>Wang Xue-Guang</i>	
The linearization of a Composite Large-scale Nonlinear System	885
<i>Han Zhi-tao, Jing Yuanwei, Duan Xiaodong, Zhang Siying</i>	
Practical Stability of Nonlinear Networked Control Systems	889
<i>Gexia Wang, Zhiming Wang, Hongwang Yu</i>	
State Estimation for Networked Descriptor Systems with Limited Information	893
<i>Guoping Lu, Zhong-Ping Jiang</i>	
The Design and Realization of Embedded MMS Protocol Module Based on GPRS	899
<i>Zhao Ji-chun, Yang Yun-hui, Wu Ning</i>	
Fairness Performance Analysis: HSTCP/DropTail vs. HSTCP/AQM	904
<i>Long Chengnian, Yang Huilong, Liu Zhixin, Guan Xinping</i>	
Simple Rate Control Algorithm in TCP Network Using PSO	908
<i>Tang Meiqin, Wang Haiqiang, Long Chengnian, Guan Xinping</i>	
Analysis and Optimization of Message Scheduling Based on the CANopen Protocol	912
<i>Wang Jun-bo, Xu Bu-gong, Wang Qing-yang</i>	
Research on the Remote Monitoring System Based PSTN	917
<i>Qi Xiangyang, Lin Shuzhong, Sun Huilai, Wang Jiangfeng</i>	
Background Features for HMMs-based Off-line Handwritten Character Recognition	922
<i>Xianmei Wang, Yang Yang, Ziyu Lin</i>	
Optimal Nonholonomic Motion Planning of Space Robot System with Dual-Arms Based on Adaptive Genetic Algorithm	927
<i>Tang Xiaoteng, Chen Li</i>	
A Weighted Sum Validity Function for Clustering With BPSO Algorithm	933
<i>Changyin Sun, Linfeng Li, Derong Liu</i>	
An Embedded Multi-Model Video Encoder	938
<i>Meng Qinglei, Jiang Li, Li Wei</i>	
A Algorithm to Incremental Learning with Support Vector Machine and Its Application in Multi-class Classification	943
<i>Zhao Ying, Wan Fuyong</i>	
Research of VCL in H.264 Standard	948
<i>Qi lu, Zhang Yong, Yang Bo, Han Han</i>	

Table of Contents

Application of Polynomial Fuzzy Matching Based on Three Rulers in Face Recognition	952
<i>Liu Cui-xiang, Sun Yi-cai, Zhang Yan, Yu Ming</i>	
Breast Cancer Diagnosis via Support Vector Machines.....	956
<i>Wang Yi, Wan Fuyong</i>	
SAR Model Based Regularization Methods for Image Texture Classification	960
<i>Su Limin, Wang Yaowei, Wang Yanfei</i>	
SVM Arithmetic and It's Application in Many Species Letter Image Recognition	965
<i>Cao Zhaolong, Wan Fuyong</i>	
The Texture Recognition of Fabric Based on Multi-resolution Analysis and Gray-level Co-occurrence.....	970
<i>Su Hui, Fei Shu-min</i>	
Star Map Dividing Algorithm Based On Star Pattern Recognition	975
<i>Hu Haidong, Huang Xianlin, Wu Tianbao, Li Haijun</i>	
Automatic Facial Expression Recognition Using both Local and Global Information	981
<i>Xiaoyi Feng, Baohua Lv, Zhen Li</i>	
Design and implementation of an instructional Foundation Fieldbus-based pilot plant (operation phase)	985
<i>Gholamreza Mohammadove, Karim Salahshoor</i>	
Design of an FPGA-Based 3-Phase Sinusoidal PWM Controller	989
<i>Chang Guo-xiang, Wang Cheng-yuan, Guo Dian-ling, Xia Jia-kuan, Liu Xiu-ling</i>	
Impulsive Control of Bifurcation in Nonlinear System	993
<i>Feng Liu, Zhihong Guan, Hua O.Wang</i>	
Hardware-in-the-loop Simulation Framework Design For a UAV Embedded Control System	999
<i>Shixianjun, Song Jiakun, Liu Hongxing</i>	
Fuzzy Wavelet Neural Control of Underwater Manipulator.....	1004
<i>He Jin, Meng Qingxing, Zhao Jie, Wang Hua</i>	
Application of Phase-plane Method in the Co-plane Formation Maintenance of Formation Flying Satellites.....	1009
<i>Hao Jigang, Zhang Yulin</i>	
Research on Test Platform of Hydrodynamic Force Produced by Undulation of the Long Flexible Fin	1014
<i>Xie Haibin</i>	
Study on a kind of Variable Precision Controller based on the Exponential Rough Set.....	1019
<i>Sun Liang, Yang Fei, Yu Jian-jun, Chen Meilian</i>	
Attitude Control Technology Study Based on Zero Momentum Reaction Wheels of a Certain Satellite.....	1024
<i>Cheng Xin-long, Yang Di, Zhai Kun</i>	
Embedded Linux Graphic Terminal Design Based On ARM	1030
<i>Liu Junliang, Pan Gang, Li Ping</i>	
Application of Data Mining Technology Based On BP Neural Network in Yarn Qualities Forecast	1035
<i>Wang wen, Fei Shumin, Zheng Bo, Wu Chengyun, Wen Yaoqi</i>	
DMC-Expert Control of Gasoline In-line Blending Process	1039
<i>Y. Fang, N. Wang, S. Wang</i>	
The Application of Adaptive Control Method Based on Characteristic Model in Vibration Suppression of the Cantilever Beam	1045
<i>Shen Shaoping, Wu Hongxin</i>	
Facial and Eye Detection and Application in Affective Recognition	1051
<i>Yinggang Xie, Zhiliang Wang, Ning Cheng, Guojiang Wang, Masatake Nagai</i>	
Design of an Online Error Compensator by the Approach of Nonlinear Dynamic Inverse	1056
<i>Wu Tianbao, Huang Xianlin, Li Haijun, Hu Haidong</i>	

Table of Contents

Impulsive Control of the Spread of Worms.....	1062
<i>Tao Li , Zhihong Guan</i>	
Application of PID Controller to 2D Differential Geometric Guidance and Control Problem	1067
<i>Chaoyong Li, Wuxing Jing</i>	
The Application Of The Embedded Operating System at Control of Furnace Temperature	1073
<i>Zang Huaiquan, Wei Xing</i>	
Water Resources Control Model in the Yellow River Basin Based on the Control Theory.....	1077
<i>Chang Jian-xia, Wang Yi-min, Huang Qiang</i>	
Design and Development of Marine Electrohydraulic Load Simulator.....	1081
<i>Mu Xiangyong, Pei Run, Liu Zhilin, Zhang Jun</i>	
Application of Mixed Sensitivity in Electro-hydraulic Load Simulator	1086
<i>Wang Jingfu, Ye Zhengmao, Li Hongren, Cui Liu</i>	
Expert System of Peritoneal Dialysis Scheme Design and Realization Based on Object-Oriented Technology	1091
<i>Zhang Mei, Zhao Jing, Hu Yueming, Wang Tao</i>	
A Delay-compensated Deadbeat Current Controller for AC Electronic Load	1095
<i>Chunlong Li, Songhua Shen, Miao Guan, Jialin Lu, Jianrong Zhang</i>	
Passivity-based Control Method in Boost Chopper Type Slip Energy Recovery System	1100
<i>Xu Yanlong, Zhu Ling, Yan xiangwu, Dong Qing</i>	
Deadbeat Control Based on New State-observer for PWM Rectifier	1105
<i>Chunlong Li, Songhua Shen, Jianrong Zhang, Miao Guan, Jialin Lu</i>	
The Application of Script Language in Advanced Control Platform.....	1110
<i>Li Na, Ma Zengliang</i>	
Multi-model Control of a Boiler-Turbine Unit	1115
<i>Tan Wen, Fu Caifen, Liu Jizhen</i>	
Control of Cement Precalciner Kiln	1120
<i>Yuan Mingzhe, Wu Xinggang, Wang Zhuo</i>	
The Control of Fly-around Security in case of Thruster error.....	1124
<i>Xin youmei</i>	
Real-time control software design mechanism separating time from function	1129
<i>Wang Bin, Zhang Yun Sheng, Zhang Changsheng, Xiang Fenghong</i>	
A Distributed Real-time Control System Modeling and XML-Based Semantics.....	1133
<i>Zhang Jing, Zhang Yunsheng, Zhang Jiang, Chen Hao, Zhang Changsheng, Xiang Fenghong</i>	
Modeling and Control of Networked Control Systems	1137
<i>Hongbo Li, Zengqi Sun, Badong Chen</i>	
Networked Predictive Control of Internet/Intranet Based Systems.....	1143
<i>G P Liu, S. C. Chai, D Rees</i>	
H8 control for Networked Control Systems in Presence of Random Network Delay and Data Dropout.....	1149
<i>Yuanqing Xia, G. P. Liu, D. Rees</i>	
Robust stabilization of a class of nonlinear networked control systems	1154
<i>Jian Sun, G. P. Liu</i>	
Stability Analysis of Networked Impulsive Control Systems.....	1160
<i>Zhi-Hong Guan, Jian Huang, Guanrong Chen</i>	
A Remark on Stabilization of Chua's Circuit	1164
<i>Lu Liu, Jie Huang</i>	
On Sampled-Data Observer Design for Nonlinear Systems.....	1169
<i>JIN Hui-yu, JI Hai-bo, XI Hong-sheng</i>	

Table of Contents

Decentralized Adaptive Output-feedback Control of Large-scale Time-delay Nonlinear Systems	1175
<i>Ye Xudong</i>	
Robust Switching Design for Linear Hybrid Systems	1179
<i>Zhendong Sun, Weizhou Su, Cong Wang</i>	
A Time-varying Cascaded Design for Trajectory Tracking Control of Nonholonomic Systems	1183
<i>Ke-Cai Cao, Yu-Ping Tian</i>	
Adaptive Asymptotic Stabilization for Stochastic Nonlinear Systems with Dynamic Uncertainties.....	1189
<i>Liu Shu-Jun, Zhang Ji-Feng, Jiang Zhong-Ping</i>	
Set Invariance Conditions for Singular Linear Systems Subject to Actuator Saturation	1195
<i>Zongli Lin, Liang Lv</i>	
Adaptive Dual High-Gain Output Feedback Global in Unknown Parameters for a Class of Nonlinear Systems	1200
<i>P. Krishnamurthy, F. Khorrami</i>	
Simultaneous Stabilization of a Collection of Port-controlled Hamiltonian Systems with Application to Affine Nonlinear Systems.....	1206
<i>Yuzhen Wang, Gang Feng, Daizhan Cheng</i>	
Comprehensive Modeling and Control of the Yaw Dynamics of a UAV Helicopter	1212
<i>Kemao Peng, Guowei Cai, Ben M. Chen, Miaobo Dong, Tong H. Lee</i>	
Finite-Time Stabilization and Identification of A Class of Uncertain Systems	1218
<i>Yiguang Hong, Zhong-Ping Jiang</i>	
State Feedback Controller Design of Networked Control Systems with Time Delay in the Plant	1223
<i>Shuo Wang, Changchun Hua, Xinping Guan</i>	
Three Dimension Minimal Realization in Linear System of Max-algebra	1228
<i>Zhimin Sun, Wende Chen</i>	
Velocity Scheduling Controller for a Nonholonomic Mobile Robot.....	1234
<i>D. Bucciari, Ph. Mullhaupt, Z.-P. Jiang, D. Borvin</i>	
Entanglement Capacity of Ising Type Systems with Control	1240
<i>Zairong Xi</i>	
Robust dichotomy for nonlinear uncertain systems	1246
<i>Jinzhi Wang, Zhisheng Duan, Lin Huang</i>	
Feedback Control of Quantum System Based on State Distance	1252
<i>Kuang Sen, Cong Shuang</i>	
Quantum Control Based on Quantum Information	1258
<i>Zonghai Chen, Daoyi Dong, Chenbin Zhang</i>	
Noise Decoupling Decoherence Suppression Strategy for Markov Open Quantum Systems	1264
<i>Zhang Jing, Li Chunwen, Wu Jianwu</i>	
Suppression of Decoherence Using Bang-Bang Controls	1269
<i>Yan-Hui Wang, Xiao-Shu Liu, Yang Liu, Wen-Zhang Liu, Gui Lu Long</i>	
Control of Open Quantum Dynamical Systems	1274
<i>Ming Zhang, Wei Zhu, Dewen Hu</i>	
Practical Swing-up Control System Design of Cart-type Double Inverted Pendulum	1278
<i>Akira Inoue, Mingcong Deng, Tomohiko Tanabe</i>	
A Gain-Scheduled State Feedback Control Method For The Transient Stability Control of A Single-Machine In.nite-Bus Power System.....	1284
<i>Rong He, Kang-Zhi Liu, Shengwei Mei, Xiaoyang Gui</i>	
Identi.cation and Semiactive Control of Smart Structures Equipped with Magnetorheological Actuators.....	1290
<i>Ningsu Luo</i>	

Table of Contents

Development of A Practical Automatic Parking Technology for Automobiles	1296
<i>Minh Quan Dao, Kang-Zhi Liu</i>	
Excitation Control Based Energy-Shaping with Direct Mechanical Damping Injection for Transient Stability Improvement of Power Systems	1302
<i>Xiaohong Jiao, Yuanzhang Sun, Tielong Shen</i>	
Spacecraft Attitude Control Based on Quaternion	1308
<i>Shihong Ding, Shihua Li</i>	
Set Stability and Controllability for Switched Non-homogeneous Linear Systems	1313
<i>Daizhan Cheng, Xiaoming Hu</i>	
Analysis and Design of Oscillator Networks	1319
<i>Ulf Jonsson</i>	
State Feedback Stabilization of Cascaded Nonlinear Systems with Discontinuous Connection	1325
<i>Maiko Hirano, Tielong Shen, Katsutoshi Tamura</i>	
A Stochastic Fuzzy System Approach to Networked Control Systems with Data Dropout	1331
<i>Xiaomei Zhang, Yufan Zheng, Hongji Tang, Guoping Lu</i>	
A LQG Control Problem with Degree and Robustness Constraints	1336
<i>Ningbo Yu, Li Qiu</i>	
The Complete Analysis of Feedback Capability for Polynomial Uncertain Systems	1342
<i>Chanying Li, Liang-Liang Xie, Lei Guo</i>	
Data Mining for Building Rule-based Fault Diagnosis Systems	1348
<i>Dianhui Wang</i>	
Prediction Filter Design for Electrostatic Detection Based on Linear Neural Network	1354
<i>Xu Lixin, Zhu Xinkai</i>	
Face Recognition with Only One Training Sample	1357
<i>Chong Lu, Wanquan Liu, Senjian An</i>	
Output Feedback Stabilization for a Class of Nonlinear Time Delayed Systems	1362
<i>Weiping Bi, Fen Zhang, Yanbang Zhang</i>	
A Qualitative Feature Extraction Method for Time Series Analysis	1367
<i>Jinfei Xie, Wei-Yong Yan</i>	
Optimal Orbit Design of Lunar Modules Soft Landing	1373
<i>Zhou Jing-Yang, Zhou Di, Duan Guang-ren</i>	
Robust Nonlinear Control for Slewing Maneuvers of Space Structures Driven by Synchronous Twin-Gyro Precession	1377
<i>Zhou Di, Zhou Jing-Yang, Duan Guang-Ren</i>	
The Vision Navigation Based On Lunar Surface Control Point Registration	1383
<i>Jie Ming, Huang Xian-lin</i>	
Autonomous Navigation for Lunar Probe based on the Orientation-Altitude information of the Moon	1387
<i>Zhang Yan, Jing Wuxing</i>	
Autonomous Navigation of Lunar Satellite Based on the SEM Orientation Information via EKF	1391
<i>Zhang Yan, Jing Wuxing</i>	
Design of Optimal Orbit and Constant Force for Soft-Landing of Lunar Lander	1395
<i>Xinglong Liu, Guangren Duan</i>	
Study on the Singularity State for Optimal Lunar Soft Landing Process	1401
<i>Yongzheng Shan, Guangren Duan</i>	
Chaos Control of a Four Order Chua's Circuit	1406
<i>Xian Liu, Jinzhi Wang, Lin Huang</i>	

Table of Contents

Design of a TF Controller for Aerodynamic Missile Using Dynamic Inversion Sliding Mode Theory	1412
<i>Chen Jie, Gu Wenjin, Pan Changpeng</i>	
Model Predictive Control with a Reference Prediction on Time-delayed Systems	1418
<i>Jie Sheng, Lei Wang, Zonghai Chen</i>	
Investigation of Taking the Effect for Cause (TEFC)	1422
<i>Yu-Chun Kuo</i>	
Novel Absolute Stability Criterion for Time Delay Systems with Sector-Bounded Nonlinearities	1424
<i>Zhiqiang Zuo, Yijing Wang</i>	
Adaptive backstepping design for electro-hydraulic loading simulator	1430
<i>Zhang Wei, Mu Xu, Yuan Zhao-hui, Li Kun</i>	
Stabilization of a Class of Switched Systems with Unstabilizable Switchin Modes	1434
<i>Yahong Zhu, Daizhan Cheng</i>	
Adaptive Control of MIMO Nonlinear Systems using Nussbaum Gain	1440
<i>Ying Zhou, Yuqiang Wu</i>	
Attitude Control of Missile with Time-delay	1446
<i>Yupeng Qiao, Daizhan Cheng</i>	
Comparison of Three Transfer Alignment Methods in Marine Missile Sins	1452
<i>Zhou Nai-xin, Wang Si, Deng Zheng-long</i>	
Observer-Based Output Stabilization of Integrators System with Lipschitz Nonlinear Term by Bounded Control	1457
<i>Bin Zhou, Bao-Chun Ding, Guang-Ren Duan</i>	
Observability Analysis of Deep-spacev Autonomous Navigation System	1463
<i>Liu Yufei, Cui Pingyuan</i>	
Time-Delay feedback and Parameter Modulation of Chaos synchronization	1467
<i>Miao Qingying, Fang Jianan, Lu Suojun</i>	
Cycle slipping in discrete phase-controlled system	1470
<i>Pingli Lu, Ying Yang, Lin Huang</i>	
Generating chaotic system via nonlinear feedback control	1475
<i>Guanlin Li, Xiyou Chen</i>	
The Adaptive Control for a Class of Nonlinear Systems Based on Dynamic Approximate Non-Linearization	1477
<i>Hu Zhi-qiang</i>	
Further Results On Global Controllability of Affine Nonlinear Systems	1482
<i>Yimin Sun, Lei Guo, Qiang Lu, Shengwei Mei</i>	
A Parameter-Dependent Anti-windup Compensation Design for LPV systems Subject to Actuator Saturation	1486
<i>Dongxing Ma, Yong-Yan Cao, Daoying Pi</i>	
A Relational Dimension Based Fractal Interpolation Algorithm for Chaotic Time Serials Modeling	1492
<i>Chong Fu, Ying-yu Cao, Zhen-chuan Zhang</i>	
State-Feedback Adaptive Stabilizing Control Design for a Class of High-Order Nonlinear Systems with Unknown Control Coefficients	1496
<i>Zong-Yao Sun, Yun-Gang Liu</i>	
Coordination for a Group of Autonomous Mobile Agents with Multiple Leaders	1502
<i>Jiangping Hu, Yiguang Hong</i>	
A Note on Detectability of Stochastic Systems with Application	1507
<i>Xiuying An, Weihai Zhang</i>	
Aggregation of Swarms With Group Leaders Using Nearest Neighbors Information	1511
<i>Zonggang Li, Yingmin Jia</i>	

Table of Contents

Stabilization of A Class of Neutral Stochastic Partial Differential Equations with Parameter Uncertainties	1516
<i>Qi Luo, Yutian Zhang</i>	
Optimal distributed consensus in Small World Network.....	1521
<i>Yu Fei, Lv Dong-mei, Liu Xi-mei</i>	
Towards Optimal Synchronization in Power Law Networks	1525
<i>Jin Fan, Xiao Fan Wang , Xiang Li</i>	
Consensus Problem of Multi-Agent Systems with an Active Leader and Time Delay	1528
<i>Jinhuan Wang, Jiangping Hu, Daizhan Cheng</i>	
Asymptotically Optimal Decentralized Control for a Class of Multi-Agent Systems.....	1534
<i>Li Tao, Zhang Ji-Feng</i>	
Accuracy Assignment Research of a Typical Complex System Based on Meta-Synthesis Theory.....	1540
<i>Chen Jie, Dou Lihua, Zhang Jia</i>	
Complex Autopoietic System and its Emergence.....	1544
<i>Liang Dong, Hanwei Yu, Weihua He</i>	
PID Synthesis Revisited by Variable Eigenvalues.....	1549
<i>Ji Qin-nan</i>	
Evolution Mechanism of Core Rigidities of the Firms in Complex Adaptive System Perspective	1554
<i>Zhang Libin, Zhu Qianyu</i>	
Analysis of Relation between Core Rigidities of the Firm and Innovation Performance in Complex Adaptive System Perspective.....	1560
<i>Zhang Libin, Zhu Qianyu</i>	
Connectivity and Synchronization of Multi-agent Systems	1566
<i>Zhixin Liu, Lei Guo</i>	
Convergence Analysis of Linearized Vicsek's Model	1572
<i>Gongguo Tang, Lei Guo</i>	
Recursive Identification of Errors-in-Variables Systems.....	1576
<i>Han-Fu Chen</i>	
Research of GNNM(1, N) Based on Self-correlation Theory and Its Application	1581
<i>Junfeng Li, Wenzhan Dai</i>	
Self-tuning multisensor measurement fusion Kalman filter	1586
<i>Hao Gang, Jia Wenjing, Deng Zili</i>	
Globally Optimal Weighted Measurement fusion white noise deconvolution estimator for time-varying systems	1592
<i>Sun Xiao-jun, Wang Jia-wei, Deng Zi-li</i>	
Unscented Kalman Filter based Autonomous Optical Navigation Method.....	1596
<i>Shu-Lin Sui, Jian Yuan, Wen-Xia Zhang</i>	
Variations of Unscented Kalman Filter with their applications in target tracking on re-entry.....	1600
<i>Shu-Chun Zhang, Guang-Da Hu</i>	
Lateral Vehicle Control Using the CCV Mode Control	1606
<i>Young Bong Seo, Jae Weon Choi, Guang Ren Duan</i>	
Incremental Modeling Method Based on Support Vector Regression.....	1612
<i>Wang Ling, Mu Zhi-Cun, Guo Hui</i>	
Hierarchical Identification Principle and a Family of Iterative Methods.....	1617
<i>Feng Ding, Ming Li, Jiyang Dai</i>	
Identification of Wiener Models with Binary-Valued Output Observations.....	1622
<i>Yanlong Zhao, Le Yi Wang, G. George Yin, Ji-Feng Zhang</i>	

Table of Contents

The Prediction of Oil Quality based on Least Squares Support Vector Machines	1628
<i>Li Fang-fang, Zhao Ying-kai, Jia Yu-ying, Du Jie</i>	
Recursive Parameter Identification of Wiener Systems with Discontinuous Piecewise-linear Memoryless Block and Observation Noise.....	1632
<i>Yi-Qing Huang, Han-Fu Chen, Hai-Tao Fang</i>	
Multi-sensor Bearing-only Track Initiation	1637
<i>Hongyan Zhu, Chongzhao Han, Chen Li</i>	
Recursive Subspace Identification Based on Principal Component Analysis	1643
<i>Yue-Ping Jiang, Hai-Tao Fang</i>	
A Multipath Viterbi Data Association Algorithm with uncertain ionospheric state	1649
<i>Liu Hui-xia, Liang Yan, Pan Quan, Cheng Yong-mei</i>	
Identification of Dynamic Model with Non-smooth Nonlinearity for Macro-moving Stage in Ultra-precision Positioning System	1654
<i>Yonghong Tan, Xinhua Lei</i>	
Identification Based on TS-GFNN (Takagi-Sugeno Generalized Fuzzy Neural Network)	1659
<i>Ruihua Wei, Lihong Xu</i>	
Modeling of Vehicle Gross Emitter Prediction Based on Remote Sensing Data	1663
<i>Jun Zeng, Huafang Guo, Yueming Hu</i>	
BP Based Adaptive Fuzzy Identification Method for Gyro Random Drift Estimation	1667
<i>Lisheng Wei, Minrui Fei, Dajun Du</i>	
Artillery Position Control based-on ADRC and SMVSC.....	1672
<i>Jin Tianxu, Chen Jie, Bai Yongqiang</i>	
Recursive Identification for Hammerstein System with ARX Subsystem	1675
<i>Wen-Xiao Zhao, Han-Fu Chen</i>	
Fusion for a class of Markov switching system with delayed mode measurements	1679
<i>Wei Lili, Pan Quan, Liang Yan, Cheng Yongmei</i>	
Principles and Applications of Polarized-light-aided Attitude Determination in Integrated Navigation	1685
<i>Hongqian Lu, Xianlin Huang, Hang Yin</i>	
Spaceship Leak Localization Based on the Attitude Response and Filtering Algorithm	1691
<i>Li Haijun, Huang Xianlin, Hu Haidong, Wu Tianbao</i>	
A Novel Hierarchical Searching Cluster Strategy for Lazy Learning	1697
<i>Pan Tianhong, Zou Tao, Li Shaoyuan</i>	
Analysis of Disturbance-Resistant Ability of Model Free Control Method.....	1703
<i>Li Xiuying, Jiang Aiping, Han Zhigang</i>	
Research on the Root-Locus' Properties as Time Lag Varies.....	1709
<i>Hongyuan Liu, Zhiqiang Zuo, Yijing Wang</i>	
A Soft-Sensing Model for Water Content Based on PCA and MNN	1715
<i>Chunhua Yang, Hongqiu Zhu, Weihua Gui, Dinghua Zhang</i>	
A Fast Subspace Decomposition Method for Bilinear Systems	1719
<i>Hua Yang, Tao Zou, Shaoyuan Li, Quan-Min Zhu</i>	
Optimal Fusion Distributed Filter for Systems with Unknown Constant Sensor Bias.....	1725
<i>Shuli Sun</i>	
Distributed Reduced-order Fusion Wiener Filter for Descriptor systems.....	1729
<i>Ma Jing, Sun Shuli</i>	
On-Line Mass-Property Identification Algorithm Research for Satellite.....	1733
<i>Wang Shuting, Cao Xibin</i>	

Table of Contents

Design and Realization of Motor Control System Based on Stateflow and Ethernet	1739
<i>Li Kunjie, Guoping Liu</i>	
Estimation of The Amplitude of Sinusoid in White Noise.....	1743
<i>Guidong Liu, Wensheng Yu</i>	
Survey of sampling nonlinear filter.....	1749
<i>Yang Feng, Pan Quan, Liang Yan, Cheng Yongmei, Liu Wei</i>	
Intelligent Modeling And Measuring of The Cancer Issue Temperature Based on RBF Neural Network.....	1755
<i>Wang junsong, Tian Ku, Liu Yu min, Zhang xing-hui, Li Jianguo, Liu Yuliang</i>	
Modeling of Stratospheric Airship During Takeoff.....	1760
<i>Wu Lei, Li Yong, Liang Dong</i>	
Estimation of Frequencies in the Input and Output of Nonlinear Systems	1765
<i>Zaiyue Yang, Zhiwei Chan, Qing Ling, Hing Tung Mok</i>	
Research of Solving Method against Multi-objective Problem Based on Adaptive Genetic Algorithm and Grey Relation Degree	1771
<i>Li Junfeng, Dai Wenzhan</i>	
A New Model for Time-delay Systems with Application to Network Based Control	1775
<i>Huijun Gao, Tongwen Chen, James Lam</i>	
Adaptive Finite Element Method for Optimal Control Problems	1781
<i>Ningning Yan</i>	
Discounted Optimality for Continuous-Time Markov Decision Processes in Polish Spaces.....	1785
<i>Xianping Guo</i>	
A New Algorithm for Finding Numerical Solutions of Optimal Feedback Control Law	1788
<i>Bao-Zhu Guo, Bing Sun</i>	
One kind of corporate optimal investment problem in the real project	1793
<i>Wu Zhen, Zhang Linyan</i>	
Non-Fragile Mixed LQR/HControl Problem for Linear Systems with Controller Uncertainty	1799
<i>Xiaojie Xu</i>	
Optimal Adaptive Sampled-Data Based Control of Stochastic Systems with Compact Parameter Set.....	1804
<i>Shuping Tan</i>	
The analytic hierarchy process and its application to three gorges ship gates running	1809
<i>Huang Jingyao, Huang Wenhua, Wang Renming</i>	
Weapon-target assignment problem based on hybrid ACA	1813
<i>Lu Hou-qing, Zhang Yong-li, Yu Qin, Li Hong-wei, Zhang Xiao-juan</i>	
Near-Optimal Controls for a Class of Volterra Integral Systems with Nonlinear Time Delays.....	1818
<i>Li Ping Pan</i>	
A Direct Algorithm for Solving Singular LQ Optimal Control Problems.....	1822
<i>Pingjian Zhang, Jianqing Xi</i>	
Risk Sensitive Optimal Portfolio Model under Jump Processes.....	1827
<i>Shuping Wan</i>	
Research on Multi-objective Optimization of Firepower Allotment for Antiaircraft System	1831
<i>Chen Chen, Chen Jie, Zhang Juan</i>	
Control research for single rotation inverted pendulum.....	1836
<i>Tao Wen-Hua</i>	
H Channel Filter Design for Tracking Time-Varying Mobile Radio Channels: A Polynomial Approach in Krein Space	1840
<i>Wei Wang, Huanshui Zhang, Lihua Xie, Xiao Lu</i>	

Table of Contents

Tuning Methods of Smith Predictive Control System Based on Optimal Transfer Functions	1845
<i>LI Zhong-shen</i>	
Convergence and Dispersion in Intelligent Optimizers	1849
<i>Chen Jie, Xin Bin, Dou Li-Hua</i>	
A GA-based Shape Optimizer for Underwater Vehicles	1854
<i>Hu Tianjiang, Li Fei, Wang Guangming, Shen Lincheng</i>	
Dynamic pricing decision for a manufacturer-retailer supply chain	1859
<i>Quan XiongWen, Tu FengSheng</i>	
Exploration Opportunity Search for Near Earth Small Body	1864
<i>Ren Yuan, Cui Pingyuan, Luan Enjie</i>	
Approximately Optimal Disturbance Attenuation for Nonlinear Time-Delay Large-Scale Systems	1869
<i>Liang Sun, Gong-You Tang</i>	
Optimization of Low-Thrust Transfer Trajectory Based on Averaging Method	1875
<i>Shang Haibin, Cui Pingyuan, Luan Enjie</i>	
Optimal Control with Nonquadratic Criteria for Stochastic Linear Systems	1880
<i>Zhou Yuan</i>	
An Optimized Algorithm for Combined Control Based on Interceptor in Atmosphere	1884
<i>Yongxin Yin, Ming Yang, Zicai Wang</i>	
Collision-avoiding research based on barrier theory for satellites formation flying	1888
<i>Liu Jian Feng, Cui Nai Gang,</i>	
Mix Genetic and Simulated Annealing Algorithm for LOW-THRUST ORBIT TRANSFERS	1893
<i>Lin Jian, Lin Xiaohui, Cao Xibin</i>	
Optimal Filtering for Delay System with Multiplicative Noise	1897
<i>Xiao Lu, Huanshui Zhang, Wei Wang, Wei Wang</i>	
Linear Quadratic Regulation for Discrete-time Systems with Single Input Delay	1901
<i>Yuezhu Yin, Huanshui Zhang</i>	
New Algorithm for Economic Load Dispatch of Power Systems	1907
<i>Zhang Xue-wen, Li Yan-jun</i>	
Delay-dependent H Control for Uncertain Neutral Systems	1911
<i>Ming Li, Guang-Da Hu</i>	
State Feed Back H-infinity Control of Discrete Singular Systems with State and Input Delays	1917
<i>Bi Shu-hui, Gao Cun-chen, Ren Qi-feng</i>	
Flight Control of Unpowered Flying Vehicle Based on Robust Dynamic Inversion	1922
<i>Zhiping Liu, Fengqi Zhou, Jun Zhou</i>	
Simultaneous Guaranteed Cost Control for A Class of Linear Uncertain Systems: An LMI Approach	1928
<i>Wang De-Jin</i>	
Constrained H2 control of active suspensions using LMI optimization	1931
<i>Miaomiao Ma, Hong Chen</i>	
Design of H2 Controller for a Class of Discrete Time-Delay Systems with the Closed-loop Pole Constraints	1937
<i>Man Sun, Yingmin Jia</i>	
Generalized Predictive Control on Continuous Dynamic Inout-Output Model	1942
<i>Liu Fang, Liu Xiaohua</i>	
Robust Gain-Scheduled Controller Design for Air Defense Missile	1946
<i>Yu Jianqiao, Liu Li, Zhao Hongxia, Xu Chengdong</i>	
Robust Stability of Uncertain Neutral Systems with Time-Varying and Distributed Delays	1952
<i>Jiqing Qiu, Jinhui Zhang, Yan Shi, Dongwen Zhang, Peng Shi</i>	

Table of Contents

Synthesis with Regional Pole Assignment for an Inverted Pendulum	1957
<i>Fu Caifen, Tan Wen, Liu Jizhen</i>	
Observer based HControl Problem for Linear Discrete Time Systems with Multiple Left Sub-Static-Output and Weighted Right Sub-Static-Output Feedback	1962
<i>Xiaojie Xu</i>	
Robust Control of Dual-Arm Space Robot System in Inertial Space.....	1968
<i>Guo Yishen, Chen Li</i>	
Robust H8 Control of Uncertain Discrete Singular Systems with Time-Varying Delays.....	1973
<i>Dong Huang, Shuping Ma</i>	
H8-Control for Markov jump systems subject to actuator saturation.....	1979
<i>Chen Jiaorong, Cai Yin, Liu Fei</i>	
ESA in High-order Descriptor Linear Systems via Output Feedback	1983
<i>Hai-Hua Yu, Tao Li, Guang-Ren Duan</i>	
Multi-Objective Synthesis for Uncertainty Systems with Input Saturation via LMI Optimization.....	1988
<i>X.Y. Tong, D.X. Li</i>	
The Stability of a Class of Nonlinear System Using Radial Basis Neural Networks.....	1994
<i>Li Zili, Chen Zengqiang, Yuan Zhuzhi</i>	
Robust stabilizationof linear Discrete-Time Systems with Non-linear Uncertain parameters	1999
<i>Jianyin Fang, Minggui Rao</i>	
Full-order Observer Design for Descriptor Systems with Delayed State and Unknown Inputs.....	2003
<i>Fei Hao</i>	
Application of GIMC Structure in Motion Control.....	2009
<i>Wang Xin, Kong Lili</i>	
Robust H Control of Networked Control System	2014
<i>Li Xiao, Zhi-Gang Sun, De-Sen Zhu, Mian-Yun Chen</i>	
Output Feedback Control of Unstable Nonminimum Phase Systems.....	2019
<i>Weibing Wang</i>	
H Control of 2-D State-Delayed Systems with Uncertainties	2023
<i>Peng Dan, Guan Xinping, Long Chengnian</i>	
The Lagrange Multiplier Method for Calculating Stabilizable Radius with 2-Norm	2029
<i>Liu Shiyue, Huo Chunbao</i>	
Performance Limitation in Output Regulation of an Uncertain Nonlinear System under Disturbances	2034
<i>Wu Junbin, Bi Qingqi, SuWeizhou</i>	
Hopf Bifurcation Analysis of a Class of Delay Differential Systems	2040
<i>Ping Wei, Wensheng Yu, Long Wang</i>	
Robust Dichotomies of the Lur'e System with Structured Uncertainties	2046
<i>Ao Dun, Geng Zhiyong, Huang Lin</i>	
Non-fragile Generalized H2 Control for Linear Time-Delay Systems	2050
<i>H. L. Liu, B. C Ding, G. R. Duan</i>	
Disturbance Attenuation in Model Following Designs: a Parametric Approach.....	2056
<i>L. Huang, Y.Y. Wei, G. R. Duan</i>	
Robust Stabilization of Uncertain Systems with Mixed Perturbation	2060
<i>Sun Wei, Geng Zhiyong</i>	
Robust Tracking Control for Time-Delay Systems with Parameter Uncertainties	2065
<i>Ni Maolin, Li Guo</i>	

Table of Contents

One Kind of Interval Support Vector Regression Algorithm and Its Application Approach	2069
<i>Yinggang Zhao, Yangguang Liu, Qinming He</i>	
One Kind of Reduced Learning Algorithm for Support Vector Domain Description.....	2074
<i>Yinggang Zhao, Yangguang Liu, Qinming He</i>	
Design of a Novel Neural Networks Based On Rough Sets	2078
<i>Tian Ku, Wang Junsong, Liu Yumin, Liu Yuliang, Li Jianguo</i>	
A New Approach to HState Feedback Control for Multiple-state Delays Systems.....	2083
<i>Zheng Min, Fei Shumin</i>	
A LMI-Based Approach for Robust Stabilization of Uncertain Linear Continuous Time Singular Markov Switched Systems with Time Delays	2088
<i>Gao. Lijun, Wu Yuqiang</i>	
Robust Stabilization of Uncertain Discrete System with Delay and Saturating Actuators	2094
<i>Tang Hongji, Han Yanwu, Zhang Xiaomei, Chen Shuzhong</i>	
On the Asymptotical Stability of a 2-D FM-I System	2099
<i>Zhang Guanglei, Zhou Tong</i>	
An Extended State Observer Based on Tracking Differentiator	2105
<i>Zhu Jianhong, Zhang Zhaojing, Yang Huizhong</i>	
Improving the Transparency of Teleoperating System	2109
<i>Deng Qi-wen, Wei Qing, Li Ze-xiang</i>	
Pole placement and stabilization of discrete systems with unknown equilibrium points	2115
<i>Jiandong Zhu, Yu-Ping Tian</i>	
New Criteria on Delay-Dependent Robust Stability for Uncertain Neutral Systems	2121
<i>WU Min, Zhang Xian-Ming</i>	
Oversampling Sigma-Delta Modulator Stabilized by for Uncertain Neutral Systems	2126
<i>Juhng-Perng Su, Chian C. Ho</i>	
A fast Algorithm of Gray Scale Projection	2130
<i>Chai Yun-feng, Huang Xian-lin, Jie Ming, Jin Guang-ming</i>	
Real Maximal Robust Stability Radii for SCS Systems	2134
<i>Wang Jing</i>	
Bifurcation Control of A Class of Nonlinear Non-minimum Phase Systems.....	2135
<i>P. Chen, H. Qin</i>	
Adaptive Nonlinearity Compensation for Power AmplifiersBased on Model-Matching Approach	2139
<i>Yuanming Ding, Akira Sano</i>	
Minimal Positive Realizations for Transfer Functions with Negative Poles.....	2145
<i>Yuwei Sun, Wensheng Yu, Long Wang</i>	
Predictive Control of Non-minimum Phase Motor with Backlash in an Earth Station Antenna.....	2151
<i>Iman Mohammadzaman, Ali Khaki Sedigh, Mehrzad Nasirian</i>	
An self-adaptive synchronization controller for unified chaotic systems	2157
<i>Pu Xing-cheng, Wu Hui-lian, Zheng Ji-ming</i>	
Augmented Adaptive Control for Free-Floating Dual-Arm Space Robot System in Joint Space	2162
<i>Guo Yishen, Chen Li</i>	
Adaptive Control of Coordinated Motion of Dual-Arm Space Robot System	2166
<i>Chen Li, Guo Yishen</i>	
Adaptive Stabilization of a Class of Time-delay Nonlinear Uncertain Systems	2171
<i>Weiping Bi, Yanbang Zhang, Fen Zhang</i>	

Table of Contents

Generalized Synchronization of Hyperchaotic Systems with Unknown Parameters Using Adaptive Control	2175
<i>Huang Xia, Cao Jinde</i>	
Research on Dynamic Flexible Workflow Modeling Method	2179
<i>Xing Jianchuan, Li Zhishu</i>	
Variable Structure Control Design of Process Plant Based on Sliding Mode Approach	2183
<i>Hazim H. Tahir, Ali A. A. Al-Rawi</i>	
State Feedback Sliding Mode Control for A Class of Systems with Mismatched Uncertainties and Disturbances	2189
<i>Xin-zhuang Dong</i>	
Variable Structure Control for Flexible Spacecraft	2194
<i>Guang-Xing Li, Jun Zhou, Feng-Qi Zhou</i>	
Adaptive Backstepping Decentralized Sliding Mode Control for Low Speed Spinning Ballistic Missile	2198
<i>Wang Zhi, Zhou Jun, Zhou Fengqi</i>	
Variable Structure Control for Systems with Norm Bounded Uncertainty	2203
<i>Hou Xiao-li, Xu Bugong</i>	
Adaptive Variable Structure Guidance Using Zero Effort Miss	2208
<i>Zheng Liwei, Jing Wuxing</i>	
On Stability of Switched Homogeneous Nonlinear Systems	2212
<i>Lijun Zhang, Rong Sun, Hongda Yue</i>	
Design of Adaptive Variable Structure Control System for Aerospace Vehicle	2218
<i>Tong Chunxia</i>	
A unified treatment for controllability/observability problems of partial differential equations of second order	2223
<i>Fu Xiaoyu</i>	
Stability of a class of distributed parameter switched systems	2229
<i>Dong Xueping, Wang Zhiquan</i>	
Analysis of stability for n-connected Timoshenko beams with both ends fixed and feedback controller at intermediate nodes	2234
<i>A. Han Zhongjie, B. Xu Genqi</i>	
Exponential Stability of a System of Linear Timoshenko Type with Boundary Controls	2240
<i>A. DU Yan, B. XU Genqi</i>	
The Well-Posedness and Regularity of the Euler-Bernoulli Equation with Variable Coefficients	2246
<i>Zhi-Xiong Zhang, Bao-Zhu Guo</i>	
Classifications of Linear Controlled Systems	2251
<i>Jing Li</i>	
Global smooth solutions for the quasilinear wave equation with boundary dissipation	2254
<i>Peng-Fei Yao</i>	