

2014 19th International Conference on Methods & Models in Automation & Robotics

(MMAR 2014)

**Miedzyzdroje, Poland
2-5 September 2014**

**IEEE Catalog Number: CFP14MMA-POD
ISBN: 978-1-4799-3892-6**

MMAR 2014 Table of Contents

A1L-A Control and Systems Theory

Date: Wednesday, September 3, 2014
Time: 10:00 - 11:00
Room: Room 1
Chair: Jerzy Klamka

Minimum Energy Control of Positive Electrical Circuits15

Tadeusz Kaczorek
Bialystok University of Technology, Poland

An Algorithm for Design of Deadbeat Controllers of Spatially Invariant Systems22

Petr Augusta¹, Krzysztof Galkowski²
¹*Academy of Sciences of the Czech Republic, Czech Rep.*; ²*Uniwersytet Zielonogórski, Poland*

2D Systems Based Iterative Learning Control Design for Multiple-Input Multiple-Output Systems27

Lukasz Hladowski², Thanh Van Dinh¹, Krzysztof Galkowski², Eric Rogers¹, Chris Freeman¹
¹*University of Southampton, United Kingdom*; ²*Uniwersytet Zielonogórski, Poland*

A1L-B Fuzzy Systems

Date: Wednesday, September 3, 2014
Time: 10:00 - 11:00
Room: Room 2
Chair: Marcin Witczak

A PSO-Optimized Type-2 Fuzzy Logic Controller for Navigation of Multiple Mobile Robots.....33

Ziyad Allawi¹, Turki Abdalla²
¹*University of Baghdad, Iraq*; ²*University of Basrah, Iraq*

Stability and Stabilization of Stochastic Linear Parameter Varying T-S Fuzzy System40

Jizhen Liu, Yang Hu, Taihua Chang, Tingting Yang, Zhongwei Lin, Mingyang Li
North China Electric Power University, China

Integrated Phases Modular Fuzzy Logic Control with Spiral Dynamic Optimization for Stair Descending in a Wheelchair46

Nor Maniha Abdul Ghani, Ahmad Nor Kasruddin Nasir, Osman Tokhi
University of Sheffield, United Kingdom

A1L-C Robotics I

Date: Wednesday, September 3, 2014
Time: 10:00 - 11:00
Room: Room 3
Chair: Ignacy Duleba

- Development of a Therapeutic Exercise Robot for Wrist and Forearm Rehabilitation.....52**
Murat Atlihan, Erhan Akdogan, Selçuk Arslan
Yildiz Technical University, Turkey
- Secure Handwriting Using a Robot Arm for Educational Purpose58**
Marius-Florin Crainic, Stefan Preitl, Lucian Alexandru Sandru, Valer Dolga
Polytechnic University of Timisoara, Romania
- Optimal Detumbling of Defunct Spacecraft Using Space Robots.....64**
Tomasz Rybus², Karol Seweryn², Jurek Sasiadek¹
¹*Carleton University, Canada;* ²*Centrum Badań Kosmicznych Polskiej Akademii Nauk, Poland*

A1L-D Modelling and Simulation I

Date: Wednesday, September 3, 2014
Time: 10:00 - 11:00
Room: Room 4
Chair: Jaroslaw Figwer

- Dynamic Model and Analysis of Distributed Control System Algorithms of Three Wheel Vehicle.....70**
Bogdan Fabianski, Bartłomiej Wicher
Poznan University of Technology, Poland
- Modelling and Simulation of a Surge Arrester in the Physical Domain.....76**
Gilberto Gonzalez
Universidad Michoacana, Mexico
- SysML Modeling of POU-Oriented Unit Tests for IEC 61131-3 Control Software82**
Marcin Jamro
Rzeszow University of Technology, Poland

A2L-A Nonlinear Systems and Control

Date: Wednesday, September 3, 2014
Time: 11:20 - 13:00
Room: Room 1
Chair: Johannes Reuter

- Unscented Kalman Filter for Higher Index Nonlinear Differential-Algebraic Equations.....88**
Ilja Alkov, Dirk Weidemann
Fachhochschule Bielefeld, Germany
- Passivity-Based Control of a Hydrostatic Transmission with Unknown Disturbances.....94**
Hao Sun, Thomas Meinlschmidt, Harald Aschemann
Universität Rostock, Germany

Heuristic to Tune the Compensation Gain of Modeling Uncertainties Through the Robust Multi Inversion	100
Fernando Silva ¹ , Valter Leite ¹ , Erivelton Nepomuceno ²	
¹ <i>Centro Federal de Educação Tecnológica de Minas Gerais, Brazil;</i>	
² <i>Universidade Federal de São João del-Rei, Brazil</i>	
About Dynamic Decoupling of a Nonlinear MIMO Dynamic Plant.....	106
Pawel Dworak	
<i>West Pomeranian University of Technology, Poland</i>	

A2L-B Signal Processing I

Date: Wednesday, September 3, 2014
Time: 11:20 - 13:00
Room: Room 2
Chair: Jerzy Sasiadek

Time-Varying IIR Multi-Notch Filter Based on All-Pass Filter Prototype	112
Slawomir Kocon, Jacek Piskorowski	
<i>West Pomeranian University of Technology, Poland</i>	
Parallel Distributed Downsampled Spatio-Temporal Track-Before-Detect Algorithm	119
Przemyslaw Mazurek	
<i>West Pomeranian University of Technology, Poland</i>	
APP Based Iterations Stopping Criteria for MNBTC	125
Horia Balta ² , Cristina Stolojescu-Crisan ¹ , Janos Gal ¹ , Horia Balta ²	
¹ <i>Polytechnica University of Timisoara, Romania;</i> ² <i>Polytechnica University of Timisoara / Valahia University of Targoviste, Romania</i>	
Dispersed Filters for Power System State Estimation	129
Piotr Koziarski ¹ , Marcin Lis ¹ , Adam Owczarkowski ¹ , Dariusz Horla ²	
¹ <i>Politechnika Poznańska, Poland;</i> ² <i>Poznan University of Technology, Poland</i>	
Active Noise Control Without Secondary Path Modelling - Varying-Delay LMS Approach	134
Sebastian Kurczyk, Marek Pawelczyk	
<i>Silesian University of Technology, Poland</i>	

A2L-C Fractional Order Systems

Date: Wednesday, September 3, 2014
Time: 11:20 - 13:00
Room: Room 3
Chair: Tadeusz Kaczorek

On a Fractional Optimal Control Problem with Jumarie's Modified Riemann-Liouville Derivative.....	140
Rafal Kamocki	
<i>University of Lodz, Poland</i>	
Local Controllability of Multi--Term Semi--Linear Control Systems with the Caputo--Type Fractional Difference Operator	146
Ewa Pawluszewicz, Dorota Mozyrska	
<i>Bialystok University of Technology, Poland</i>	

Existence of Optimal Solutions to Lagrange and Bolza Problems for Fractional Dirichlet Problem via Continuous Dependence.....	152
Marek Majewski <i>University of Lodz, Poland</i>	
Improved Fractional Kalman Filter for Variable Order Systems with Lossy and Delayed Network	159
Pawel Ziubinski, Dominik Sierociuk <i>Institute of Control and Industrial Electronics, Warsaw University of Technology, Poland</i>	
Modeling and Identification of a Fractional-Order Discrete-Time SISO Laguerre-Wiener System	165
Rafal Stanislawski ² , Krzysztof J. Latawiec ² , Marcin Galek ¹ , Marian Lukaniszyn ² <i>¹Opole University of Technology, Poland; ²Politechnika Opolska, Poland</i>	

A2L-D Control and Optimization of Infinite Dimensional Systems I

Date: Wednesday, September 3, 2014
Time: 11:20 - 13:00
Room: Room 4
Chair: Adam Kowalewski

Shape Optimization Problem for the Coupled Model of Linear Elasticity with Navier-Stokes Equation	169
Irena Lasiecka ¹ , Katarzyna Szulc ² , Antoni Zochowski ² <i>¹Polish Academy of Sciences, Poland; ²Systems Research Institute, Polish Academy of Sciences, Poland</i>	
Controllability of Switched Infinite-Dimensional Linear Dynamical Systems	171
Jerzy Klamka, Michal Niezabitowski <i>Silesian University of Technology, Poland</i>	
Remarks on the Existence and Uniqueness of Solutions to the Infinite Dimensional Sylvester Equation	176
Zbigniew Emirsajlow <i>West Pomeranian University of Technology, Poland</i>	

A3L-A Adaptive Control I

Date: Wednesday, September 3, 2014
Time: 15:00 - 16:20
Room: Room 1
Chair: Krzysztof Latawiec

A New Output Feedback Adaptive Input Time-Delay Compensation Scheme for Uncertain Systems.....	177
Boris Mirkin ¹ , Per-Olof Gutman ¹ , Yuri Shtessel ² <i>¹Technion - Israel Institute of Technology, Israel; ²University of Alabama in Huntsville, United States</i>	
Modified Simple Adaptive-Robust Backstepping Algorithm	183
Igor Furtat ¹ , Evgeny Tupichin ² <i>¹Institute of Problems of Mechanical Engineering of Russian Academy of Sciences, Russia; ²Lukoil Overseas Secondment B.V., Russia</i>	

On the Ship Course-Keeping Control System Design by Using Robust and Adaptive Control..... 189

Zenon Zwierzewicz
Maritime University of Szczecin, Poland

Active Suspension with a Limited Authority Adaptive Control 195

Zbigniew Ogonowski
Silesian University of Technology, Poland

A3L-B Robotics II

Date: Wednesday, September 3, 2014
Time: 15:00 - 16:20
Room: Room 2
Chair: Erhan Akdogan

Robot Mapping with Range Camera, CCD Cameras and Thermal Imagers.....200

Frantisek Burian¹, Petra Kocmanova¹, Ludek Zalud²
¹*Brno University of Technology, Czech Rep.*; ²*LTR s.r.o. / Brno University of Technology, Czech Rep.*

Design Process and Experimental Verification of the Quadruped Robot Wave Gait.....206

Jakub Mozaryn³, Jan Klimaszewski¹, Pawel Kolodziejczyk¹, Dariusz Swieczkowski-Feiz¹, Pawel Wawrzynski²
¹*Institute of Automatic Control and Robotics, Poland*; ²*Institute of Control and Computation Engineering, Poland*; ³*Warsaw University of Technology, Poland*

The Average 6 DOF Path Estimation with the Use of Initial Approximation Curve212

Lukasz Fracczak³, Leszek Podsedkowski², Maciej Moll¹
³*Poland*; ¹*Instytut Centrum Zdrowia Matki Polki, Poland*; ²*Lodz University of Technology, Poland*

Path Following Control Algorithm for Planar Holonomic N-Link Manipulators Using Non-Singular Path Parametrization216

Joanna Plaskonka
Wroclaw University of Technology, Poland

A3L-C Identification I

Date: Wednesday, September 3, 2014
Time: 15:00 - 16:20
Room: Room 3
Chair: Andreas Rauh

Nonparametric Identification and Control of Flexible Joint Robot Manipulator221

Jurek Sasiadek¹, Anthony Green¹, Steve Ulrich¹, Adam Krzyzak²
¹*Carleton University, Canada*; ²*Concordia University, Canada*

New Results for Position Estimation in Electro-Magnetic Actuators Using a Modified Discrete Time Class A/B Model Reference Approach229

Florian Straußberger, Manuel Schwab, Tristan Braun, Johannes Reuter
Hochschule Konstanz Technik, Wirtschaft und Gestaltung, Germany

AR Time-Series Identification Using Quantized Observations.....235

Jaroslaw Figwer
Silesian University of Technology, Poland

Identification of Fractional Order Noises.....	240
Dominik Sierociuk, Pawel Ziubinski <i>Institute of Control and Industrial Electronics, Warsaw University of Technology, Poland</i>	

A3L-D Fuzzy Systems and Genetic Algorithms

Date: Wednesday, September 3, 2014
 Time: 15:00 - 16:20
 Room: Room 4
 Chair: Zdzislaw Kowalczyk

Comparative Assessment of Two Fuzzy Logic Based Control Approaches for a Flywheel and Electrical Clutch Assist Mechanism in Fes Cycling	246
Shwan Abdulla, Osman Tokhi <i>University of Sheffield, United Kingdom</i>	

Fuzzy, Integer and Fractional-Order Control: Application on a Wind Turbine Benchmark Model.....	252
Carla Viveiros ² , Rui Melício ³ , Jose Igreja ¹ , Victor Mendes ¹ <i>¹Instituto Superior de Engenharia de Lisboa, Portugal; ²Instituto Superior Técnico, Universidade de Lisboa, Portugal; ³Universidade de Évora, Instituto Superior Técnico, Universidade de Lisboa, Portugal</i>	

Iterative and Evolutionary Optimization for Interval Analysis-Based Designing a Fuzzy Controller for a Planar Crane Model	258
Jaroslaw Smoczek, Janusz Szpytko <i>AGH University of Science and Technology, Poland</i>	

Optimal Control of Storage System Based on Intelligent Techniques	264
Apostolos Tsagaris <i>Alexander Technological Educational Institute of Thessaloniki, Greece</i>	

A4L-A Sliding Mode Control

Date: Wednesday, September 3, 2014
 Time: 16:40 - 18:00
 Room: Room 1
 Chair: Per-Olof Gutman

Design of an Optimized Sliding Mode Control for Loaded Double Inverted Pendulum with Mismatched Uncertainties	270
Manar Lashin ² , Ahmed Ramadan ³ , Hossam Abbass ¹ , Ahmed Abo-Ismael ² <i>¹Assuit University, Egypt; ²Egypt-Japan University of Science and Technology, Egypt; ³Tanta University, Egypt</i>	

Discrete Time Sliding Mode Inventory Management - Hyperbolic Tangent Reaching Law Based Approach	276
Piotr Lesniewski, Andrzej Bartoszewicz <i>Politechnika Łódzka, Poland</i>	

State Estimation for Fast-Switching Solenoid Valves - a Nonlinear Sliding- Mode-Observer Approach.....	282
Tristan Braun, Manuel Schwab, Florian Straußberger, Johannes Reuter <i>Hochschule Konstanz Technik, Wirtschaft und Gestaltung, Germany</i>	

A4L-B Robotics III

Date: Wednesday, September 3, 2014
Time: 16:40 - 18:00
Room: Room 2
Chair: Andrew Kornecki

NAO Humanoid Robot Motion Planning Based on its Own Kinematics288

Walaa Gouda, Walid Gomaa
Egypt-Japan University of Science and Technology, Egypt

Design and Modeling of a Mobile Research Platform Based on Hexapod Robot with Embedded System and Interactive Control294

Guillermo David Evangelista Adrianzén
Universidad Privada Antenor Orrego, Peru

Experimental Verification of Transversal Functions for Trident Snake Robot.....300

Mateusz Cholewinski, Wladyslaw Magiera, Alicja Mazur
Wroclaw University of Technology, Poland

A4L-C Signal Processing II

Date: Wednesday, September 3, 2014
Time: 16:40 - 18:00
Room: Room 3
Chair: Jacek Kabzinski

A Graphical User Interface for Designing Time-Varying IIR Filters with Equalized Group Delay.....306

Piotr Okoniewski, Jacek Piskorowski
West Pomeranian University of Technology, Poland

Reconstruction of Acoustic Velocity Field Excited by Complex Tones by Means of Particle Image Velocimetry311

Witold Mickiewicz
West Pomeranian University of Technology, Poland

Evaluating the Robustness of Feature Correspondence Using Different Feature Extractors.....316

Shady El-Mashad, Amin Shoukry
Egypt-Japan University of Science and Technology, Egypt

Median Filtering Approach for Active Control of Impulsive Noise.....322

Witold Wierzchowski, Marek Pawelczyk
Silesian University of Technology, Poland

A4L-D Identification II

Date: Wednesday, September 3, 2014
Time: 16:40 - 18:00
Room: Room 4
Chair: Wojciech Hunek

Frequency Response Identification Using Integrated Bispectra - Periodic Disturbances Case327

Teresa Głównka, Jaroslaw Figwer
Silesian University of Technology, Poland

Observer-Based Real-Time Frequency Analysis for Combustion Engine-Based Power Trains with Applications to Identification and Control	332
Andreas Rauh, Juliane Ehret, Harald Aschemann <i>Universität Rostock, Germany</i>	
Identification of Inertial Model for Oscillating System	338
Jerzy Kurek <i>Warsaw University of Technology, Poland</i>	
Anti-Lock Braking System Modelling and Parameters Identification	342
Krzysztof Kogut <i>AGH University of Science and Technology, Poland</i>	

A5P-E Poster Session I

Date: Wednesday, September 3, 2014
Time: 10:00 - 13:00
Room: Poster Area 1
Chair: Maria Aracelia Alcorta Garcia

Robust Distributed Framework of Interpolation-Based Control for Polytopic Uncertain Systems	347
Soorathep Kheawhom ¹ , Pornchai Bumroongsri ² ¹ <i>Chulalongkorn University, Thailand</i> ; ² <i>Mahidol University, Thailand</i>	
Fostering Functional Safety of Real-Time Systems with Concepts of Object Orientation	353
Christina K. Houben <i>Fernuniversität in Hagen, Germany</i>	
Multiple Use of the Fractional-Order Differential Calculus in the Model Predictive Control.....	359
Stefan Domek <i>West Pomeranian University of Technology, Poland</i>	
Control of the Electromechanical Plants Based on Speed Bi-Gradient Method	363
Yury Myshlyayev ² , Vladimir Mishakov ¹ ¹ <i>Bauman Moscow State Technical University, Kaluga Branch, Russia</i> ; ² <i>Saint Petersburg National Research University of Information Technologies, Mechanics and Optics, Russia</i>	
Bi-Fractional Filters, Part 2: Right Half-Plane Case	369
Jerzy Baranowski, Pawel Piatek, Waldemar Bauer, Tomasz Dziwinski, Marta Zagórska <i>AGH University of Science and Technology, Poland</i>	
Simulational Analysis of Non-Integer Order System Behaviour Under Relay Control	374
Marta Zagórska, Jerzy Baranowski, Waldemar Bauer, Tomasz Dziwinski, Pawel Piatek <i>AGH University of Science and Technology, Poland</i>	
Impulse Response Approximation Method for Bi-Fractional Filter.....	379
Jerzy Baranowski, Marta Zagórska, Piotr Bania, Waldemar Bauer, Tomasz Dziwinski, Pawel Piatek <i>AGH University of Science and Technology, Poland</i>	

Tracking Control of an Inertial Wheel Pendulum by LQR Regulation.....384
Adam Owczarkowski, Marcin Lis, Piotr Koziarski
Politechnika Poznańska, Poland

Dynamic Singularities in Nonlinear Control of Underactuated Pendulum-Like Models.....389
Adam Lukomski
West Pomeranian University of Technology, Poland

A6P-E Poster Session II

Date: Wednesday, September 3, 2014
Time: 15:00 - 18:00
Room: Poster Area 1
Chair: Marian Łukaniszyn

Probe Dynamics Influence on Determination of Volumetric Oxygen Transfer Coefficient.....395
Malgorzata Niedzwiedz, Piotr Laszczyk
Technical University of Silesia, Poland

Estimating the Time-Varying Parameters of SDE Models by Maximum Principle.....401
Darya Filatova², Andrzej Orłowski², Vasilii Dicoussar¹
¹*Dorodnitsyn Computing Centre of Russian Academy of Sciences, Russia;*
²*Jan Kochanowski University, Poland*

Fault Accommodation of the Two Rotor Aero-Dynamical System Using the State Space Neural Networks Based Model Predictive Control.....407
Andrzej Czajkowski, Krzysztof Patan
Uniwersytet Zielonogórski, Poland

Vehicle Classification Using Measurements from Accelerometers Mounted on the Road Surface.....413
Dmitrii Obertov², Boris Andrievsky¹
¹*Institute of Problems of Mechanical Engineering of Russian Academy of Sciences, Russia;* ²*Saint Petersburg National Research University of Information Technologies, Mechanics and Optics, Russia*

Identification of Vertical VTOL Movement Model Based on Use of Local Linear Models.....418
Roman Czyba, Wojciech Janusz, Grzegorz Szafranski
Silesian University of Technology, Poland

The Features of Flight-Dynamic Single-Rotor Helicopter Mathematical Model.....423
Artem Kulchenko, Vladimir Kostukov, Lina Verevkina, Vladivir Chufistov
Southern Federal University, Russia

Discretisation of Different Non-Integer Order System Approximations.....429
Pawel Piatek, Marta Zagórska, Jerzy Baranowski, Waldemar Bauer, Tomasz Dziwinski
AGH University of Science and Technology, Poland

Robust Non-Integer Order Controller for Air Heater.....434
Tomasz Dziwinski, Waldemar Bauer, Jerzy Baranowski, Pawel Piatek, Marta Zagórska
AGH University of Science and Technology, Poland

B0L-A PLENARY: A Systematic Method of Designing Control Systems for Service and Field Robots

Date: Thursday, September 4, 2014
Time: 09:00 - 10:00
Room: Room 1

A Systematic Method of Designing Control Systems for Service and Field Robots.....1
Cezary Zieliński, Tomasz Kornuta, Tomasz Winiarski
Warsaw University of Technology, Poland

B1L-A Linear Systems Theory

Date: Thursday, September 4, 2014
Time: 10:00 - 11:00
Room: Room 1
Chair: Andrzej Bartoszewicz

Discretisation & Control of Irregularly Actuated and Sampled LTI systems.....439
Christian Klauer, Thomas Schauer
Technische Universität Berlin, Germany

Control of Differential Repetitive Processes with Regional Pole Constraints445
Pawel Dabkowski¹, Wojciech Paszke²
¹Nicolaus Copernicus University, Poland; ²Uniwersytet Zielonogórski, Poland

An Application of a New Matrix Inverse in Stabilizing State-Space Perfect Control of Nonsquare LTI MIMO Systems451
Wojciech Hunek², Krzysztof J. Latawiec², Pawel Majewski¹, Piotr Dzierwa¹
¹Opole University of Technology, Poland; ²Politechnika Opolska, Poland

B1L-B Fault Detection

Date: Thursday, September 4, 2014
Time: 10:00 - 11:00
Room: Room 2
Chair: Gilberto Gonzales

An H Infinity Approach to Fault Estimation of Non-Linear Systems: Application to One-Link Manipulator456
Marcin Witczak, Mariusz Buciakowski, Marcin Mrugalski
Uniwersytet Zielonogórski, Poland

A Robust Fault-Tolerant Model Predictive Control for Linear Parameter-Varying Systems.....462
Piotr Witczak¹, Marcel Luzar², Marcin Witczak², Józef Korbicz²
¹University of Zielona Góra, Poland; ²Uniwersytet Zielonogórski, Poland

B1L-C Modelling and Simulation II

Date: Thursday, September 4, 2014
Time: 10:00 - 11:00
Room: Room 3
Chair: Roman Śmierzchalski

Automatic Generation of Implementation in SysML-Based Model-Driven Development for IEC 61131-3 Control Software468

Marcin Jamro
Rzeszow University of Technology, Poland

Some Remarks on Discretisation of Spatially Invariant Systems474

Petr Augusta
Academy of Sciences of the Czech Republic, Czech Rep.

B1L-D Control Applications I

Date: Thursday, September 4, 2014
Time: 10:00 - 11:00
Room: Room 4
Chair: Dirk Weidemann

Closed Architecture Control Systems480

Jozef Bohdan Lewoc¹, Antoni Izworski⁴, Antonina Kieleczawa², Iwona Chomiak-Orsa³

¹BPBIT Leader LLC, United States; ²Instytut Automatyki Systemów Energetycznych Sp. z o.o., Poland; ³Wroclaw University of Economics, Poland; ⁴Wroclaw University of Technology, Poland

Active Oscillation Damping for a Truck Drive Train.....486

Robert Prabel, Harald Aschemann
Universität Rostock, Germany

Nonlinear Voltage Control for Motion State Detection in Solenoid Valves: a Lyapunov Approach492

Manuel Schwab, Tristan Braun, Florian Straußberger, Johannes Reuter
Hochschule Konstanz Technik, Wirtschaft und Gestaltung, Germany

B2L-A Control and Optimization of Infinite Dimensional Systems II

Date: Thursday, September 4, 2014
Time: 11:20 - 13:00
Room: Room 1
Chair: Adam Kowalewski

A Hopf-Lax Formula for the Level-Set Equation and Applications to PDE-Constrained Shape Optimisation498

Daniel Kraft
University of Graz, Austria

Optimal Control via Initial Conditions of Infinite Order Hyperbolic Systems with the Neumann Boundary Conditions504

Adam Kowalewski
AGH University of Science and Technology, Poland

The Mathematical Model of the Human Arm as a Switched Linear System508

Artur Babiarczyk, Adam Czornik, Jerzy Klamka, Michal Niezabitowski, Radoslaw Zawiski
Silesian University of Technology, Poland

Phase Field Regularized Level Set Approach in Topology Optimization of Variational Inequalities.....	514
Andrzej Myslinski ² , Konrad Koniarski ¹	
¹ <i>Systems Research Institute, Poland</i> ; ² <i>Systems Research Institute, Polish Academy of Sciences, Poland</i>	

B2L-B Predictive and Robust Control

Date: Thursday, September 4, 2014
Time: 11:20 - 13:00
Room: Room 2
Chair: Wieslaw Krajewski

Nonlinear Model-Predictive Control for an Engine Cooling System with Smart Valve and Pump.....	520
Saif Siddique Butt, Robert Prabel, Robert Grimmecke, Harald Aschemann	
<i>Universität Rostock, Germany</i>	

Comparison of Two Nonlinear Model Predictive Control Strategies with Observer-Based Disturbance Compensation for a Hydrostatic Transmission	526
Hao Sun, Thomas Meinlschmidt, Harald Aschemann	
<i>Universität Rostock, Germany</i>	

Robust Suboptimal Control with Disturbances Compensation	532
Igor Furtat	
<i>Institute of Problems of Mechanical Engineering of Russian Academy of Sciences, Russia</i>	

Robustness of Controllers for SISO-Plants and Signals Generated by an Infinite-Dimensional Exosystem.....	538
Petteri Laakkonen, Seppo Pohjolainen	
<i>Tampere University of Technology, Finland</i>	

Predictive Control Based on Robotic Arm Model	544
Wojciech Zwonarz	
<i>AGH University of Science and Technology, Poland</i>	

B2L-C Intelligent Systems and Methods I

Date: Thursday, September 4, 2014
Time: 11:20 - 13:00
Room: Room 3
Chair: Wojciech Grega

Pose Graph for Improved Monocular Visual Odometry	549
Pawel Kicman, Janusz Narkiewicz	
<i>Warsaw University of Technology, Poland</i>	

Comparison of Two Mathematical Formulations for the Offline Routing of Personal Rapid Transit System Vehicles.....	554
Ezzeddine Fatnassi ¹ , Olfa Chebbi ¹ , Joughaina Chaouachi Siala ²	
¹ <i>Higher Institute of Management of Tunis, Tunisia</i> ; ² <i>Institute of Advanced Business Studies of Carthage, Tunisia</i>	

Calibrated Kinect Sensors for Robot Simultaneous Localization and Mapping	560
Yin-Tien Wang, Chin-An Shen, Jr-Syu Yang	
<i>Tamkang University, Taiwan</i>	

Neighbourhood Approach to Bisimulation in State Abstraction for Quantized Domains	566
Bartosz Papis, Andrzej Pacut <i>Warsaw University of Technology, Poland</i>	
A New Cognitive Approach Based on Dynamic Evolution of the Grey Hazy Set	572
Weiwei Qu, Zonghai Chen <i>University of Science and Technology of China, China</i>	

B2L-D Modelling and Simulation III

Date: Thursday, September 4, 2014
Time: 11:20 - 13:00
Room: Room 4
Chair: Petr Augusta

Simplified Modeling of Plate Heat Exchangers	578
Michal Fraczak, Pawel Nowak, Jacek Czeczot <i>Silesian Univeristy of Technology, Poland</i>	
Interval State Estimation for a Hormone Testosterone Dynamics System in the Presence of Constant Time Delays and Disturbances	584
Tatiana Kharkovskaia, Polina Gritsenko, Artem Kremlev <i>Saint Petersburg National Research University of Information Technologies, Mechanics and Optics, Russia</i>	
Mathematical Model of Multi-Mass Electric Drive System with Flexible Connection.....	590
Dominik Luczak <i>Poznan University of Technology, Poland</i>	
Modeling and Control-Related Analysis of the Ground Pressure Exerted by Wheels in a Tri-Wheel Mobile Robot	596
Ryszard Beniak ² , Tomasz Pyka ¹ <i>¹Opole University of Technology, Poland; ²Politechnika Opolska, Poland</i>	

B3L-A Distributed Parameter Systems

Date: Thursday, September 4, 2014
Time: 15:00 - 16:40
Room: Room 1
Chair: Petteri Laakkonen

Finite Volume and Finite Element Models for Real-Time Control and State Estimation of Two-Dimensional Heat Transfer Processes	600
Andreas Rauh, Luise Senkel, Harald Aschemann <i>Universität Rostock, Germany</i>	
Finite Element Modeling for Heat Transfer Processes Using the Method of Integro-Differential Relations with Applications in Control Engineering	606
Julia Kersten, Andreas Rauh, Harald Aschemann <i>Universität Rostock, Germany</i>	
Spatio-Temporal Responses of a Class of 2x2 Hyperbolic Systems.....	612
Krzysztof Bartecki <i>Politechnika Opolska, Poland</i>	

Robust Sensor Scheduling via Iterative Design for Parameter Estimation of Distributed Systems618

Maciej Patan, Damian Kowalów
Uniwersytet Zielonogórski, Poland

Decentralized Multi-Exchange Scheduling of Sensor Networks for Parameter Estimation of Distributed Systems624

Adam Romanek¹, Maciej Patan²
¹University of Zielona Góra, Poland; ²Uniwersytet Zielonogórski, Poland

B3L-B Intelligent Systems and Methods II

Date: Thursday, September 4, 2014
Time: 15:00 - 16:40
Room: Room 2
Chair: Yin-Tien Wang

Adaptive Face Identification for Small-Scale Social Dynamic Environment630

Mateusz Zarkowski
Wroclaw University of Technology, Poland

Termination Functions for Evolutionary Path Planning Algorithm636

Lukasz Kuczkowski, Roman Smierzchalski
Gdansk University of Technology, Poland

Driving Style Classification Using Long-Term Accelerometer Information641

Vygandas Vaitkus¹, Paulius Lengvenis¹, Gediminas Žylius²
¹Kaunas University of Technology, Lithuania; ²RMD Technologies, Lithuania

Safety Analysis of a Rotorcraft Health and Usage Monitoring System645

Andrew Kornecki¹, Janusz Zalewski², Richard Anderson¹
¹Embry-Riddle Aeronautical University, United States; ²Florida Gulf Coast University, United States

B3L-C Robotics IV

Date: Thursday, September 4, 2014
Time: 15:00 - 16:40
Room: Room 3
Chair: Teturo Itami

On Applications of Robotic Representation of Molecules.....651

Michal Adamczyk, Ignacy Duleba
Wroclaw University of Technology, Poland

Augmenting RRT*-Planner with Local Trees for Motion Planning in Complex Dynamic Environments.....657

Ahmed Hussain Qureshi, Saba Mumtaz, Wajeeha Khan, Abdul Ahad Ashfaq Sheikh, Khawaja Fahad Iqbal, Yasar Ayaz, Osman Hasan
National University of Science and Technology, Pakistan

Control of Pneumatically Actuated 6-DOF Stewart Platform for Driving Simulator.....663

Boris Andrievsky¹, Dmitry Kazunin³, Daria Kostygova³, Nikolay Kuznetsov², Gennady Leonov², Pavel Lobanov³, Andrey Volkov²
¹Institute of Problems of Mechanical Engineering of Russian Academy of Sciences, Russia; ²St. Petersburg State University, Russia; ³Transas Group, Russia

Mobile Robots Motion Control in Crowded Environments Using Quasi-Harmonic Method 669

Dan Neculescu², Guangqi Nie², Jurek Sasiadek¹
¹Carleton University, Canada; ²University of Ottawa, Canada

Workspace Mapping and Control of a Teleoperated Endoscopic Surgical Robot 675

Alaa Khalifa², Ahmed Ramadan³, Khalil Ibrahim¹, Mohamed Fanni², Samy Assal², Ahmed Abo-Ismael²
¹Assiut University, Egypt; ²Egypt-Japan University of Science and Technology, Egypt; ³Tanta University, Egypt

B3L-D Adaptive Control II

Date: Thursday, September 4, 2014
Time: 15:00 - 16:40
Room: Room 4
Chair: Adam Czornik

Design of an Adaptive Gait Trajectory Controller Based on a Hybrid Two-Legged Robot Model 681

Victor Malita, Berno J. E. Misgeld, Steffen Leonhardt
Rheinisch-Westfälische Technische Hochschule Aachen, Germany

Active Reduction of Device Multi-Tonal Noise by Controlling Vibration of Multiple Walls of the Device Casing 687

Stanislaw Wrona, Marek Pawelczyk
Silesian University of Technology, Poland

Direct Adaptive Control Based on LS-SVM Inverse Model for Nonlinear Systems 693

Tarek A. Mahmoud, Lamiaa Elshenawy
Menoufia University, Egypt

Practical Implementation of Adaptive Friction Compensation Based on Partially Identified LuGre Model 699

Jacek Kabzinski, Marcin Jastrzebski
Lodz University of Technology, Poland

Adaptive Control System for Quadrotor Equipped with Robotic Arm 705

Dmitry Bazylev, Konstantin Zimenko, Alexey Margun, Alexey Bobtsov, Artem Kremlev
Saint Petersburg National Research University of Information Technologies, Mechanics and Optics, Russia

B4P-E Poster Session III

Date: Thursday, September 4, 2014
Time: 10:00 - 13:00
Room: Poster Area 1
Chair: Zenon Zwierzewicz

Acoustic Information Fusion for Vehicles Identification 711

Pawel Biernacki
University of Technology Wroclaw, Poland

Selection of Reduction Parameters of Rational Krylov Methods for Complex MIMO LTI Models Using Evolutionary Algorithm 716

Marek Rydel, Włodzimierz Stanislawski
Politechnika Opolska, Poland

A Gain-Scheduled Multivariable LQR Controller for Permanent Magnet Synchronous Motor.....	722
Michal Brasel <i>West Pomeranian University of Technology, Poland</i>	
Speed Calculation Methods in Electrical Drive with Non-Ideal Position Sensor	726
Dominik Luczak, Krzysztof Nowopolski, Krzysztof Siembab, Bartlomiej Wicher <i>Poznan University of Technology, Poland</i>	
Single Camera-Based Crane Sway Angle Measurement Method.....	732
Pawel Hyla <i>AGH University of Science and Technology, Poland</i>	
Noncerebral Waves Detection from Frontal Brain Electrical Activity Using the Quantitative Measure of Nongaussianity	738
Joanna Górecka <i>West Pomeranian University of Technology, Poland</i>	
Approximation of Nonlinear Dynamic Plant by Linear Model Under Sinusoidal Signal.....	741
Adam Zuchowski, Janusz Paplinski <i>West Pomeranian University of Technology, Poland</i>	
Facial Expressions Modeling for Interactive Virtual Environments.....	744
Maja Kocon <i>West Pomeranian University of Technology, Poland</i>	
Analysis of Vibration of Rotors in Unmanned Aircraft	748
Stanislaw Radkowski, Przemyslaw Szulim <i>Warsaw University of Technology, Poland</i>	
Model-Based Synthesis for Diagnostic Neuro-Classifiers	754
Jacek Korniak <i>Politechnika Opolska, Poland</i>	

B5P-E Poster Session IV

Date: Thursday, September 4, 2014
Time: 15:00 - 16:40
Room: Poster Area 1
Chair: Rafał Różycki

Robust Consensus of Second-Order Multi-Agent Systems with Nonuniform Time-Delays and Switching Topologies.....	758
Wenguang Zhang, Deliang Zeng, Yuguang Niu, Taihua Chang <i>North China Electric Power University, China</i>	
On Transformation of Conditional Action Planning to Linear Programming.....	764
Adam Galuszka, Krzysztof Skrzypczyk, Witold Ilewicz <i>Silesian University of Technology, Poland</i>	
Unknown Scale Objects Recognition Using Massively Parallel Processing with CUDA.....	770
Witold Zorski, Piotr Sklodowski <i>Military University of Technology, Poland</i>	
Optimization of Fuzzy Logic Scaling Parameters with Spiral Dynamic Algorithm in Controlling a Stair Climbing Wheelchair : Ascending Task.....	776
Nor Maniha Abdul Ghani, Ahmad Nor Kasruddin Nasir, Osman Tokhi <i>University of Sheffield, United Kingdom</i>	

Diagnostics of Underground Mining Machinery.....	782
Mariusz Latos, Slawomir Bartoszek, Joanna Rogala-Rojek <i>KOMAG Institute of Mining Technology, Poland</i>	
Line Estimation Using the Viterbi Algorithm and Track-Before-Detect Approach for Line Following Mobile Robots	788
Przemyslaw Mazurek <i>West Pomeranian University of Technology, Poland</i>	
Control System of Biped Robot Balancing on Board	794
Dmitry Bazylev, Artem Kremlev, Alexey Margun, Konstantin Zimenko <i>Saint Petersburg National Research University of Information Technologies, Mechanics and Optics, Russia</i>	
Finding Routes in a Public Transport Network. A Case Study.....	800
Adrian Olczyk, Adam Galuszka <i>Silesian University of Technology, Poland</i>	
Innovative Approach in Analysis of EEG and EMG Signals - Comparision of the Two Novel Methods.....	804
Aleksandra Kawala-Janik ² , Michal Podpora ³ , Jerzy Baranowski ¹ , Waldemar Bauer ¹ , Mariusz Pelc ⁴ <i>¹AGH University of Science and Technology, Poland; ²Opole University of Technology, Poland; ³Politechnika Opolska, Poland; ⁴University of Greenwich / Opole University of Technology, Poland</i>	
Reachability Index Calculation by Parallel Digraphs-Building.....	808
Krzysztof Hryniów, Konrad Markowski <i>Warsaw University of Technology, Poland</i>	

C1L-A Optimization

Date: Friday, September 5, 2014
Time: 10:00 - 11:00
Room: Room 1
Chair: Krzysztof Latawiec

ALMM-Based Switching Method for FSS Problem with Defects	814
Katarzyna Grobler-Debska ¹ , Edyta Kucharska ¹ , Mieczyslaw Jagodzinski ² <i>¹AGH University of Science and Technology, Poland; ²Silesian University of Technology, Poland</i>	
The Optimization of the Process of Knowledge Worker Selection Using a Game Theory Approach.....	820
Justyna Patalas-Maliszewska ² , Irene Krebs ¹ <i>¹Brandenburg University of Technology Cottbus-Senftenberg, Germany; ²University of Zielona Góra, Poland</i>	
Algorithm for Optimal Allocation of a Continuous Resource Varying Over Time.....	824
Marek Mika, Rafal Rózycki, Grzegorz Waligóra <i>Poznan University of Technology, Poland</i>	

C1L-B Networked Control Systems

Date: Friday, September 5, 2014
Time: 10:00 - 11:00
Room: Room 2
Chair: Witold Mickiewicz

Improving Quality of Control in Networked Control Systems by co-Design of Sampling Period and Buffer Size828

Wojciech Grega, Andrzej Tutaj
AGH University of Science and Technology, Poland

Congestion Control in Computer Networks Application of Piece-Wise Affine Controller and Particle Swarm Optimization834

Slawomir Grzyb, Przemyslaw Orłowski
West Pomeranian University of Technology, Poland

C1L-C Control Applications II

Date: Friday, September 5, 2014
Time: 10:00 - 11:00
Room: Room 3
Chair: Andreas Rauh

Data-Driven Self-Tuning Control by Iterative Learning Control with Application to Optimize the Control Parameter of Turbocharged Engines839

René Noack², Torsten Jeinsch², Adel Haghani Abandan Sari², Nick Weinhold¹
¹*IAV GmbH, Germany*; ²*Universität Rostock, Germany*

Cascaded Flatness-Based Control of a Duocopter Subject to Unknown Disturbances.....845

Thomas Meinschmidt, Harald Aschemann
Universität Rostock, Germany

Attitude and Heading Reference System Based on 3D Complementary Filter851

Marian Blachuta, Rafal Grygiel, Roman Czyba, Grzegorz Szafranski
Silesian University of Technology, Poland

C2L-A Control Applications III

Date: Friday, September 5, 2014
Time: 11:20 - 13:00
Room: Room 1
Chair: Harald Aschemann

Comparison of Improving Servo Drive Position Accuracy Methods857

Bogdan Broel-Plater, Krzysztof Jaroszewski
West Pomeranian University of Technology, Poland

Application of Nonlinear Risk-Sensitive Optimal Control Equations to Excitable Noise System862

Maria Aracelia Alcorta García, Sonia Guadalupe Anguiano Rostro, Yosefat Nava Alemán, Nora Elizondo Villarreal, Hector Raymundo Flores Cantú
Universidad Autónoma de Nuevo León, Mexico

Cascade Control System of Fin Stabilizers868

Krzysztof Kula
Gdynia Maritime University, Poland

Automatic Control System for Ventricular Assist Device.....874
Bartłomiej Fajdek, Krzysztof Janiszowski
Warsaw University of Technology, Poland

C2L-B Time-Varying Systems

Date: Friday, September 5, 2014
Time: 11:20 - 13:00
Room: Room 2
Chair: Ewa Pawłuszewicz

**About the Properties of the Upper Bohl Exponents of Diagonal Discrete
Linear Time-Varying Systems.....880**
Michał Niezabitowski
Silesian University of Technology, Poland

**Linear Time Varying Systems Stability with Linearly Dependent State
Variables in the Physical Domain.....885**
Gilberto Gonzalez, Joel Gonzalez
Universidad Michoacana, Mexico

**LPV Embedding of Nonlinear Compartmental Systems with Endogenous
Control891**
Daniele Casagrande², Wiesław Krajewski¹, Umberto Viaro²
¹*Systems Research Institute, Polish Academy of Sciences, Poland;*
²*Università degli Studi di Udine, Italy*

**The Relations Between the Senior Upper General Exponent and the Upper
Bohl Exponents897**
Adam Czornik
Silesian University of Technology, Poland

C2L-C Robotics V

Date: Friday, September 5, 2014
Time: 11:20 - 13:00
Room: Room 3
Chair: Ignacy Duleba

**Controlling Brownian Motion Applied to Macroscopic Group Robots
Without Mutual Communication.....903**
Teturo Itami
Hiroshima International University, Japan

Modelling an Accelerometer for Robot Position Estimation909
Zdzisław Kowalczyk, Tomasz Merta
Gdańsk University of Technology, Poland

Impact of Dynamically Moving Payload on Two Wheeled Robot Stability915
Omar Sayidmarie, Osman Tokhi, Saad Agouri
University of Sheffield, United Kingdom

**Improving Speech Emotion Recognition System for a Social Robot with
Speaker Recognition.....921**
Lukasz Juskiewicz
Wrocław University of Technology, Poland

D01-A Space Robotics

Space Robotics - Present and Past Challenges926
J. Z. Sasiadek
Carlton University, Canada