

2014 14th International Conference on Control, Automation and Systems

(ICCAS 2014)

**Gyeonggi-do, South Korea
22-25 October 2014**

Pages 1-824


**IEEE Catalog Number: CFP1410D-POD
ISBN: 978-1-4799-6051-4**

Table Of Contents

WA01 Nonlinear Systems and Control		
		206A, 09:10~10:40
WA01-1	Uniformly Ultimately Boundedness Stability Condition of Systems with State Delay and Input Backlash <i>wookyong Kwon, Sangchul won(POSTECH, Republic of Korea)</i>	1
WA01-2	Region of attraction estimation for saturated reset control systems <i>Miguel Angel Davó, Alfonso Baños(University of Murcia, Spain), Jose Carlos Moreno(University of Almería, Spain)</i>	6
WA01-3	Observer Based Friction Cancellation in Mechanical Systems <i>Caner Odabas, Ömer Morgül(Bilkent University, Turkey)</i>	12
WA01-4	Nonlinear Adaptive Speed Control for Permanent Magnet Synchronous Motors under the Unbalanced Resistances of Phase Windings <i>Yoonsik Kim, Donghoon Shin, Chung Choo Chung(Hanyang University, Republic of Korea)</i>	17
WA01-5	Parametric Control of Quasi-linear Systems via State Feedback <i>Guang-Ren Duan(Harbin Institute of Technology, China)</i>	23
WA01-6	Direct Parametric Approach for Cascaded Systems with Application in Robot Control <i>Guang-Ren Duan(Harbin Institute of Technology, China)</i>	29
WA02 Manufacturing Systems		
		206B, 09:10~10:40
WA02-1	Phase-shifted and interleaved angle control for doubly Salient Electro-magnetic Machine <i>Weili Dai, Hao Tian, Jun Ding(Hohai University, China)</i>	36
WA02-2	Development of Redundant Bus Library for Arduino to Apply in SCADA System <i>Vittaya Tipsuwanporn, Sanya Samaimak(King Mongkut's Institute of Technology Ladkrabang, Thailand)</i>	42
WA02-3	Gouging Depth Control in an Automatic Gouging Machine <i>Moo Seok Kim(Samsung Heavy Industries, Republic of Korea)</i>	47
WA02-4	Trajectory Following Control of an Articulated Robot VE026A Incorporated with ORIN2 SDK <i>Fusaomi Nagata, Akimasa Otsuka(Tokyo University of Science, Yamaguchi, Japan), Keigo Watanabe(Okayama University, Japan)</i>	51
WA02-5	Detection of Workpieces on a CNC Machining Table for Measurement and Automatic Tool Positioning <i>Mamadou Ngom, Fusaomi Nagata(Tokyo University of Science, Yamaguchi, Japan)</i>	55
WA02-6	Towards On-Site Autonomous Robotic Floor Tiling of Mosaics <i>Mathew Schwartz(Advanced Institutes of Convergence Technology, Republic of Korea), Jaeheung Park(Seoul national university, Republic of Korea), Dehong Jung(University of Brasil, Brazil)</i>	59
WA03 Perception and Recognition		
		207A, 09:10~10:40
WA03-1	Robust Learning from Demonstrations using Multidimensional SAX <i>Yasser F.O. Mohammad(Kyoto University, Japan), Toyoaki Nishida(Kyoto, Japan)</i>	64

WA03-2	Generation of Monitoring Signal in Safety Confirmation Type Contact Sensor using Ultrasonic Wave Propagating in Viscoelastic Tube <i>Seonghee Jeong, <u>Shota Kanno</u>(Osaka Electro-Communication University, Japan), Sumito Kashiwara(Osaka Electro-Communication University, Japan)</i>	72
WA03-3	Verification of Usability of Teleoperation System Using Past Image Records by Sharing Information Obtained from External Cameras <i><u>Shunsuke Hara</u>, Noritaka Sato, Yoshifumi Morita(Nagoya Institute of Technology, Japan)</i>	78
WA03-4	Audio Bank: A High-Level Acoustic Signal Representation for Audio Event Recognition <i><u>Tushar Sandhan</u>, Sukanya Sonowal, Jin Young Choi(Seoul National University, Republic of Korea)</i>	82
WA03-5	Visual Saliency Based Segmentation of Multiple Objects Using Variable Regions of Interest <i><u>Ayaka Yamanashi</u>, Hirokazu Madokoro, Ishioka Yutaka, Kazuhito Sato(Akita Prefectural University/Akita, Japan)</i>	88
WA03-6	Estimation of Human Behaviors Based on Human Actions Using an ANN <i><u>MAIERDAN MAIMAITIMIN</u>(Okayama University, Japan), Keigo Watanabe(Okayama Univ, Japan), Shoichi Maeyama(Okayama University, Japan)</i>	94

WA04 SICE-ICROS Joint Session: Model-based Control and Its Application

207B, 09:10~10:40

WA04-1	Hybrid Force-Motion Control of Coordinated Robots Interacting With Unknown Environments <i><u>Aghil Jafari</u>, Jee-Hwan Ryu(Korea University of Technology and Education, Republic of Korea)</i>	99
WA04-2	Forwarding Control of Cart-Pendulum System by Following Homoclinic Orbit and Stabilizing Cart <i><u>Yuji Maruki</u>(Oita National College of Technology, Japan), Hiroya Oka, Haruo Suemitsu, Takami Matsuo(Oita University, Japan)</i>	105
WA04-3	Parallel Model Predictive Control for Constrained Linear Systems <i><u>Naoyuki Hara</u>, Yoshiki Kagitani, Keiji Konishi(Osaka Prefecture University, Japan)</i>	111
WA04-4	Model Construction of Heat Source in an OTEC Pilot Plant for Stabilization Control Based on Experimental Data <i><u>Daiki Urayoshi</u>, Yoshitaka Matsuda, Takenao Sugi, Satoru Goto, Takafumi Morisaki, Yasuyuki Ikegami(Saga University, Japan)</i>	116
WA04-5	Formation Control of Mobile Robots with Obstacle Avoidance <i><u>Tatsuya Miyazaki</u>, Kiyotsugu Takaba(Ritsumeikan University, Japan)</i>	121
WA04-6	Backlash Compensation by Smooth Backlash Inverse for Haptic Master Device using Cable-Conduit <i><u>Sung Min Yoon</u>, Min Cheol Lee(Pusan National University, Republic of Korea), Woo Hyeok Choi(Korea Institute of Science and Technology, Republic of Korea)</i>	127

WA05 Machine Vision and Applications

208A, 09:10~10:40

WA05-1	A Turn Based Algorithm In An Urban Road Transportation Network <i><u>ByunghnMunn Suhng</u>, Heeduk Jeong, Wangheon Lee(HANSEI UNIVERSITY, Republic of Korea)</i>	133
WA05-2	Target Size Prediction and Verification by Geometrical Analysis and SE-WORKBENCH for Ground Target Detection <i><u>Sungho Kim</u>(Yeungnam University, Republic of Korea), Sohyun Kim(Agency for defense development, Republic of Korea)</i>	137

WA05-3	Object Tracking using KLT –aided Mean-shift algorithm <i><u>Sunho Kim</u>, Jungho Kim, Youngbae Hwang, Byoungcho Choi, Juhong Yoon(Korea Electronics Technology Institute(KETI), Republic of Korea)</i>	140
WA05-4	Performance Improvement in complex environment Based on Ensemble Learning Algorithm By Combining 2D DNF Weak Classifier <i><u>Hyeon-Gyu Min</u>, Dong-Joong Kang(Pusan National University, Republic of Korea)</i>	146
WA05-5	Real-Time Range Image Segmentation on GPU <i><u>XINHUA JIN</u>, Mun-Ho Jeong(Kwangwoon University, Republic of Korea)</i>	150

WA06 Basics on Glocal Control: Concept, Fundamental Theory, and Applications to Energy Management Systems

208B, 09:10~10:40

WB01 Disturbance Rejection and Attenuation

206A, 13:30~15:00

WB01-1	Degree of Disturbance Rejection Capability for Linear Anti-Stable Systems <i><u>Haemin Lee</u>, Youngjin Park(KAIST, Republic of Korea)</i>	154
WB01-2	Improving Control Performance of a Container Crane Using Adaptive Friction Compensation <i><u>Quoc Chi Nguyen</u>(Ho Chi Minh City University of Technology, Viet Nam), Hoai Quoc Le(Saigon Hi-Tech Park, Viet Nam), Keum-Shik Hong(Pusan National University, Republic of Korea)</i>	157
WB01-3	A Robust Finite-time Convergent Multiple Integral Observer against Input Disturbance and Measurement Noise <i><u>In Hyuk Kim</u>, Young Ik Son(Myongji University, Republic of Korea)</i>	163
WB01-4	An Adaptive Sliding Mode-Like P-type Iterative Learning Control for Robot Manipulators <i><u>Yi Long</u>, Zhijiang Du, Weidong Wang(harbin institute of technology, China)</i>	169
WB01-5	Iterative Learning Control Algorithm for a Class of Discrete LTI System with Batch-varying Reference Trajectories <i><u>Se-Kyu Oh</u>, Jong Min Lee(Seoul National University, Republic of Korea)</i>	174
WB01-6	A Less Conservative Phaselock Criterion with Linear Matrix Inequality Condition <i><u>Nur Syazreen Ahmad</u>(Universiti Sains Malaysia (USM), Malaysia)</i>	179

WB02 Aerospace Control

206B, 13:30~15:00

WB02-1	Optimal Phase Angle Design for the Lunar Lander <i><u>Dong-Hyun Cho</u>, Hae-Dong Kim(KARI (Korea Aerospace Research Institute), Republic of Korea)</i>	184
WB02-2	A guidance logic development for wake homing guidance system <i><u>Daehyuk Kim</u>, Nakwan Kim(Seoul National University, Republic of Korea)</i>	190
WB02-3	Implementation and Application of Guidance law using Aerodynamic Data for Simulation Purposes <i>Wei Zhang, Jianyun JIN, Khayyam Masood, <u>Lin LL</u>, Zehao MA(Northwestern Polytechnical University, China)</i>	195
WB02-4	Development of a GPS/INS integrated navigation system for model aircraft <i>Nguyen Vinh Hao, <u>Duong Bach Phi</u>(HoChiMinh City University of Technology, Viet Nam)</i>	201
WB02-5	Response Surface Smoothing for Wind Tunnel Testing Based on Design of	207

Experiment with Subspace Partitioning

Dongoo Lee, Jaemyung Ahn(KAIST, Republic of Korea), Se-Yoon Oh(Agency for Defense Development, Republic of Korea)

- | | | |
|--------|---|-----|
| WB02-6 | Automatic Typhoon eye identification using QuikSCAT data and spiral cloud Image | 212 |
| | <u>Kulwarun Warunsin</u> , Orachat Chitsobhuk(King Mongkuts Institute of Technology Ladkrabang, Thailand) | |

WB03 Mechanism and Manipulation

207A, 13:30~15:00

- | | | |
|--------|--|------|
| WB03-1 | Preliminary Study of Utilizing Plastic Tubes as a Component of Continuum Robots | 217 |
| | <u>DENYS MAKARETS</u> (Korea Institute of Science and Technology, Republic of Korea), Denys Makarets, Keri Kim, Deukhee Lee(KIST, Republic of Korea) | |
| WB03-2 | Screws on the Relative Parallel Mechanisms | 221 |
| | Le Hoai Quoc(Saigon Hi-Tech Park, Viet Nam), <u>Nguyen Minh Thanh</u> (Saigon Hi-Tech Park Training Center, Viet Nam), Victor Glazunov, Aleksey Lastochkin(Mechanical Engineering Research Institute of RAS, Russian Federation) | |
| WB03-3 | Design and Evaluation of a Three-axis Force/Torque Sensor for Humanoid Robot Balance Control | 227 |
| | <u>Chao Yuan</u> (Hanyang University/ CnR Lab, Republic of Korea), Rui-Jun Yan, Jing Wu, Kim Sang Ho, Kyoo-Sik Shin, Chang-Soo Han(Hanyang University, Republic of Korea) | |
| WB03-4 | Hardware based Autonomous Fire Fighting Robot | 230E |
| | <u>Swetha Bobba</u> (City University London, United Kingdom) | |
| WB03-5 | Development of Aerial Photographing System with Throwing Device for Disaster Information Gathering | 237 |
| | <u>Sho Katayama</u> , Takashi Takimoto(Kitakyushu National College of Technology, Japan) | |
| WB03-6 | Mechanism Design of Exoskeletal Master Device for Dual Arm Robot | 241 |
| | <u>Chang-Hyuk Lee</u> , Jiwon Choi(Seoul National University, Republic of Korea), Hooman Lee, Joongbae Kim(Electronics and Telecommunications Research Institute (ETRI), Republic of Korea), Young-bong Bang(Advanced Institutes of Convergence Technology, Republic of Korea) | |

WB04 SICE-ICROS Joint Session: Modeling and Parameter Tuning based Control

207B, 13:30~15:00

- | | | |
|--------|---|-----|
| WB04-1 | A study on stability analysis of biochemical reaction system with negative feedback regulation | 244 |
| | <u>Takashi Nakakuki</u> (Kyushu Institute of Technology, Japan) | |
| WB04-2 | Interpolated Regression for On-line Local Modeling in Feedforward Learning Control | 249 |
| | Kenji Sugimoto, <u>Fuyuki Ito</u> (Nara Institute of Science and Technology, Japan) | |
| WB04-3 | The Identification of Dynamics of Hydraulic Servo System for Remote Cutting | 255 |
| | <u>Hyun Cheol Lee</u> , Min Cheol Lee(Pusan National University, Republic of Korea) | |
| WB04-4 | Disturbance Attenuation Fictitious Reference Iterative Tuning in Frequency Domain | 258 |
| | <u>Shiro Masuda</u> , Yuki Gohda(Tokyo Metropolitan University, Japan), Yoshihiro Matsui(Tokyo National College of Technology, Japan) | |
| WB04-5 | Least Squares Approach to Fictitious Reference Based Tuning of Full Parameterized Linear Time-Invariant Controllers | 264 |

WB04-6	Tremor Suppression Robust Hybrid Control for Handheld Micromanipulator	267
	<i>Sungwan Boksuan(The University of Elector-Communications, Japan), <u>Taworn Benjanarasuth</u>(King Mongkut's Institute of Technology Ladkrabang, Thailand), Chisato Kanamori, Hisayuki Aoyama(The University of Elector-Communications, Japan)</i>	

WB05 Recent Advances in Brain-Machine Interface

208A, 13:30~15:00

WB05-1	Coherent neural responses of human populations during watching movie	272
	<i><u>DaYoon Kang</u>(Ulsan National Institute of Science and Technology, Republic of Korea), Sungphil Kim(Ulsan national Institute of Science and Technology, Republic of Korea), Jinsoo Kim(Korea University, Republic of Korea), Dong-Pyo Jang, Young-Seok Shin(Hanyang University, Republic of Korea)</i>	
WB05-2	A hybrid brain-computer interface based on common EEG and NIRS resting state for BCI	275
	<i><u>M. Jawad Khan</u>, Keum-Shik Hong, Noman Naseer, Muhammad Raheel Bhutta(Pusan National University, Republic of Korea)</i>	
WB05-3	Cortical Activities during a Sit to Stand movement using fNIRS	279
	<i><u>SeungHyun LEE</u>, Gwanghee Jang, SangHyeon Jin(DGIST, Republic of Korea), Jiho Park(Pusan National University, Republic of Korea), Yoojung LEE(DGIST, Republic of Korea), Jong Min Lee, Seung-Jong Kim(KIST, Romania), Jinung An(DGIST, Republic of Korea)</i>	
WB05-4	Technology of integration of diverse databases on the example of medical records.	282
	<i>Yersain Chinibayev(International IT University, Kazakhstan), Raisa Uskenbayeva(International IT University, Kazakhstan), <u>Aizhan Kassymova</u>, Tolganay Temirbolatova(International IT University, Kazakhstan), Kazybek Mukhanov(International IT University, Kazakhstan)</i>	
WB05-5	Wearable Wireless Interface Based on Brain Activity and Eye Movement	286
	<i><u>Yongwon Kim</u>, Sungho Jo(KAIST, Republic of Korea)</i>	

WB06 How to give a GOOD presentation ?

208B, 13:30~15:00

WP1 Medical Robotics and Simulation

212&213, 16:30~18:00

WP1-1	Attitude Tracking Using an Integrated Inertial and Optical Navigation System for Hand-Held Surgical Instruments	290
	<i><u>Hyoun Min OH</u>, Min Young Kim(Kyungpook national university, Republic of Korea)</i>	
WP1-2	A Verification Method of Image Registration for Image-guided Therapy (IGT)	294
	<i><u>Young-gi Jung</u>, Myeongjin Kim, Thinh Tien Nguyen, Doo Yong Lee(KAIST, Republic of Korea)</i>	
WP1-3	A Tele-operated Robotic Platform for Cardiovascular Catheter Intervention with Haptic Guidance	299
	<i><u>Youngjin Moon</u>, Jaesoon Choi(Asan Medical Center, Republic of Korea)</i>	
WP1-4	Development of a 4 DOF Exoskeleton Robot for Elbow and Wrist Rehab	304
	<i><u>Hyun Soo Woo</u>, Jang Ho Cho, Chul Seung Kim, Hyuk Jin Lee(KIMM, Republic of Korea)</i>	

WP2 Robotics

212&213, 16:30~18:00		
WP2-1	A Study on Gripping Control of Robotic Hand with Ten Joints for Cooperative Working <i>Moon Youl Park, Jun Seok Yang, Young Mok Koo(Kyungnam University, Republic of Korea), Yang Keun Jeong(Sinla Information Technology Co., Ltd., Republic of Korea), Eon Uck Kang(Ubitron Co., Ltd., Republic of Korea), Sung Hyun Han(Kyungnam University, Republic of Korea)</i>	307
WP2-2	A Study on Travelling Control of Humanoid Type Mobile Robot with Three Wheel <i>Byung Kyun Shim, Young Mok Koo, Jun Seok Yang, Moon Youl Park(Kyungnam University, Republic of Korea), In Man Park(Intem Co., Ltd., Republic of Korea), Won Jun Hwang(Gyeongnam Technopark, Republic of Korea), Sung Hyun Han(Kyungnam University, Republic of Korea)</i>	310
WP2-3	An Intelligent Motion Control of Two Wheel Driving Robot based Voice Recognition <i>Young-Mok Koo, Jun Seok Yang, Moon Youl Park(KyungNam University, Republic of Korea), Eon Uck Kang(Ubitron Co. Ltd., Republic of Korea), Won Jun Hwang(Gyeongnam Technopark, Republic of Korea), Woo Song Lee(Sungsanam Deco Co.,Ltd., Republic of Korea), Sung Hyun Han(KyungNam University, Republic of Korea)</i>	313
WP2-4	A Study on Precise Control of Industrial Robot Arm for Manufacturing Process Automation <i>Jun Seok Yang, Yong Mok Koo, Moon Youl Park(KyungNam University, Republic of Korea), Hyung Suk Sim(DongSan Tech Co., Ltd, Republic of Korea), Huu Cong Nguyen(Michelin Vietnam Co., Ltd., Republic of Korea), Sung Hyun Han(KyungNam University, Republic of Korea)</i>	316
WP3 Smart Mobile Robot		
212&213, 16:30~18:00		
WP3-1	Development of Dual Arm Robot Platform for Automatic Assembly <i>DONG IL PARK, Chanhun Park, Hyunmin Do, Taeyong Choi, Jinho Kyung(Korea Institute of Machinery & Materials, Republic of Korea)</i>	319
WP3-2	A robot manipulator on the mobile platform for an off-road environment <i>Chanhun Park(Korea Institute of Machinery & Materials, Republic of Korea)</i>	322
WP3-3	A Study on Remote Control System Integrated Intuitive Vision System for Field Robot Using Head Tracker system <i>Soon-Yong Yang(University of Ulsan, Republic of Korea), Hoan Quang Le(university of ulsan, Republic of Korea), Kyoung-Taik Park(Korea Institute of Machinery and Materials, Republic of Korea), Young-Man Jeong(University of Ulsan, Republic of Korea)</i>	326
WP3-4	A Study of Stability for Field Robot using Energy Stability Method <i>Kyoung Taik Park(Korea Institute of Machinery & Materials, Republic of Korea), Chi-Thanh Nguyen, Soon-Yong Yang(University of Ulsan, Republic of Korea)</i>	331
WP3-5	Application of Gas Spring for Robot Arm Balancing <i>Kyoung Taik Park(Korea Institute of Machinery & Materials, Republic of Korea), Doo Hyung Kim, Kwang Jo Chung(Korea Institute of Machinery and Materials, Republic of Korea)</i>	338
WP4 Biorobotics		
212&213, 16:30~18:00		
WP4-1	Fabrication of N-isopropylacrylamide (NIPAAm) based Micro-hydrogel <i>Sukho Park(Chonnam National University, Republic of Korea)</i>	342
WP4-2	Ion Transportation Control in Nanofluidics through Geometrically Controlled Nanoparticle Assembly <i>Eunpyo Choi, Kilsung Kwon, Daejoong Kim, Jungyul Park(Sogang University, Republic of Korea)</i>	345

WP4-3	<p>Fabrication of Biodegradable Polymeric Micro Chambers Encapsulated with Pulverized Drug for Bacteria-Based Microrobots</p> <p>Byeonghwa Song, Hyung Jung Yoo, Eun-Goo Jeong, Sung Jae Kim, Jong Mo Seo, Tae-You Kim, Dong-Il Dan Cho(Seoul National University, Republic of Korea)</p>	348
WP4-4	<p>Motion Analysis of Upper Limb for a Planar Cable-Driven Parallel Robots toward Upper Limb Rehabilitation</p> <p>XueJun Jin, Dae Ik Jun, Xuemei Jin, Sukho Park, Jong-Oh Park, Seong Young Ko(Chonnam National University, Republic of Korea)</p>	352
WP4-5	<p>Recognition Delay and Recognition Rate of Knee Motor Intention Recognized by Electromyography and Continuous Hidden Markov Model</p> <p>HyeonJin Jeon, Seung-Jong Kim, Yoha Hwang, ChangHwan Kim, Jong Min Lee(Korea Institute of Science and Technology, Republic of Korea)</p>	357
WP5 Control Theory and Applications I		
212&213, 16:30~18:00		
WP5-1	<p>Adaptive Control of MEMS Gyroscope Using Backstepping Approach</p> <p>Yunmei Fang, Juntao Fei, Yuzheng Yang, Mingang Hua(Hohai University, China)</p>	361
WP5-2	<p>Tuning of PID Controller using Genetic Algorithm for Ball and Hoop System</p> <p>Faizullah Mahar(Balochistan UET , Khuzdar, Pakistan), Ishtiaq Ahmad khan, Muhammad Idrees(Balochistan University of Engineering and Technology, Pakistan), Muhammad Ashraf(Balochistan University of Information Technology and management sciences, Pakistan)</p>	366
WP5-3	<p>Robust Control of a Quadrotor using Takagi-Sugeno Fuzzy Model and an LMI approach</p> <p>Hyeonbeom Lee, H. Jin Kim(Seoul National University, Republic of Korea)</p>	370
WP5-4	<p>Robustness Evaluation for Point-to-Point Positioning Control of A One Mass Rotary System</p> <p>Rozilawati Mohd Nor, Chong Shin Horng(Universiti Teknikal Malaysia Melaka, Malaysia)</p>	375
WP5-5	<p>Discrete-Time Takagi-Sugeno Fuzzy Finite Impulse Response Filter</p> <p>Junho Chung, Changjoo Lee, HyunDuck Choi, ChoonKi Ahn, MyoTaeg Lim(Korea University, Republic of Korea)</p>	381
WP5-6	<p>Adaptive Control over Quadcopter UAV under Disturbances</p> <p>Igor Gaponov, Anastasia Razinkova, Hyun-Chan Cho(KoreaTech, Republic of Korea)</p>	386
WP5-7	<p>Missile Radome Error Compensation using Modified Interacting Multiple Model Kalman Filter</p> <p>Seul-Ki Han(Yonsei University, Republic of Korea), Sejoon Ahn, Won-Sang Ra(Handong Global University, Republic of Korea), Jin Bae Park(Yonsei University, Republic of Korea)</p>	391
WP5-8	<p>Application of Time-Frequency Domain Reflectometry Based on Multi-band Signal for Detection and Localization of Fault on a Cable</p> <p>MoonKang Jung, Jin Bae Park, Yong-June Shin(Yonsei university, Republic of Korea)</p>	396
WP6 Controls in Industry and Practice I		
212&213, 16:30~18:00		
WP6-1	<p>Active Disturbance Rejection Control for Structural Vibration</p> <p>makeximu -, Li Sun, Donghai Li(Tsinghua University, China)</p>	402
WP6-2	<p>Adaptive Neural Sliding Mode Control of Active Power Filter Using Feedback Linearization</p> <p>Yunmei Fang, Zhe Wang, Juntao Fei(Hohai University, China)</p>	407

WP6-3	Micro-convertor with remotely coupled DC power <i><u>Daniel Choi</u>(Masdar Institute of Science and Technology, United Arab Emirates)</i>	413
WP6-4	Performance Improvement using A-PO Algorithm of MPPT for PV System <i>Dong-Hwa Chung, <u>Tae-Young Seo</u>, Jae-Sub Ko, Chang-Uk Lee, Hyouk-Sung Kwon(Sunchon National University, Republic of Korea)</i>	418
WP6-5	Configuration of PV Module Considering the Shadow Condition of PV System <i>Dong-Hwa Chung, <u>Chang-Uk Lee</u>, Jae-Sub Ko, Tae-Young Seo, Hyouk-Sung Kwon(Sunchon National University, Republic of Korea)</i>	419
WP6-6	The Design and Performance Evaluation of Position Detection System for Super Speed Maglev <i><u>Jinho Lee</u>, Jeongmin Jo, Youngjae Han, Changyoung Lee, Yan Sun(Korea Railroad Research Institute, China)</i>	424
WP6-7	The Development and Application of Guideway Monitoring Vehicle for Super Speed Maglev <i><u>Jinho Lee</u>, Jeongmin Jo, Youngjae Han, Changyoung Lee(Korea Railroad Research Institute, Republic of Korea)</i>	427
WP6-8	ATP Functional Procedure of the Train Control System for an Automated Train Coupling/Decoupling Operation <i><u>sehchan oh</u>, kangmi lee, minsoo kim, jonghyun baek(Korea Railroad Research Institute, Republic of Korea)</i>	430
WP6-9	Simulator Design for Communication based Train Control System <i><u>sehchan oh</u>, Kangmi Lee, Minsoo Kim, Jonghyun Baek(Korea Railroad Research Institute, Republic of Korea)</i>	434
WP6-10	An Initial Study of PID and Fuzzy PID Controller Design for Non-Linear SI Engine Speed and AFR Control <i><u>Ijlal Haider</u>, Habib Ur Rehman Khalid, Umair Shafiq Khan(The University of Lahore, Pakistan)</i>	437
WP6-11	Experimental study on elevator using encoderless magnetic motion <i><u>HONGYOUN KIM</u>(KOREA UNIV., Republic of Korea)</i>	443

WP7 Robotics and Systems I

212&213, 16:30~18:00

WP7-1	Design of an Arm Gesture Recognition System Using Arm Feature Transformation and Pattern Extraction <i><u>Jaehwan Choi</u>(Kyunghee University, Republic of Korea), Deokhyun Ko(Uinfraway, Republic of Korea), Hyung Kim(kYUNGHEE UNIVERSITY, Republic of Korea), Soongeul Lee(Kyunghee University, Republic of Korea)</i>	449
WP7-2	Studies on Performance Evaluation and Indicator on Service Robot Face Recognition by using ETRI Face Database <i><u>MINJONG KIM</u>(Korea University of Science and Technology, Republic of Korea)</i>	450
WP7-3	Performance Analysis of Software Architectures with Real-time Kernel Patches for the Rescue Robot <i><u>Youngwoo LEE</u>, Myeong Eon Jang, Jun Kim, Yong Woon Park(Agency for Defense Development, Republic of Korea)</i>	460
WP7-4	Development of Support System for Multi-Rotor Helicopter Operations using Electroencephalograph <i><u>akinori sakaguchi</u>, Takashi Takimoto(Kitakyushu National College of Technology, Japan)</i>	466
WP7-5	Prototype Design of Robotic Mobility Aid to Assist Elderly's Standing-Sitting, Walking, and Wheelchair Driving in Daily Life <i>Seonghee Jeong, <u>Satoshi Takahara</u>(Osaka Electro-Communication Universty, Japan)</i>	470

WP7-6	Aerial Working Environment Monitoring Robot in High Radiation Area <i>Hocheol Shin</i> (Korea Atomic Research Institute, Republic of Korea), <i>Changhoi Kim</i> , <i>Yongchil Seo</i> , <i>Heungseop Eom</i> , <i>Youngsoo Choi</i> , <i>Myoungcho Kim</i> (Korea Atomic Energy Research Institute, Republic of Korea)	474
WP7-7	Mechanical Design of the Hanyang Exoskeleton Assistive Robot(HEXAR) <i>Wan soo Kim</i> , <i>Hee don Lee</i> , <i>Dong hwan Lim</i> (Hanyang University, Republic of Korea), <i>Jung soo Han</i> (Hansung University, Republic of Korea), <i>Chang soo Han</i> (Hanyang University ERICA, Republic of Korea)	479
WP7-8	Rider Posture Analysis for Postural Correction on a Sports Simulator <i>Sangseung Kang</i> (ETRI, Republic of Korea)	485
WP7-9	The Temperature Prediction Model and Fire Control Method in RoboCup Rescue <i>Zhiqian Liu</i> , <i>Zhiwei Liang</i> (Nanjing University of Posts and Telecommunications, China)	488
WP7-10	High-Speed Cam Design for Quick-Action Linkage System <i>JING WU</i> , <i>Rui-Jun Yan</i> (Hanyang University, Republic of Korea), <i>Chao Yuan</i> (Hanyang University/ CnR Lab, Republic of Korea)	494
WP7-11	Development of Surface Vehicle with Single Motor by Gliding Locomotion <i>Yasuhiro Fuwa</i> (National Institute of Technology, Kitakyushu College, Japan), <i>Takashi Takimoto</i> (Kitakyushu National College of Technology, Japan)	499
WP7-12	A Time Synchronized Multi-robot Coverage Algorithm for Unstructured Environment <i>Tae-Shin Kim</i> , <i>Young-Ho Lee</i> , <i>Jong-koo Park</i> , <i>Tae-Yong Kuc</i> (SungKyunKwan University, Republic of Korea), <i>Sang-Hoon Ji</i> , <i>Sang-Moo Lee</i> (KITECH, Republic of Korea), <i>Yong-Sun Moon</i> (SunChon National University, Republic of Korea)	503
WP7-13	A Geometric Method for Kinematics of Delta Robot and its Path Tracking Control <i>Xuewen Yang</i> (Xi'an Jiaotong University, China)	509
WP7-14	Collision-free Coordination of Two Dual-Arm Robots with Assembly Precedence Constraint <i>Duck-Hyun Lee</i> (Hanyang University, Republic of Korea)	515

TA01 Intelligent Systems

206A, 09:10~10:40

TA01-1	Adaptive Quantization with Fuzzy C-mean Clustering for Liver Ultrasound Compression <i>Rattikorn Sombutkaew</i> , <i>Orachat Chitsobuk</i> (King Mongkut's Institute of Technology Ladkrabang, Thailand)	521
TA01-2	Dual Intuitionistic Fuzzy Sets and Its Application in Group Decision Making <i>Liang Wu</i> , <i>Ya-ming Zhuang</i> (School of Economics and Management, Southeast University, China)	525
TA01-3	Leak Detection of Pipeline Using a Hybrid of Neural-Adaptive Tabu Search Algorithm <i>Sunisa Sornmuang</i> , <i>Jittiwut Suwatthikul</i> , <i>Songkord Thirachai</i> (National Electronics and Computer Technology Center, Thailand)	531
TA01-4	Speeded-up Cuckoo Search using Opposition-Based Learning <i>So-Youn Park</i> , <i>Yeoun-Jae Kim</i> , <i>Jeong-Jung Kim</i> , <i>Ju-Jang Lee</i> (Korea Advanced Institute of Science and Technology, Republic of Korea)	535
TA01-5	Bed-Leaving Behavior Detection and Recognition Based on Time-Series Learning Using Elman-Type Counter Propagation Networks <i>Hirokazu Madokoro</i> , <i>Kantarou Kakuta</i> , <i>Ryo Fujisawa</i> , <i>Nobuhiro Shimoi</i> , <i>Kazuhito Sato</i> , <i>Li Xu</i> (Akita Prefectural University, Japan)	540

TA01-6	Fast Parallel CRC Implementation in Software <i>Dukki Chung, Jonathan R Engdahl(Rockwell Automation, United States)</i>	546
--------	--	-----

TA02 Communication and Signal Processing

206B, 09:10~10:40

TA02-1	Remote Monitoring System for Rescue Operations by using Wireless Sensor Network <i>Shigeyuki Tateno(Waseda University, Japan)</i>	551
TA02-2	Signal Processing of WiMAX Physical Layer Based on Low-Density Parity-Check Codes <i>Chawalit Benjangkaprasert, Torpong Inchan(King Mongkut's Institute of Technology Ladkrabang(KMITL), Thailand)</i>	556
TA02-3	Improving Signal-to-Noise Ratio (SNR) for Inchoate Fault Detection based on Principal Component Analysis (PCA) <i>Moussa Hamadache(Kyungpook National University, Republic of Korea)</i>	561
TA02-4	Wireless measurement of carbon monoxide concentration <i>Martin Pies, Radovan Hajovsky, Stepan Ozana(VSB-Technical university of Ostrava/FEECS, Czech Republic)</i>	567
TA02-5	Research on Calibration Methods for Nonlinear Effects in Electromagnetic Force Equilibrium Sensor <i>Shenshen Gu, Hao Jiang(Shanghai University, China)</i>	572
TA02-6	Variable Step-size NLMS Algorithm with Oblique Projection <i>Sang Mok Jung, Ji-Hye Seo, PooGyeon Park(Pohang University of Science and Technology (POSTECH), Republic of Korea)</i>	578

TA03 Human-Robot Interaction

207A, 09:10~10:40

TA03-1	Torque Tracking Control of a Haptic Master Featuring Controllable Magnetorheological Fluid <i>Seung-Hyun Choi, Jong-Seok Oh, Sang-Rock Lee, Pyung-Wha Kim, Soo-Min Kim, Seung Bok Choi(Inha university, Republic of Korea)</i>	581
TA03-2	Gesture based master-slave controller for a social humanoid robot <i>Sunatthra Jariyawattanakul, Thavida Maneewarn(King Mongkut's University of Technology Thonburi, Thailand)</i>	585
TA03-3	Collision Detection for Safe Human-Robot Cooperation of a Redundant Manipulator <i>Sang-Duck Lee, Jae-Bok Song(Korea university, Republic of Korea)</i>	591
TA03-4	Screening Test Robot for Functional Decline of Shoulder Joint <i>Keita Kamada, Noritaka Sato, Yoshifumi Morita, Hiroyuki Ukai(Nagoya Institute of Technology, Japan), Kenji Komori, Shinya Taguchi(Hokuto Hospital, Japan)</i>	594
TA03-5	Location Classification of Detected Pedestrian <i>Joko Hariyono, Van-Dung Hoang, Kang-Hyun Jo(University of Ulsan, Republic of Korea)</i>	599
TA03-6	Improvement of Knee Flexion and Extension Simulation Accuracy in KneeRobo <i>Qichang Qi, Yoshie Maeda, Kazunori Yamazaki, Noritaka Sato, Yoshifumi Morita, Hiroyuki Ukai(Nagoya Institute of Technology, Japan), Kouji Sanaka(CLINICAL STUDY SUPPORT, Inc, Japan)</i>	603

TA04 SICE-ICROS Joint Session: Service Robot Technology and Its Application in Various Fields

207B, 09:10~10:40

- | | | |
|--------|--|-----|
| TA04-1 | Efficient face recognition based on GAP feature
<i>Jisu Kim</i> (Yonsei University, Republic of Korea), Jeonghyun Baek, Euntai Kim (Yonsei University, Republic of Korea) | 607 |
| TA04-2 | Navigation system development of the underwater vehicles using the GPS / INS sensor fusion
<i>In Uk Lee</i> , Hang Li, Nhat Minh Hoang, Jang Myung Lee (Pusan national university, Republic of Korea) | 610 |
| TA04-3 | A Model-Based System Development of a Walking Support Wheelchair Robot
<i>Yoshinobu Akimoto</i> , Eri Sato Shimokawara, Yasunari Fujimoto, Toru Yamaguchi (Tokyo Metropolitan University, Japan) | 613 |
| TA04-4 | Study on Online 3D Environment Construction for Teleoperation
<i>Masamitsu Kurisu</i> (Tokyo Denki University, Japan) | 619 |
| TA04-5 | A study of towel folding by robot arm -Spreading and vertex detection using image processing-
<i>Tomoya Oshima</i> , Takashi Yoshimi, Makoto Mizukawa, Yoshinobu Ando (Shibaura Institute of Technology, Japan) | 627 |

TA05 Autonomous Navigation and Control Technology applied to Military Unmanned Ground Vehicles/Robots

208A, 09:10~10:40

- | | | |
|--------|---|-----|
| TA05-1 | Learning Parameters from Manual Task Assignments for Mobile Robots
<i>Seil An</i> , Dong Jun Kwak, H. Jin Kim (Seoul National University, Republic of Korea) | 632 |
| TA05-2 | Kinematic Control Algorithms and Robust Controller Design for Rescue Robot
<i>Seongil Hong</i> , Won Suk Lee, Youn Shik Kang, Yong Woon Park (Agency for Defense Development, Republic of Korea) | 637 |
| TA05-3 | Optimal Spline-based RRT Path Planning Using Probabilistic Map
<i>Kwangjin Yang</i> (Korea Air Force Academy, Republic of Korea), Seng Keat Gan (The University of Sydney, Australia), Jinwook Huh, Sanghyun Joo (Agency for Defense Development, Republic of Korea) | 643 |
| TA05-4 | Closed Loop-based extrinsic calibration of multi-modal sensors
<i>Sungdae Sim</i> , Kiho Kwak, Jun Kim, Sang Hyun Joo (Agency for Defense Development, Republic of Korea) | 647 |
| TA05-5 | Probabilistic Traversability Map Building for Autonomous Navigation
<i>Juil Sock</i> , Kiho Kwak, Jihong Min, Yong-Woon Park (Agency for Defence Development, Republic of Korea) | 652 |
| TA05-6 | Efficient 3D terrain mapping based on normal distribution transform grid
<i>Hyun Jun Na</i> , Yungeun Choe, Myung Jin Chung (KAIST, Republic of Korea) | 656 |

TA06 Basics on Differential-Algebraic Equations (DAEs)

208B, 09:10~10:40

TB01 Control Applications

206A, 13:30~15:00

TB01-1	A Third Order Sliding Modes based Output-Feedback Control for Stabilization of Container-Slosh <i>Jyoti Prakash Mishra, Shailaja Ravindra Kurode, <u>Sanket Kailas Gorade</u>(College of Engineering, Pune, India)</i>	661
TB01-2	A Hybrid Control Approach for Precise Positioning of a Piezo-Actuated Stage <i><u>Marwan Nafea</u>, Suhail Kazi, Zaharuddin Mohamed, Mohamed Sultan Mohamed Ali(Universiti Teknologi Malaysia, Malaysia)</i>	667
TB01-3	Generalized complex projective synchronization of chaotic complex systems with unknown parameters <i><u>Jaepil Ban</u>(POSTECH, Republic of Korea), Jinwoo Lee(Electrical Engineering, Republic of Korea), Sangchul Won(POSTECH, Republic of Korea)</i>	672
TB01-4	A Quadrocopter Automatic Control Contest as an Example of Interdisciplinary Design Education <i><u>Christian Nitschke</u>, Yuki Minami, Masayuki Hiromoto, Hiroaki Ohshima, Takashi Sato(Kyoto University, Japan)</i>	678
TB01-5	Spectral Preservation of Pan-sharpening for THEOS imagery <i>Thani Jintasuttisak, <u>Suwannee Phayapchaiyakun</u>, Sathit Intajag(Prince of Songkla University, Thailand)</i>	686
TB01-6	Color Retinal Image Enhancement by Rayleigh Contrast-Limited Adaptive Histogram Equalization <i><u>Thani Jintasuttisak</u>(Prince of Songkla University, Thailand)</i>	692

TB02 Automotive Control

206B, 13:30~15:00

TB02-1	Robust Fault-Tolerant Cruise Control of Electric Vehicles based on Second-order Sliding Mode Observer <i><u>Suneel Kumar Kommuri</u>, Jagat Jyoti Rath, Kalyana Chakravarthy Veluvolu(Kyungpook National University, Republic of Korea), Michael Defoort(Univ. Lille Nord de France, France)</i>	698
TB02-2	Running Experiments of Small Single-Operator Electric Vehicle using 20W Hydrogen Fuel Cell <i><u>Yoshihiko Takahashi</u>(Kanagawa Institute of Technology, Japan)</i>	704
TB02-3	Development of Small Compact Electric Motor Tricycle for shopping <i><u>Takeharu Hayashi</u>(Tokyo National College of Technology, Japan), Yoshihiko Takahashi(Kanagawa Institute of Technology, Japan)</i>	710
TB02-4	Trajectory Generation for an Automated Excavator <i><u>Bongju Lee</u>, H.Jin Kim(Seoul National University, Republic of Korea)</i>	716
TB02-5	A Study about Curve Extraction and Lane Departure Determination of Linear Curved Road <i><u>Da-Ni Joo</u>, Soon-Geul Lee, Sang-Chan Moon, Min-Woo Kim, Bui Quang Tan(Kyunghee University, Republic of Korea)</i>	720
TB02-6	A Precision Stopping Measurement Device for Data Acquisition of Urban Trains <i><u>Manh-Tuan Ha</u>, Chul-Goo Kang(Konkuk University, Republic of Korea)</i>	726

TB03 Motion Planning and Control

207A, 13:30~15:00

TB03-1	Path tracking control coverage of a mining robot based on exhaustive path planning with exact cell decomposition <i><u>Dae Hwan Kim</u>, Giang Hoang, Min Ji Bae, Jin Wook Kim(Pukyong National University, Republic of Korea)</i>	730
--------	---	-----

	<i>Korea), Suk Min Yoon, Tae Kyeong Yeo, Hong Sup(Korea Institute of Ships and Ocean Engineering, Republic of Korea), Sang Bong Kim(Pukyong National University, Republic of Korea)</i>	
TB03-2	Development of application scenarios for smart mobile walker by in-depth focus group interviews and clinical expert meetings <i>Kiwan Han, Jeongsu Lee, Won-Kyung Song(National Rehabilitation Center, Republic of Korea)</i>	736
TB03-3	Formation Control of Rigid Bodies Based on Orientation Alignment and Position Estimation <i>Kwang-Kyo Oh, Hyo-Sung Ahn(GIST, Republic of Korea)</i>	740
TB03-4	Controlling an Overactuated Vehicle with Application to an Autonomous Surface Vehicle Utilizing Azimuth Thrusters <i>Carl Crane, Darsan Patel, Daniel Frank(University of Florida, United States)</i>	745
TB03-5	Consensus-Based Obstacle Avoidance for Robotic Swarm System with Behavior-Based Control Scheme <i>Ji-Wook Kwon, Jin Hyo Kim, Jiwon Seo(Yonsei University, Republic of Korea)</i>	751
TB03-6	Natural Corners-based Two-Dimensional (2D) SLAM with Partial Compatibility Algorithm in Indoor Environment <i>Rui-Jun Yan, Jing Wu(Hanyang University, Republic of Korea), Chao Yuan(Hanyang University/CnR Lab, Republic of Korea), Ji Yeong Lee, Chang-Soo Han(Hanyang University, Republic of Korea)</i>	756

TB04 SICE-ICROS Joint Session: Service Robot Technology and Its Application in Medical Field

207B, 13:30~15:00

TB04-1	Modeling and Taylormade Training Method Using Neural Network for Specific Muscle of the Upper Limb <i>Kazuhiko Terashima(Toyohashi University of Technology, Japan)</i>	762
TB04-2	Implementation of Skin Manipulation in a Haptic Interface of Needle Intervention Simulation <i>Seung Gyu Kang, Doo Yong Lee(KAIST, Republic of Korea)</i>	768
TB04-3	Development of an Apparatus for Measurement and Supporting Human Standup Motions <i>Nobuto Matsuhira, Taiqi Suzuki, Yuta Hongo(Shibaura Institute of Technology, Japan)</i>	773
TB04-4	Organ Rupture Detection Algorithm of Surgical Robot <i>JU SEOK KANG, Nahian Rahman, Sung Min Yoon, Gm Gang Cha, Min Cheol Lee(Pusan National University, Republic of Korea)</i>	778
TB04-5	Fall detection using smart phone and ubiquitous pulse wave sensor <i>Wan Azizul Wan Kamaruzaman, Tadahiro Hasegawa, Shinnosuke Imai(Shibaura Institute of Technology, Japan)</i>	782
TB04-6	MODELING AND SLIDING MODE CONTROL OF FLEXIBLE STRUCTURE <i>SANKET KAILAS GORADE, SHAILAJA RAVINDRA KURODE(COLLEGE OF ENGINEERING PUNE (COEP), MAHARASHTRA, India), PRASANNA S. GANDHI(INDIAN INSTITUTE OF TECHNOLOGY BOMBAY (IITB), MAHARASHTRA, India)</i>	787

TB05 Sensing and Behavior Control of Robot-Assisted Systems

208A, 13:30~15:00

TB05-1	Sensorless Assistive Torque Design for a Lower Extremity Exoskeleton <i>Kai-Tai Song, Yun-Chih Liao, You-Lin Jian Jian(National Chiao Tung University, Taiwan)</i>	793
TB05-2	Indirect Adaptive Nonlinear Self-Balancing and Station Keeping for	798

Omnidirectional Riding Chair

Ching-Chih Tsai(National Chung Hsing University, Taiwan)

TB05-3	Robust Facial Emotion Recognition Using a Temporal-Reinforced Approach	804
	<u>Kai-Tai Song</u> , Chao-Yu Lin(National Chiao Tung University, Taiwan)	
TB05-4	Behavior-Based Manipulator Programming Based on Extensible Agent Behavior Specification Language	808
	<u>Hsien-I Lin</u> , C. H. Cheng(National Taipei University of Technology, Taiwan)	
TB05-5	Fastening Torque Control for Robotic Screw Driver under Uncertain Environment	814
	<u>Chwan Hsen Chen</u> (Yuan Ze University, Taiwan)	
TB05-6	Human-Robot Interaction with Multi-Human Social Pattern Inference on a Multi-Modal Robot	819
	Shih-Huan Tseng, Tung-Yen Wu, <u>Ching-Ying Cheng</u> , Li-Chen Fu(National Taiwan University, Taiwan)	

TB06 Autonomous Multi-UAV Systems

208B, 13:30~15:00

TB06-1	Fast Location Survey of DGNS Reference Station to Support UAV Navigation	825
	<u>Dong-Kyeong Lee</u> , Jiyun Lee(KAIST, Republic of Korea)	
TB06-2	MDP-Based Mission Planning for Multi-UAV Persistent Surveillance	831
	Byeong-Min Jeong(Korea Aerospace Industry, Republic of Korea), <u>Jung-Su Ha</u> , Han-Lim Choi(KAIST, Republic of Korea)	
TB06-3	Optimal Path Planning Based on Spline-RRT* for Fixed-Wing UAVs Operating in Three-Dimensional Environments	835
	<u>Dasol Lee</u> , HanJun Song, David Hyunchul Shim(KAIST, Republic of Korea)	
TB06-4	Ad-hoc Network for Inter-Vehicle Communication of Multiple UAVs	840
	<u>Youngjoo Kim</u> , Hyochoong Bang(KAIST, Republic of Korea)	
TB06-5	An indoor autonomous flight of multiple ornithopters following a circular path	844
	<u>Ho-Young Kim</u> , Jun-Seong Lee, Jae-Hung Han(KAIST, Republic of Korea)	
TB06-6	Design of a Multiple-UAS Mission Model using Activity-based Modeling	848
	<u>Hyunjin Park</u> , Seongsik Jeong, Jaemyung Ahn(KAIST, Republic of Korea)	

TP1 Special Environment Navigation & Localization

212&213, 16:30~18:00

TP1-1	2D Grid Map Building Using ICP Algorithm and Line Extraction	852
	Dongju Lee, <u>Yeolmin Yun</u> , Yoseop Hwang, Jangmyung Lee(Pusan National University, Republic of Korea)	
TP1-2	De-noising Filter Study of the Sound-Source Using the DWT	856
	Bo-Yeon Hwang, Jong-Ho Han, <u>Min-Gyu Kim</u> , Jang-Myung Lee(Pusan National University, Republic of Korea)	

TP2 Navigation and Application

212&213, 16:30~18:00

TP2-1	Estimation of Relative Distance from Surrounding Buildings	862
	<u>SungJin Kang</u> , Hyung Keun Lee(Korea Aerospace University, Republic of Korea)	
TP2-2	Analysis of laser focusing device to improve sensor node positioning	866

performance in optics-based WSN

Hyun Cheol Jeon, Chan Gook Park(Seoul National University, Republic of Korea)

TP2-3	Development of a Robust Attitude Determination System for a Nano-satellite <u>Chul Woo Kang</u> , Ji Hyun Park, In-Seuck Jeung, Chan Gook Park(Seoul National University, Republic of Korea)	870
TP2-4	Development of a Piezoresistive MEMS Pressure Sensor for a Precision Air Data Module Jang-sub Lee, Eun-Shil Yoo, Chi-hyun Park(Microinfinity Co., Ltd., Republic of Korea), Jun-Eon An(Agency for Defense Development, Republic of Korea), Chan Gook Park, <u>Jin Woo Song</u> (Seoul National University, Republic of Korea)	874
TP2-5	Reducing the Computation Time in the State Chi-Square Test for IMU Fault Detection <u>Se Hyun YUN</u> , Chul Woo Kang, Chan Gook Park(Seoul National University, Republic of Korea)	879
TP2-6	Collision Avoidance in On-Road Environment for Autonomous Driving <u>Samyeul Noh</u> , Woo-Yong Han(Electronics and Telecommunications Research Institute (ETRI), Republic of Korea)	884

TP3 Control Theory and Applications II

212&213, 16:30~18:00

TP3-1	A fixed budget implementation of a new variable step size kernel proportionate NLMS algorithm <u>Felix Albu</u> (Valahia University of Targoviste, Romania), Kiyoshi Nishikawa(Tokyo Metropolitan University, Japan)	890
TP3-2	Necessary and sufficient conditions for consensus of third-order multi-agent systems <u>yanfen cao</u> , Yuangong Sun(University of Jinan, China)	895
TP3-3	H∞ consensus for heterogeneous multi-agent systems with time-delay <u>beibei wang</u> , Yuangong Sun(University of Jinan, China)	901
TP3-4	Design of Nonfragile Robust H∞ Filter for Fuzzy Stochastic Systems with Time-Varying Delay <u>Mingang Hua</u> , Yixi Cai, Huasheng Tan(Hohai University, China)	907
TP3-5	A Simplified Nonlinear Control for Sawyer Motors based on Singular Perturbation Theory <u>hyungduk Seo</u> , donghoon Shin, youngwoo Lee, chung choo Chung(Hanyang university, Republic of Korea)	913
TP3-6	Distributed Leader-Following Formation Control of Quadcopters <u>ARSHAD MAHMOOD</u> , Yoonsoo Kim(Gyeongsang National University, Republic of Korea)	919
TP3-7	H2 Control Based on LPV for Speed Control of Permanent Magnet Synchronous Motors <u>Hyunmin Hwang</u> , Youngwoo Lee, Donghoon Shin, Chung Choo Chung(Hanyang University, Republic of Korea)	922
TP3-8	Parametric Control of Quasi-linear Systems by Output Feedback <u>Guang-Ren Duan</u> (Harbin Institute of Technology, China)	928
TP3-9	Quaternion-based Satellite Attitude Control—A Direct Parametric Approach <u>Guang-Ren Duan</u> (Harbin Institute of Technology, China)	935
TP3-10	Correction of the Spacecraft Attitude Error induced by Scan Mirror-Gimbal Motion Young-Hee Lee, <u>Young-Hee Lee</u> (ASCL, Republic of Korea), Sujang Jo, Hyochoong Bang(KAIST,	942

Republic of Korea)

TP3-11	control analysis for a non-minimum phase static unstably missile	947
	<i>Jun-fang FAN, <u>Ying CHEN</u>, Peng LIN(Beijing Information Science & Technology University, China)</i>	
TP3-12	Residual vibration suppression of an under-water fuel transport system	953
	<i><u>Umer Hameed Shah</u>, Mingxu Piao(Pusan National University, Republic of Korea), Jae Young Jeon(POWER MnC Co., Ltd., Republic of Korea), Keum-Shik Hong(Pusan National University, Republic of Korea)</i>	

TP4 Controls in Industry and Practice II

212&213, 16:30~18:00

TP4-1	Extended Airtime Fair Scheduling Method for a Zigbee Network	958
	<i><u>Quyen T.T. Bui</u>, Tu Van Chau, Vinh Quang Thai(Institute of Information Technology, Vietnam Academy of Science and Technology, Viet Nam)</i>	
TP4-2	The Development of Ethernet based Radar and ECDIS Image Processing for Voyage Data Recorder	963
	<i><u>Chanmin Jung</u>, Jonggu Kang, Minjung Jin(Hyundai Heavy Industries, Republic of Korea)</i>	
TP4-3	Adaptation of 6LoWPAN to Ship Area Sensor Networks with wired Ethernet backbone and Performance Analysis	967
	<i><u>Sang-Joon Nam</u>, Jonggu Kang, Daekeun Moon(Hyundai Heavy Industries, Republic of Korea)</i>	
TP4-4	Variable Forgetting Factor RLS Algorithm for Adaptive Echo Cancellation	971
	<i><u>Sethaphak Sukhumalchayaphong</u>, Chawalit Benjangkaprasert(King Mongkut's Institute of Technology Ladkrabang(KMITL), Thailand)</i>	
TP4-5	Application of Adaptive Notch Filter for Resonance Suppression in Industrial Servo Systems	976
	<i><u>Wook Bahn</u>, Jong-Min Yoon(Seoul National University, Republic of Korea), Nyeon-Kun Hahm, Sang-Sub Lee, Sang-Hoon Lee(RS Automation, Republic of Korea), Dong-Il Cho(Seoul National University, Republic of Korea)</i>	
TP4-6	On-Off Shaping Commands for Acceleration Limits	980
	<i>Yoon-Gyung Sung, <u>Yoon-Sang Min</u>(Chosun University, Republic of Korea)</i>	
TP4-7	Recognition of Object by Extended Histograms of Oriented Gradients (EHOG) on Route for a Mobile Robot	986
	<i><u>Yuri Shimanuki</u>, Koichi Hidaka(Tokyo Denki University, Japan)</i>	
TP4-8	A Study on Traction Motor Characteristic in EMU Train	992
	<i><u>SuGil Lee</u>(Institute, Republic of Korea)</i>	
TP4-9	A Study of Train Braking Energy for Energy Bank Design	997
	<i><u>SuGil Lee</u>(Institute, Republic of Korea)</i>	
TP4-10	The Design of Monorail Rolling Stock for Running Performance and Maintenance	1002
	<i><u>WooDong Lee</u>(Korea Railroad Research Institute, Republic of Korea)</i>	
TP4-11	Analysis of Performance of GPS L1 Signal Generator in GPS L1 Signal	1006
	<i><u>Tae Hee Kim</u>(ETRI, Republic of Korea)</i>	
TP4-12	Spoofing Detection Module Test of GPS Jamming Monitoring System	1010
	<i><u>Seongkyun Jeong</u>, Sanguk Lee, Jaehoon Kim(Electronics and Telecommunications Research Institute, Republic of Korea)</i>	
TP4-13	Development & Test of GPS Interference Monitoring System	1014
	<i><u>inone joo</u>(ETRI, Republic of Korea)</i>	

TP5-1	Development of Traveling Surface Characteristics Extraction Equipment Using Optical Mouse Array <i>Sungbok Kim, Minkyu Park(Hankuk Univ. of Foreign Studies, Republic of Korea)</i>	1018
TP5-2	Robust Localization Using RGB-D Images <i>Yoonseon Oh, Songhwai Oh(Seoul National University, Republic of Korea)</i>	1023
TP5-3	The study on scan matching method using Procrustes analysis <i>Hyung Kim, Batsaikhan Dugarjav(kYUNGHEE UNIVERSITY, Mongolia), Soongeul Lee(kYUNGHEE UNIVERSITY, Republic of Korea), Kwanghun Lee(kYUNGHEE UNIVERSITY, Republic of Korea)</i>	1027
TP5-4	Trot Gait simulation of Four Legged Robot Based on a Sprawled Gait <i>Changhoi Kim, Hochel Shin, Kyungmin Jeong(Korea Atomic Energy Research Institute, Republic of Korea)</i>	1031
TP5-5	Analysis of Mobile Robot Navigation using Vector Field Histogram in Various Conditions <i>Whee Jae Yim, Jin Bae Park(Yonsei University, Republic of Korea)</i>	1037
TP5-6	Detection of Wheel Faults in Electric Vehicles via Localization Data <i>Carl Crane, Robert Kidd(University of Florida, United States)</i>	1041
TP5-7	Parallel Implementation of Saliency Maps for Real-Time Robot Vision <i>Keigo Shirai, Hirokazu Madokoro, Satoshi Takahashi, Kazuhito Sato(Akita Prefectural University/Akita, Japan)</i>	1046
TP5-8	A Method of Estimating Motion Trajectory with Combining Particle Filter and Optical Flow <i>Junichi Oura, Teruo Yamaguchi, Hiroshi Harada(Kumamoto University, Japan)</i>	1052
TP5-9	Remote Position Detection of Steel Coils Using 2D Laser Scanners : Two-line-tracker <i>Yonghun Kim, Pyungkang Kim, Kyeongyong Cho, Yoon-Shik Hong, Soohyun Kim, Kyung-Soo Kim(KAIST, Republic of Korea), Young-Keun Kim(Handong Global Univ, Republic of Korea), Tae-Gyoon Lim(Research Institute of Industrial Science and Technology, Republic of Korea)</i>	1056
TP5-10	Image Signal Processing, Analysis and Detection for Robotic System <i>Jiri Haska, Martin Pies, Zdenek Machacek(VSB-Technical university of Ostrava/FEECS, Czech Republic)</i>	1060
TP5-11	Polygonal Symmetry Transform for Detecting Rectangular Traffic Signs <i>Jea Young Jeon, JeongMok Ha, Sung Yong Jo, Gi Yeong Bae, Hong Jeong(Pohang University of Science and Technology (POSTECH), Republic of Korea)</i>	1064
TP5-12	Designing of the input filter group of the multichannel optical flow estimate method <i>Marina Morimitsu, Teruo Yamaguchi, Hiroshi Harada(Kumamoto University, Japan)</i>	1070
TP5-13	Robust Ground Plane Detection from 3D Point Clouds <i>Sunglok Choi(ETRI, Republic of Korea)</i>	1076
TP5-14	Sensorless Admittance Control of Cycle Ergometer for Rehabilitation <i>Useok Jeong, Daegeun Park, Kyu-Jin Cho(Seoul National University, Republic of Korea)</i>	1082
TP5-15	A Robot system and Virtual Environment for Therapeutic Exercise in Upper Limb Rehabilitation: Robotic Exercise System <i>Seungyeol Lee(Daegu Gyeongbuk Institute of Science & Technology, Republic of Korea), Hyungjoon Sim(ISOL Technology, Republic of Korea), Jeon-Il Moon(Daegu Gyeongbuk Institute of Science & Technology, Republic of Korea)</i>	1087
TP5-16	Gait Pattern Generation for Robotic Gait Rehabilitation System on Treadmill	1090

FA01 Identification, Estimation, and Observers

206A, 09:10~10:40

- | | | |
|--------|--|------|
| FA01-1 | Online Black-box Model Identification and Output Prediction for Sampled-data Systems | 1095 |
| | <i>Asim Zaheer, <u>Muhammad Salman</u>(National University of Sciences & Technology, Pakistan)</i> | |
| FA01-2 | An Aircraft's Parameter Identification Algorithm Based on Cloud Model Optimization | 1101 |
| | <i>Wei Zhang, <u>Yi-Lei Liu</u>(Northwestern Polytechnical University, China), Da-peng Guo(AVIC Aerodynamics Research Institute, China), Khayyam Masood, Jing Tian(Northwestern Polytechnical University, China)</i> | |
| FA01-3 | Identification of Continuous-time Hammerstein Models Using Simultaneous Perturbation Stochastic Approximation | 1107 |
| | <i><u>Mohd Ashraf Ahmad</u>, Shun-ichi Azuma, Toshiharu Sugie(Kyoto University, Japan)</i> | |
| FA01-4 | Multi-Target Tracking Algorithm Based on FIR filters | 1112 |
| | <i><u>Changjoo Lee</u>, Kyung Min Min, Hyun Duck Choi, Choon Ki Ahn, Myo Taeg Lim(Korea University, Republic of Korea)</i> | |
| FA01-5 | Observer-based Admissible Control for Singular Delta Operator Systems | 1117 |
| | <i><u>Xin-zhuang Dong</u>, MINGQING XIAO(Southern Illinois University Carbondale, United States), Yushun Wang, Wenxue He(Qingdao University, China)</i> | |
| FA01-6 | Sliding Mode Control of a Rotary Inverted Pendulum using Higher Order Differential Observer | 1123 |
| | <i><u>Philippe Faradja</u>, Guoyuan Qi, Martial Tatchum(Tshwane University of Technology, South Africa)</i> | |

FA02 Controls for Energy Systems

206B, 09:10~10:40

- | | | |
|--------|--|------|
| FA02-1 | One-Step ahead Stabilizing Model Predictive Control for a Three-Phase AC/DC Converter | 1128 |
| | <i><u>Seok-Kyoon Kim</u>, Young Il Lee(SeoulTech., Republic of Korea)</i> | |
| FA02-2 | Voltage Regulation System based on ADRC for Doubly Salient Electro-magnetic Generator | 1134 |
| | <i>Jun Ding, <u>Weili Dai</u>, Hao Tian, Juntao Fei(Hohai University, China)</i> | |
| FA02-3 | Hierarchical Control of Power Networks by using Overlapping Information | 1140 |
| | <i>Tomoharu Suehiro, <u>Toru Namerikawa</u>(Keio University, Japan)</i> | |
| FA02-4 | Shunt Active Power Filter Based on a Novel Sliding Mode Backstepping Control for Three-phase Three-wire System | 1146 |
| | <i><u>Lihua Deng</u>, Juntao Fei, Changchun Cai(College of IOT Engineering, Hohai University, China)</i> | |
| FA02-5 | EKF-Based Fault Detection and Isolation for PMSM Driver Inverter | 1152 |
| | <i><u>Dan Luo</u>, Sang Man Seong(Korea Univ. of Tech. and Education, Republic of Korea)</i> | |
| FA02-6 | Developing a Linear Model of RF Power Generators with Pseudo Random Binary Signals (PRBS) | 1158 |
| | <i><u>Haijun Fang</u>(MKS Instruments, United States)</i> | |

FA03 Control of Multi-modal Robots

207A, 09:10~10:40

FA03-1	Omni-directional walking control for a six-legged robot using differential kinematics algorithm <i>Giang Hoang, Jung Hu Min(Pukyong National University, Republic of Korea), Gyeong Mok Lee, Bong Huan Jun(Korea Research Institute of Ships and Ocean Engineering, Republic of Korea), Hak Kyeong Kim, Sang Bong Kim(Pukyong National University, Republic of Korea)</i>	1163
FA03-2	Vision-based collaborative lifting using quadrotor UAVs <i>Suseong Kim, Seungwon Choi, Hyeonbeom Lee, H. Jin Kim(Seoul National University, Republic of Korea)</i>	1169
FA03-3	Pursuit and Evasion in a Recursive Nested Behavioral Control Structure for Unmanned Aerial Vehicles <i>Alexander Alexopoulos, Tobias Schmidt, Essameddin Badreddin(Heidelberg University, Germany)</i>	1175
FA03-4	3-Dimensional Kinodynamic Motion Planning for an X4-Flyer Using 2-Dimensional Harmonic Potential Fields <i>Kimiko Motonaka, Keigo Watanabe, Shoichi Maeyama(Okayama University, Japan)</i>	1181
FA03-5	The Development of a 3D Position Measurement System for Indoor Aerial Robots <i>Keigo Watanabe(Okayama Univ, Japan), Yuya Yamada(OMRON Corporation, Japan), Isaku Nagai(Graduate School of Natural Science and Technology, Okayama University, Japan)</i>	1185
FA03-6	Hierarchical Backstepping Control for Trajectory-Tracking of Autonomous Underwater Vehicles Subject to Uncertainties <i>Hsiu-Ming Wu, Mansour Karkoub(Texas A&M University at Qatar, Qatar)</i>	1191

FA04 Disturbance Observers in Control Engineering

207B, 09:10~10:40

FA04-1	Design of Q-filters for disturbance observers via BMI approach <i>Jung-Su Kim(Seoul National University of Science and Technology, Republic of Korea), Juhoon Back(Kwangwoon University, Republic of Korea), Gyunghoon Park(Seoul National University, Republic of Korea)</i>	1197
FA04-2	Reinterpretation of Disturbance Observer as an Add-on Controller <i>Hyungtae Seo, Kyung-Soo Kim, Soohyun Kim(KAIST, Republic of Korea)</i>	1201
FA04-3	High Order Extended Observer Based Output Feedback Control for Unknown Nonlinear Systems <i>Wonhee Kim(Dong-A University, Republic of Korea), Chung Choo Chung(Hanyang University, Republic of Korea)</i>	1205
FA04-4	Reduced Order Type-k Disturbance Observer based on Generalized Q-filter Design Scheme <i>Youngjun Joo, Gyunghoon Park(Seoul National University, Republic of Korea)</i>	1211
FA04-5	Frequency-Shaped Impedance Control for Safe Human-Robot Interaction in Reference Tracking Application <i>Kyoungchul Kong, Sehoon Oh, Hanseung Woo(Sogang University, Republic of Korea)</i>	1215
FA04-6	Application of a Disturbance Observer for Wireless Network Control Systems <i>Yeongtae Jung, Joonbum Bae(UNIST, Republic of Korea)</i>	1221

FA05 Electric Vehicle Control

208A, 09:10~10:40

FA05-1	Integrated Estimation of Vehicle States, Tire Forces, and Tire-Road Friction Coefficients <i>Tesheng Hsiao, Jing-Yuan Lan(National Chiao Tung University, Taiwan), Hanping Yang(Industrial</i>	FG3
--------	---	-----

Technology Research Institute, Taiwan)

FA05-2	A CAN-Based Design for the Control of Electric Vehicle <i>Der-Cherng Liaw, Cheng-Yu Yu, Kuo-Chen Wu(National Chiao Tung University, Taiwan)</i>	FGH
FA05-3	A TDMA Based Scheme for the Construction of R2R Communication Platform <i>Der-Cherng Liaw, Chia-Wei Yeh, Sung-Ming Lo(National Chiao Tung University, Taiwan)</i>	1238
FA05-4	An Anti-Racing PWM-based Battery Pack Equalization <i>Lan-Rong Dung(National Chiao Tung University, Taiwan)</i>	1244
FA05-5	A New Method for Three-dimensional Measurement with Two Horizontally-aligned Omni-directional Cameras <i>Sheng-Fuu Lin, Jau-Chi Ke, Hsin-Yi Liu, Jiao-Rou Liao(National Chiao Tung University, Taiwan)</i>	1249

FA06 Basics on Collaborative Filtering and Recommendation System

208B, 09:10~10:40

FB01 Robust Control

206A, 13:30~15:00

FB01-1	H-infinity Performance Analysis of Singular Systems via Delta OperatorMethod <i>Xin-zhuang Dong, MINGQING XIAO(Southern Illinois University Carbondale, United States)</i>	1255
FB01-2	Robust PI compensators design for FOPDT systems with large uncertainty <i>Pedro Mercader, Alfonso Baños(University of Murcia, Spain)</i>	1261
FB01-3	Adaptive Sliding Mode Control for Dual Missile <i>Seunghyun Kim, H. Jin Kim(Seoul National University, Republic of Korea)</i>	1267
FB01-4	Linear Quadratic Evolution Algorithm Optimizer for Model Predictive Control at Model Uncertainty <i>Haitham Osman(King Khalid University, Saudi Arabia)</i>	1272
FB01-5	Modal Parametric Optimization of Control Laws with Special Structure <i>Evgeny I. Veremey, Margarita V. Sotnikova, Vladimir V. Eremeev, Maxim V. Korovkin(Saint Petersburg State University, Russian Federation)</i>	1278
FB01-6	Robust L2-L∞ Filtering for Uncertain Neutral Stochastic System with Markovian Jumping Parameters and Time Delay <i>Huasehng Tan, Mingang Hua(Hohai University, China)</i>	1284

FB02 Bio-systems and Process Control

206B, 13:30~15:00

FB02-1	Automatic Segmentation of Phalanges Regions in CR Images Based on MSGVF Snakes <i>Shota Kajihara, Seiichi MURAKAMI, Hyounseop KIM, Joo Kooi TAN, Seiji ISHIKAWA(Kyushu Institute of Technology, Japan)</i>	1290
FB02-2	Dynamic analysis of the spinal-pelvic motion match during feline galloping for speed increase into quadruped robotic system <i>Young Kook Kim, Jongwon Park, Byungho Yoon, Kyung-Soo Kim, Soohyun Kim(KAIST, Republic of Korea)</i>	1294
FB02-3	Soft sensor design with state estimator for lipid estimation of microalgal photobioreactor system <i>Sung Jin Yoo, Jung Hun Kim, Jong Min Lee(Seoul National University, Republic of Korea)</i>	1299

FB02-4	Optimal Design and Operation of an Extractive Fermentation Process for Continuous Biobutanol Production <i>Boeun Kim, Hong Jang, Moon-Ho Eom, Jay H. Lee(KAIST, Republic of Korea)</i>	1305
FB02-5	Development of CAD for Zone Dividing of Process Control Networks to Improve Cyber Security <i>Hiroki Moritani(Nagoya Institute of Technology, Japan)</i>	1311
FB02-6	A Conceptual Approach to Construction of Large Information Systems International <i>Bikesh Khaidarovna Kurmangalieva, Raissa Kabievna Uskenbayeva, Abu Abdykadyrovich Kuandykov(International Information Technology University, Kazakhstan), Young Im Cho(University of Suwon, South Korea, Republic of Korea), Gulnara Umitkulovna Bektemyssova(International Information Technology University, Kazakhstan)</i>	1317

FB03 Robot Systems Control

207A, 13:30~15:00

FB03-1	Input shaper design using impulse-time perturbation method <i>Chang-Wan Ha(KIMM, Republic of Korea), Keun-Ho Rew(Hoseo University, Republic of Korea), Kyung-Soo Kim(KAIST, Republic of Korea)</i>	1321
FB03-2	Posture Control Strategy of a Platform using a RP Manipulator <i>M. M. Gor, P. M. Pathak(Indian Institute of Technology Roorkee, India), A. K. Samantaray(Indian Institute of Technology Kharagpur, India), J.- M. Yang(Kyungpook National University, Republic of Korea), S. W. Kwak(Keimyung University, Republic of Korea)</i>	1325
FB03-3	Impedance Controlled Twisted String Actuators for Tensegrity Robots <i>In-Won Park, Vytas SunSpiral(NASA Ames Research Center, United States)</i>	1331
FB03-4	A Novel PID Controller Gain Tuning Method for a Quadrotor Landing on a Ship Deck using the Invariant Ellipsoid Technique <i>Chun Kiat Tan, Jianliang Wang(Nanyang Technological University, Singapore)</i>	1339
FB03-5	Wheel Angular Velocity Stabilization using Rough Encoder Data <i>Margarita V. Sotnikova, Evgeny I. Veremey, Natalia A. Zhabko(Saint-Petersburg State University, Russian Federation)</i>	1345
FB03-6	Consensus of Networked Multi-Agent Systems With Communication Delay Compensation <i>Xieyan Zhang, Jing Zhang(Hunan University, China)</i>	1351

FB04 Statistical Inference and Data Mining

207B, 13:30~15:00

FB04-1	Movement Characteristics of Entire Bodies in Dancers' Interaction <i>Nao Shikanai(Japan Women's University, Japan), Worawat Choensawat(Bangkok University, Thailand), Kozaburo Hachimura(Ritsumeikan University, Japan)</i>	1357
FB04-2	Statistical Mechanical Bayesian Inference and Its Applications <i>Yohei Saika(Gunma National College of Technology, Japan)</i>	1362
FB04-3	Retrieval of Similar behavior data using Kinect Data <i>Kenta Sakurai, WOONG CHOI(Gunma National College of Technology, Japan), Liang Li, Kozaburo Hachimura(Ritsumeikan University, Japan)</i>	1368
FB04-4	Tasks scheduling and resource allocation in distributed cloud environments <i>Raissa K. Uskenbayeva, Abu A. Kuandykov(International IT University, Kazakhstan), Young I. Cho(The University of Suwon, Republic of Korea), Zhyldyz B. Kalpeyeva(K.I.Satpayev KazNTU, Kazakhstan)</i>	1373

FB04-5	Sparse Representation Approach to Inverse Halftoning in Terms of DCT Dictionary <i>Toshiaki Aida, <u>Yuhri Ohta</u>(Okayama University, Japan)</i>	1377
--------	---	------

FB05 Measurement, Control, and Systems in the Steel Industry

208A, 13:30~15:00

FB05-1	Design of a disturbance observer for discrete-time linear systems <i><u>Dongyeop Kang</u>(POSCO, Republic of Korea)</i>	1381
FB05-2	Estimation of Electrode Consumption using Mast Position in Electric Arc Furnace <i><u>Kyuhwan Kim</u>, Jae Jin Jeong(Pohang University of Science and Technology, Republic of Korea), Taewon Kim(Research Institute of Science and Technology, Republic of Korea), Sang Woo Kim(Pohang University of Science and Technology, Republic of Korea)</i>	1384
FB05-3	An edge detection algorithm for steel bar in hot rolling process <i><u>JinWoo Yoo</u>, Won Il Lee(POSTECH, Republic of Korea), NamWoong Kong, Yong-Joon Choi(POSCO, Republic of Korea), PooGyeon Park(POSTECH, Republic of Korea)</i>	1389
FB05-4	Development of HILS Simulator for Steering Control in Hot Strip Finishing Mill <i><u>wookyong Kwon</u>, SungBin Kim, Sangchul Won(POSTECH, Republic of Korea)</i>	1392

FB06 Meet the Expert: Prof. Kazerooni

208B, 13:30~15:00

FP1 Advanced Mechatronics

212&213, 16:30~18:00

FP1-1	Pose Graph SLAM-Based Displacement Estimation for a Multiple Structural Displacement Monitoring System <i><u>Donghwa Lee</u>, Haemin Jeon, Hyun Myung(KAIST, Republic of Korea)</i>	1395
FP1-2	Development of a Continuum Robot using Pneumatic Artificial Muscles <i>Bong-Soo Kang, <u>Ryeong-Hyeon Kim</u>(Hannam University, Republic of Korea)</i>	1401
FP1-3	A study on methodology to improve the power factor of high power LED module <i><u>Young Hwan Lho</u>, Sang Yong Lee(Woosong University, Republic of Korea)</i>	1404
FP1-4	Trajectory Generation for a Car-Like Mobile Robot using Closed-Loop Prediction <i><u>Byungjae Park</u>(ETRI, Republic of Korea)</i>	1407
FP1-5	Design and system configuration on the radiation tumor therapy system with safe robotic arms <i><u>seungho kim</u>, Yeong Geol Bae, Kyung Min Jung, Sung Uk Lee, Hocheol Shin, Hyeonseok Na(KAERI, Republic of Korea)</i>	1411
FP1-6	Control of an Robotic Vehicle for Entertainment Using Vision in University Campus <i>Seul Jung, <u>Sungteak Cho</u>(Chungnam National University, Republic of Korea)</i>	1415

FP2 Vehicle Control Systems

212&213, 16:30~18:00

FP2-1	Estimation of Vehicle clutch torque using combined sliding mode observers and unknown input observers <i><u>Kyoungseok Han</u>, Seibum Choi, Jiwon Oh(KAIST, Republic of Korea)</i>	1418
-------	--	------

FP2-2	Decision Making Methods Based on Nonlinear Model Predictive Control for Emergency Collision Avoidance in Complex Situations <i>HYUNGJUNE BAE, YEONSIK KANG(Kookmin University, Seoul, Korea, Republic of Korea)</i>	1424
FP2-3	Development of auto-tuning shift-pattern in Auto-cruise vehicles <i>Hyunsub Lee, Changwoo Shin(Seoul National University, Republic of Korea), wonsik Lim(Seoul National University of science and technology, Republic of Korea), sukwon Cha(Seoul National University, Republic of Korea), Yongdal Lee, Jeongwook Kim(Hyundai-Kia motors, Republic of Korea)</i>	1428
FP2-4	ECU-in-the-Loop Real-Time Simulation Technique for Developing Integrated Vehicle Safety System <i>Kyoung-Soo We, Chang-Gun Lee, Junyung Lee, Kyuwon Kim, Kyongsu Yi(Seoul National University, Republic of Korea), Jong-Chan Kim(Kookmin University, Republic of Korea)</i>	1432
FP2-5	Implementation of Approach to Functional Safety Compliant Brushless DC Motor Control System <i>Ki-Ho Lee, Chanwoo Moon, Hyun-Sik Ahn(Kookmin University, Republic of Korea)</i>	1438
FP2-6	Development of Lateral Control System for Autonomous Vehicle Based on Adaptive Pure Pursuit Algorithm <i>myungwook park, sangwoo Lee, wooyoung Han(ETRI, Republic of Korea)</i>	1443
FP2-7	Lane Confidence Assessment and Lane Change Decision for Lane-level Localization <i>Heong-tae Kim, Ohjoon Kwon, Bongsob Song(Ajou university, Republic of Korea)</i>	1448
FP2-8	Integrated Risk Management for Automated Driving <i>Junyung Lee, Beomjun Kim, Kyongsu Yi(Seoul National University, Republic of Korea)</i>	1452

FP3 e-Government System

212&213, 16:30~18:00

FP3-1	Overview of Seamless Mobility in Heterogeneous Wireless Networks <i>Aray Meyrambaykizi Kassenkhan(KAZAKH NATIONAL TECHNICAL UNIVERSITY named after K. Satpaev, Kazakhstan), Raissa Kabievna Uskenbayeva(International University of Information Technologies, Kazakhstan)</i>	1458
FP3-2	Construction of Recognition System at the Uranium Production Process <i>Syrymbet Iskakov(International University of Information Technologies, Kazakhstan), Gulnara Umitkulovna Bektemyssova(International Information Technology University, Kazakhstan), Cho Young Im(University of Suwon, South Korea, Republic of Korea), Ravil Muhamediyev(Information Systems Management Institute, Latvia,, Latvia), Kuandykov Abu, Alim Khamitov(International Information Technology University, Kazakhstan)</i>	1462
FP3-3	Multidimensional indexing structure development for the optimal formation of aggregated indicators in OLAP hypercube <i>Nurzhan Kakenovich Mukazhanov, Raissa Kabievna Uskenbayeva(International Information Technology University, Kazakhstan), Young Im Cho(The University of Suwon, Republic of Korea), Gulnar Umitkulovna Bektemyssova(International Information Technology University, Kazakhstan), Dinara Khanatovna Kozhamzharova(Kazakh National Technical University named after K.I. Satpayev, Kazakhstan), Bikesh Kurmangalieva(International Information Technology University, Kazakhstan)</i>	1466
FP3-4	Main Principles of Task Distribution in Multi-Agent Systems and Defining the Basic Parameters <i>Dinara Khanatovna Kozhamzharova(Kazakh National Technical University named after K.I. Satpayev, Kazakhstan), Raissa Kabievna Uskenbayeva, Abu Abykadyrovich Kuandykov(IITU, Kazakhstan), Young Im Cho(The University of Suwon, Republic of Korea), Olimzhon Abdukhakimovich Baimuratov(Suleyman Demirel University , Kazakhstan)</i>	1471

FP4 Control Theory and Applications III

212&213, 16:30~18:00

- | | | |
|-------|---|------|
| FP4-1 | The Application Methods of Wireless Technology for Operating Nuclear Power Plants
<i>Songhae Ye(Korea Hydro & Nuclear Power Co.(KHNP), Republic of Korea)</i> | 1475 |
| FP4-2 | Implementation of Fault-tolerant Architecture for Central Data Processing System in Space Center
<i>YONGTAE CHOI(Korea Aerospace Research Institute, Republic of Korea), SUNGWOONG RA(ChungNam National University, Republic of Korea)</i> | 1479 |
| FP4-3 | On-Board Computer Design & Implementation for Korean LEO Satellites
<i>Lee Yun Ki(KARI (Korea Aerospace Research Institute), Republic of Korea), Kim Ji Hoon(Chungnam National University, Republic of Korea)</i> | 1484 |
| FP4-4 | Applicability test on black-box testing tool of railway signaling system in consideration of the convenience of use
<i>Jong-Gyu Hwang, Jong-Hyun Baek, Kam-Mi Lee, Hyun-Jeong Jo(Korea Railroad Research Institute, Republic of Korea)</i> | 1489 |
| FP4-5 | Global Dynamic Neuroadaptive Tracking Control of Strict-Feedback Systems
<i>Jeng-Tze Huang(Chinese Culture University, Taiwan)</i> | 1496 |
| FP4-6 | Part-based Face Detection using SLBP
<i>Jeonghyun Baek, jisu kim, Euntai Kim(Yonsei University, Republic of Korea)</i> | 1501 |
| FP4-7 | T-S Fuzzy H_infinity Control of IPMSM Using Weighted Integral
<i>Seungkyu Park, Hokyun Ahn(Changwon National University, Republic of Korea)</i> | 1504 |
| FP4-8 | The Semantic Alignment of H-FOAF, DOMAIN and
<i>syed hassan(GNU, Sweden), Abid Fareedi(Jonkoping university, Sweden)</i> | 1508 |
| FP4-9 | THE IMPACT OF SOCIAL MEDIA NETWORKS ON HEALTHCARE PROCESS KNOWLEDGE MANAGEMENT (USING OF SEMANTIC WEB PLATFORMS)
<i>syed hassan(GNU, Sweden), abid fareedi(Jonkoping University, Sweden)</i> | 1514 |

FP5 Controls in Industry and Practice III

212&213, 16:30~18:00

- | | | |
|-------|---|------|
| FP5-1 | A Modular DC-DC Converter with Zero Voltage Switching Capability
<i>Seyed Hossein Hosseini, Farzad Sedaghati, Mehran Sabahi(University of Tabriz, Iran, Islamic Republic of), Gevorg Gharehpetian(Amirkabir University of Technology, Iran, Islamic Republic of)</i> | 1520 |
| FP5-2 | Closed-Form Formulas for Continuous/Discrete-Time PID Controllers' Parameters
<i>Thanit Trisuwannawat, Numchai Narkvitul, Prapart Ukakimaparn(King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand)</i> | 1526 |
| FP5-3 | Estimation of Burn-Through Point in the Sinter Process
<i>JIWUNG JEONG, Bo-Ram Kim, Kang-Bak Park(Korea University, Republic of Korea), Dongchang Han, Keonho Hwang, Jongjun Lee, Jaejun Lee(Hyundai Rotem Company, Republic of Korea)</i> | 1531 |
| FP5-4 | Integration of the Microalgae Droop Model with the Metabolic Network System for Biodiesel Production
<i>Minkyu Jeon, Boeun Kim, Min-Gyu Sung, Jay H. Lee(Korea Advanced Institute of Science and Technology, Republic of Korea)</i> | 1534 |
| FP5-5 | Arrangement of array microphones for hearing aids based on delay-weight-sum beamforming methods | 1540 |

Jihyeon Jeong(KAIST, Republic of Korea)

FP5-6	Analog Filter Circuits Feature Selection Using MRMR and SVM <i>Yongkui Sun, <u>Lei Ma</u>, Na Qin, Meilan Zhang, Qianrong Lv</i> (Southwest Jiaotong University, China)	1543
FP5-7	The Development of System of Accommodation To Faults of Navigation Sensors of Underwater Vehicles with Resistance to Disturbance <i>Aleksander Protchenko</i> (Far Eastern Federal University, Russian Federation)	1548
FP5-8	Mobile Anchor Assisted Distributed Localization for Wireless Sensor Networks with Holes <i>Longfei Wen, Fenxi Yao, Guang Ye, <u>Lingguo Cui</u>, Baihai Zhang</i> (Beijing Institute of Technology, China)	1554
FP5-9	Extended Virtual Force-Based Coverage Scheme for Heterogeneous Wireless Sensor Networks <i>Guang Ye, Baihai Zhang, Longfei Wen, Senchun Chai, <u>Lingguo Cui</u>, Jun Li</i> (Beijing Institute of Technology, China)	1560
FP5-10	An Enhanced Histogram Specification Method Using Multiresolution <i><u>Kang su-min</u>, Huh Kyung-Moo</i> (Dankook University, Republic of Korea), <i>Joo Young-Bok</i> (Korea University of Technology & Education, Republic of Korea), <i>Park Se-Hyuk</i> (Dankook University, Republic of Korea)	1565
FP5-11	Fuzzy-EKF for the Mobile Robot Localization Using Ultrasonic Satellite <i><u>Haiyun Wang</u></i> (Inha University, Republic of Korea)	1571
FP5-12	High Resolution Time Delay Estimator of Transient Detection Using Non-Uniform Sampling Model Based Parameter Estimator <i>Songkord Thirachai</i> (National Electronics and Computer Technology Center, NECTEC, Thailand), <i><u>Sunisa Sornmuang</u></i> (National Electronics and Computer Technology Center, Thailand), <i>Jittiwut Suwatthikul</i> (National Electronics and Computer Technology Center, NECTEC, Thailand)	1576
FP5-13	Vibration Adaptive Vision Inspection System <i><u>Kap-Ho Seo</u></i> (Korea Institute of Robot and Convergence, Republic of Korea)	1581

FP6 Robotics and Systems III

212&213, 16:30~18:00

FP6-1	Playing Alkagi with a Humanoid Robot <i><u>JOONSIG GONG</u>, Songhwai Oh</i> (Seoul National University, Republic of Korea)	1587
FP6-2	Portable Serial Robot Manipulator with Distributed Actuation Mechanism <i><u>Sung-Hwan Kim</u>, Byungho Yoon, Ho Ju Lee, Soohyun Kim, Kyung-Soo Kim</i> (KAIST, Republic of Korea), <i>Jong Cheol Kim, Tae Yang Noh</i> (Hyundai Heavy Industries, Republic of Korea)	1590
FP6-3	Mechanism and kinematic analysis of a robotic gadget for assisting hand movements of persons with severe disabilities to promote their community participation <i><u>Seungmin Jung</u>, Kwangok An</i> (Korea National Rehabilitation Center, Ministry of Health & Welfare, Republic of Korea), <i>Jongbae Kim</i> (Yonsei University, Republic of Korea), <i>Hyungsik Kim</i> (Korea National Rehabilitation Center, Ministry of Health & Welfare, Republic of Korea)	1594
FP6-4	Design of Mobile Robot for Real World Application in Path Planning Using ZigBee Localization <i><u>Natthapol Watthanawisuth</u>, Adisorn Tuantranont</i> (National Electronics and Computer Technology Center Pathumthani, Thailand, Thailand), <i>Teerakiat Kerdcharoen</i> (Faculty of Science, Mahidol University, 272 Rama 6 Rd, Ratchatawee, Bangkok 10400, THAILAND, Thailand)	1600
FP6-5	Soil sensing survey robots based on electronic nose <i>Teerakiat Kerdcharoen, <u>Theerapat Pobkrut</u></i> (Faculty of Science, Mahidol University, 272 Rama 6 Rd, Ratchatawee, Bangkok 10400, THAILAND, Thailand)	1604

FP6-6	Development of the Portable Two-Wheeled Inverted Pendulum Type Personal Vehicle <i>Hiroki Hata, Takashi Takimoto(Kitakyushu National College of Technology, Japan)</i>	1610
FP6-7	Development of a walking algorithm for stair formed obstacle for the Hexapod Walking Robot LCR200 <i>Won-Suk Ji, Baek-Kyu Cho(Kookmin University, Republic of Korea)</i>	1614
FP6-8	A Novel Steering Sections of Hybrid Rotary Steerable System for Directional Drilling <i>Jong Heon Kim, Hyun Myung(KAIST, Republic of Korea)</i>	1617
FP6-9	Reaction Force based Grasping Position Estimation of Multi-Teleoperated Robots for Pipe Installation in Offshore Plants <i>Sunghoon Eom, Seungyeol Lee, Deajin Kim, Dongbin Shin, Jeon Il Moon(Daegu Gyeonbuk Institute of Science & Technology, Republic of Korea)</i>	1620
FP6-10	Development of an Unmanned Autonomous Flying Wing for Aerial Observations <i>Takumi Fukuda, Takashi Takimoto(Kitakyushu National College of Technology, Japan)</i>	1623
FP6-11	Development of Flying Observation System with Helium gas balloon and Tilt rotors <i>Satoshi Kubo, akinori sakaguchi, Takashi Takimoto(Kitakyushu National College of Technology, Japan)</i>	1627
FP6-12	Study on Ellipse Fitting Problem for Vision-based Autonomous Landing of an UAV <i>Youeyun Jung(Korea Advanced Institute of Science and Technology, Republic of Korea), Dongjin Lee(Hanseo University, Republic of Korea), Hyochoong Bang(Korea Advanced Institute of Science and Technology, Republic of Korea)</i>	1631
FP6-13	Wake Modeling and Simulation of Tilt Rotor UAV Shipboard Landing <i>Changsun Yoo(Korea Aerospace Research Institute, Republic of Korea)</i>	1635
FP6-14	A Study on Energy Application of electric Train <i>Hanmin Lee, Donguk Jang, Jaisung Hong(Korea Railroad Reserach Institute, Republic of Korea)</i>	1640
FP6-15	When path tracking using look-ahead distance about the lateral error method and the velocity change method tracking comparison <i>Jun Beom Park(Kookmin university, Republic of Korea)</i>	1643
FP6-16	Unmanned ground vehicle for driving based global path Is Lateral avoidance path planning <i>Jo sungwook(kookmin university, Republic of Korea)</i>	1648
FP6-17	Development of armour stone covering robots for breakwater construction <i>Min Ki Lee(Chang Won National University, Republic of Korea), Chi Hyo Kim(Changwon National University, Republic of Korea)</i>	1652
FP6-18	Underwater Construction Robot for rubble leveling on the seabed for port construction <i>Min Ki Lee(Chang Won National University, Republic of Korea), Tae Sung Kim(Changwon National University, Republic of Korea)</i>	1657