

2015 34th Chinese Control Conference

(CCC 2015)

Hangzhou, China
28-30 July 2015

Pages 1-888

IEEE Catalog Number: CFP1540A-POD
ISBN: 978-1-4673-7443-9

Contents

Plenary Lectures

Fault Detection Problems for Boolean Networks and Boolean Control Networks	FORNASINI Ettore, VALCHER Maria Elena	1
The Cutting Edge of Power Electronics for High-Power Applications	AKAGI Hirofumi	9
Characteristic Modeling Theory and Its Applications in Rendezvous and Docking Control	XIE Yongchun	18
Challenge of Disaster Robotics	TADOKORO Satoshi	21

System Theory and Control Theory

Rejection and Tracking Sinusoidal Signals Based on State-derivative Feedback	CHENG Songsong, WEI Yiheng, LIANG Shu, ZHANG Kaitian, LIANG Qing	23
Impact on Consensus by Incorporating Equality Constraint	WANG Jianan, YAN Peng, SHAN Jiayuan	30
Matrix Method to Search K-Maximum Internally Stable Sets of Graphs	YUE Jumei, YAN Yongyi	36
Multiple Routes Planning Based on Particle Swarm Algorithm and Hierarchical Clustering	ZHOU Deyun, LI Xiaoyang, ZHANG Kun, PAN Qian	42
Dynamic State Estimation in Power Systems Using A Distributed MAP Method	SUN Yibing, FU Minyue, WANG Bingchang, ZHANG Huanshui	47
Frequency-domain Characteristics Analysis of Linear Active Disturbance Rejection Control for Second-Order Systems	ZHANG Dongyang, YAO Xiaolan, WU Qinghe	53
Stabilization and L1-gain Analysis of Switched Positive System Subject to Actuator Saturation by Average Dwell Time Approach	WANG Juan, ZHAO Jun, DIMIROVSKI Georgi M.	59
Research on Slag Grinding Process Control	DUAN Lian, LI Xiaoli, WANG Kang, LI Yang	63
PD Backstepping Controller for Stabilization of Wheeled Inverted Pendulum	LIU Fuchun, CAO Shengjie, LI Yunze	67
Observer Design for Linear Systems with Commensurate Delays	YU Lei, ZHENG Gang, F. J. Bejarano	72
Generalized H2 Performance Analysis of Periodic Piecewise Systems	LI Panshuo, LAM James, CHEUNG Kie Chung	77
Controllability and Observability of Second-Order Time-Varying Linear Systems	DUAN Guang-Ren, HU Qilin	83
Gain Scheduled Control Design for Linear Systems with Saturating Actuators and Input-additive Uncertainties	WU Wenjuan, DUAN Guang-Ren, HOU Mingzhe, TAN Feng	88
Applying Data-driven Techniques to Online Updated PID Controller for Calciner Outlet Temperature	ZHANG Qiang, YU Hongliang, XU Dezhi	94
Controllability of Hopfield Impulsive Neural Network Systems with Infinite Delay in Banach Spaces	TANG Jinxiang, ZHENG Chuang	98
A New Order Reduction Approach Based on Elementary Operation for Roesser State-Space Model	ZHAO Dongdong, LI Qiaoqiao, YAN Shi, XU Li	104
Distributed Self-triggered Control for Coupled General Linear Systems via Static Output Feedback	ZHAO Jianfeng, XIANG Linying, CHEN Fei, LAN Weiyao	115

The Distributed Active Vibration Suppression Program for Great Flexible Spacecraft Based on Aptitude Material	SONG Ting, ZHU Dongfang, TAN Tianle, ZHU Chunyan, WANG Zhaolong, HAN Fei	126
Optimal FSL Smoothing for Delayed Descriptor Systems	LU Xiao, WANG Linglong, WANG Haixia, PU Qiong, DONG Xin	131
Finite-time H_∞ Fuzzy Control for Discrete-time Stochastic Systems	ZHANG Aiqing	135
Controllability of Switched Server Systems with Service-time and Queue Constraints on Buffers	HE Zhonghe, WANG Li, ZHANG Lili	140
Application of Intelligent Track Guiding Control on Boiler Combustion System	WANG Wenbiao, CAI Qi, WANG Siyuan	146
System Decompositions of Multi-valued Boolean Control Networks	ZOU Yunlei, ZHU Jiandong	151
A Generalized Controllability Canonical Form of Multi-Input Linear Systems	CAI Ning, XUE Lin, DIAO Chen, CHEN Yan	157
Hybrid Adaptive Control for Gust Load Alleviation	BIAN Qi, LI Ting, QIN Yuemei, PENG Cheng	161
Periodic Lyapunov Equation Based Approach to Semi-global Almost Disturbance Decoupling of Continuous-time Periodic Linear Systems Subject to Input Saturation	CAI Guang-Bin, LV Lingling, HE Hua-Feng, ZHOU Tao	166
Vertical Movement Control for Variable Vector Propeller of Submarine Based on Pitch Angle Varying	ZHENG Xiuli, LIU Sheng, CHEN Mingjie	171
A New Design Method of Internal Model Control Based on Butterworth Filter for Non-minimum Phase High-order Systems	CHEN Juan, HAN Weisha, GUO Qing	177
Observability of Probabilistic Boolean Networks	ZHAO Jing, LIU Zhenbin	183
Active Disturbance Rejection Control for Fuel Processing System of Fuel Cells	SHEN Yali, LI Donghai, TAN Wen	187
Battle Damage Assessment with Change Detection of SAR Images	ZHOU Deyun, ZENG Lina, ZHANG Kai, ZHANG Kun	193
An Approach to Estimate the Closed-loop Poles Distribution Area of Uncertain System	GE Qingxian, LIU Lei, WANG Yongji	198
Stability of Characteristic Model Based Golden-Section Control for a Class of Uncertain Nonlinear Systems	JIANG Tiantian, WU Hongxin	205
Data Driven Fixed Structure Linear Parameter Varying Controller Design	ALI Mukhtar, SAMAR Raza	211
Decentralized Load Frequency Control Using DE Optimized Linear Auto Disturbance Rejection Controller for Multi-area Power Systems	CHENG Pijian, TAN Wen, HAN Yi	217
Damage Assessment of Airborne Laser Weapon to Anti-missile	ZHOU Deyun, ZHANG Kai, ZENG Lina, ZHANG Kun	223
Synthesis of Self-triggered Receding Horizon Controllers: A Relaxed Dynamic Programming Approach	LU Liang	229
The L_2 Gain Analysis for a Class of Dissipative Hamilton Systems subject to Time-varying Delay and Saturation	JIA Dandan, WEI Airong, LI Han	235
Reachability of a Kind of Boolean Control Networks with Delays in Both State and Control	ZHANG Li, ZHAO Mingming, LIU Xinyun, ZHU Jiandong	241
Data-driven PID Controller Design for Continuous Stirred Tank Reactor	XU Dezhi, LIU Fei, ZHOU Hongcheng, ZHANG Qiang	251
Model Matching for LTI Systems by Periodic Control Law	LV Lingling, YUE Jinming	255

Output Regulation of Linear Time-varying Delay Systems	XU Yong, BU Bin, GAO Jinfeng, PAN Haipeng	260
A Design Method of Fractional Order $PI^{\lambda}D^{\mu}$ Controller for Higher Order Systems	WANG Huifang, HE Qiusheng, ZHAO Zhicheng, ZHANG Jinggang	272
Infinite Zero Structure of Polynomial Matrix and Impulsive Modes of Polynomial Matrix Systems	YU Peizhao, ZHANG Guoshan	278
Adaptive Optimization of Ballistic Dispersion for Maneuvering Target Interception	WEI Mei, ZHENG Changyan, LIU Heng	283
Stability and Passivity Analysis for Singular Systems with Time-varying Delay	ZHAO Jiemei, HU Zhonghui	294
Based on Observer Designing Controller for Nonlinear Singular Networked Control Systems	LAI Yongbo, LU Guoping	299
Control Method of Smoothing Wind Power Output Using Battery Energy Storage System Based on Empirical Mode Decomposition	YANG Xiyun, CAO Chao, LI Xiangjun, YANG Tingting	304
Periodic Signal Tracking Based on Zero-Pole Cancelation with Application to Inverter	XU Guofeng, YE Yongqiang, ZHAO Qiangsong	309
L_2 - L_{∞} Filtering for Neutral Stochastic Systems with Mixed Time-delays	LI Lin, WANG Heyang, ZHANG Shaodan	315
Stabilization Algorithm for Interval Type-2 TSK Fuzzy Logic Control Systems with Bounded Time-Varying Delay	SUN Xun, ZHANG Huaguang, WANG Yingchun	321
Decentralized Robust Decoupling Control for Looper Tension and Height System	YANG Zhe, LIU Ding, CHAO Xiaoli, WANG Rui, QIAN Fucui, ZHENG Gang	326
Analyses of a General Multi-Capacity Process Standard Form	DENG Liang, YANG Ping	332
Stability Analysis of Three Dimensional Energy Demand-supply Systems	YANG Kunyi, ZHANG Lingli, ZHANG Jie	338
Revisiting the Necessary Condition for the Existence of Luenberger Observer	YUAN Yanhua, YAN Zhibin	342
Characteristic Model-based Control of Robotic Manipulators with Dynamic Uncertainties	WANG Lijiao, MENG Bin	347
Controllability of Non-cooperative Dynamical Games	ZHANG Renren, GUO Lei	353
Autonomous Observability of Multisatellite Systems Using Relative Range Measurements	SU Qiya, HUANG Yi	359

Nonlinear Systems and Control

Anti-windup-based Dynamic Output Feedback Stabilization for a Class of Nonlinear Systems with Actuator Saturation	WANG Naizhou, PEI Hailong, TANG Yong	365
Dynamic Inversion Control with Guaranteed Transient and Steady State Performances for UAV Systems	LU Binwen, MA Jianjun, XIE Yu, ZHENG Zhiqiang	371
Adaptive Backstepping Control of MEMS Gyroscope Based on Neural State Observer	LU Cheng, FEI Juntao	377
The Relationship Between Overshoot and Damping Injection for the Port-Hamiltonian System Subject to Actuator Saturation	CAI Liangcheng	383
Robust Tracking Control of Piezoelectric Fast Steering Mirror with Hysteresis and Disturbances Correction	WANG Geng, BAI Fuzhong	389

Adaptive Output Feedback Dynamic Surface Control for a Class of Stochastic Nonlinear Systems	WANG Ranran, ZHANG Tianping, XIA Xiaonan, LI Shi	395
Solvability of State Feedback Based Output Regulation for Boolean Control Networks	LI Haitao, WANG Yuzhen, GUO Peilian	401
A Secure Communication Scheme Using Chaotic System Array	LI Jinlong, YANG Lun, LI Jia Gen, HE Mengju, ZHANG Qiang, YE MengJiao	407
Design of the Interfaces Using Approximate Simulation and Feedback Linearization	YANG KaiHong, JI Haibo	413
A Novel Saturated Attitude Controller for Rigid Body Subject to Bounded External Disturbances	HU Jinchang, ZHANG Honghua	425
Chaotification of a Simple Linear System via Nonlinear Feedback	LAI Qiang, CHEN Shiming	431
Fuzzy Adaptive Output Constrained Control for SISO Switched Nonlinear Systems in Pure Feedback Form	LI Yongming, TONG Shaocheng, SUI Shuai	435
Formulation of a Class of Networked Evolutionary Games with Switched Topologies	ZHAO Guodong, WANG Yuzhen, DU Yingxue	441
Distributed Formation Stabilization for Mobile Agents Using Virtual Tensegrity Structures	YANG Qingkai, CAO Ming, FANG Hao, CHEN Jie, HUANG Jie	447
Nonlinear Extended State Observer for Path Following Control of Underactuated Marine Surface Vessel	FU Mingyu, YU Lingling, LI Mingyang, XU Yujie, WANG Yuanhui	453
Strong iISS for Neutrally Stable Systems by Saturated Linear State Feedback	CHAILLET Antoine, CHITOUR Yacine	459
Attitude Control for Target Searching of Kinetic Kill Vehicle	LI Guanghua, ZHANG Hongbo, TANG Guojian	464
Output-feedback Tracking Control for a Class of Nonlinear Non-minimumPhase Systems via Backstepping Method	SU Shanwei	475
Autonomous Recovery Control of the UAV Spiral Based on Flight State-Cognition	ZHOU Huan, ZHAO Hui, HUANG Han Qiao, HAN Tong, WANG Xiaofei	481
Quaternion-based Output Feedback Attitude Control for Rigid Spacecraft with Bounded Input Constraint	YU Yanbo, LI Bo, HU Qinglei	489
Finite-time Attractivity of Manifold Based Immersion and Invariance Control for Inertia-Wheel Pendulum System	ZHANG Xu, HUANG Xianlin, LU Hongqian	494
Robust Trajectory Control for Unmanned Helicopter with Mismatched Disturbances via Novel Sliding Mode Control	FANG Xing, WU Aiguo, DONG Na	500
Spot Hover Control of Helicopter and Swing Control of Helicopter Sling Load by Using Zhang-Gradient Method	LIAO Bolin, FANG Ying, ZHANG Yinyan, TAN Hongzhou, ZHANG Yunong	506
Global Stabilization for Uncertain Nonholonomic Systems with Partial Inputs Saturation	GAO Fangzheng, WU Yuqiang, YUAN Fushun	517
Robust Decentralized Control of Interconnected Nonlinear Systems Subject t to Uncertainties and Disturbances via Generalized Extended State Observers	ZHANG Chuanlin, YANG Ning, HE Shuaipeng, JIA Ruting	522
Adaptive Backstepping Control for Spacecraft Rendezvous on Elliptical Orbits	LI Kun, JI Haibo, LIAO Fei	528
Synchronization of Impulsive Hybrid Dynamical Networks	JI Yan, LIU Ximei	533
Fractional-order Sliding Mode-extremum Seeking Control Design with Fractional-order PI Sliding Surface	YIN Chun, CHENG Yu Hua, ZHONG Shouming, CAO Jiuwen, LI Zhuo	539

An Improved Backstepping Based Controller with Integrators for the Quadrotor	LIN Penghong, CHEN Songlin, WANG Xiaochen	545
On Convergence of Extended State Observers for Discrete-Time Nonlinear Systems	HUANG Yuan, WANG Junzheng, SHI Dawei	551
Global Strong Stabilization for a Class of High-order Nonlinear Systems with Unknown Control Directions	GUO Xi, LI Jing	557
Synchronization of Two Chaotic Systems with Three or Two Inputs via ZG Method	ZHANG Yunong, LIU Ming, JIN Long, ZHANG Yinyan, TAN Hongzhou	563
LMI Based Robust LSVF Stabilization of a Class of Nonlinear Systems	SARKAR Chaity, SENGUPTA Aparajita	569
Contributions to Tracking Control for Mechanical Systems on SE(2)	TAYEFI Morteza, GENG Zhiyong, SUN Junyong	575
Water Drops on Generic Lipschitz Continuous Surfaces in the Sense of Differential Inclusion Solutions	HUO Xin, GUO Zhaosheng, ZHENG Kai	581
Modeling and Analysis of Epidemic Dynamics on an Adaptive Network	GUO Peilian, WANG Yuzhen, LI Haitao	587
Angle Tracking of MEMS Hard-Magnetic Micromirror by PID Control	ZUO Peng, LI Guanlin, XIE Wei, John T.W. Yeow	593
Some Remarks on the Controllability of Linear Stochastic Systems	SHEN Lijuan, LI Chunxiang, WANG Lei	598
Finite-dimensional Adaptive Observer Design for Uncertain Nonlinear Systems with Time Delays and Sampled Outputs	XIAO Xiao-Shi	602
Global Practical Tracking by Output Feedback for Nonlinear Time-Delay Systems with Uncertain Polynomial Growth Rate	JIA Xianglei, XU Shengyuan	607
Decoupling ARX Time-space Model Based GPC for Distributed Parameter System	LIU Pengfei, TAO Jili, WANG Xinguang	612
Uniformly Stability of Delay-dependent Linear Systems with Impulse Time Windows	FENG Yuming, LI Chuandong, HUANG Tingwen	618
Energy-Based Controller for Parallel-type Double Inverted Pendulums with Restricted Cart Rail Length	ZHU Chenglong, WU Yuqiang	623
T-S Fuzzy Modeling-Based Anti-Disturbance Tracking Control for Systems with Nonlinear Disturbances	FAN XiangXiang, YI Yang, ZHANG Tianping, ZHENG Wei Xing	628
I&I Based Command Filtered Back-stepping of Pure-feedback Systems in Presence of Non-linearly Parameterized Uncertainty	JI Yuehui, ZONG Qun, NI Weichen, LI Junfang	634
Finite-time Stabilization for a Class of Fractional-Delay Nonlinear Systems	YANG Renming, WANG Yuzhen	640
Adaptive Generalized Function Projective Synchronization of A Class of New Chaotic Systems	JIA Nuo, WANG Tao, WANG Hui	646
Finite-time Stability and Finite-time Boundedness for Switched Systems with Sector Bounded Nonlinearities	LIN Xiangze, LV Chengxu, LI Shihua, ZOU Yun	651
Adaptive Full-order Sliding Mode Control of Rigid Robotic Manipulators	ZHAO Dongya, CAO Qianlei, LI Shurong, ZHU Quan-Min	657
Stability and Stabilization of Markovian Jump Singular Systems with Partly Known Transition Probabilities	WEI Jumei, ZHANG Jian, MU Xiaowu, LIU Yungang	663

Diving Integrated Guidance and Control for Hypersonic Vehicle with Impact Angle Constraints	WANG Jianhua, LIU Luhua, TANG Guojian	669
Hybrid Control of Linear Continuous Systems with Actuator Saturation	JING Li, SHEN Fan Jie	677
Distributed Finite-time Consensus Tracking Control for Second-order Nonlinear Multi-agent Systems	HE Xiaoyan, WANG Qingyun	681
Indirect Adaptive Neural Network Dynamic Surface Control for Uncertain Time-delay Electrostatic Micro-actuator with State Constraint	WU Xiaojing, WU Xueli, LUO Xiaoyuan	687
A Novel Backstepping Control for Attitude of Fixed-wing UAVs with Input Disturbance	ZHAO Shulong, WANG Xiangke, KONG Weiwei, ZHANG Daibing, SHEN Lincheng	693
Global Output Regulation for a Class of Singular Nonlinear Systems	HUANG Bomin, LAN Weiyao, LIN Dongyun, CAO Langcai	698
Robust Adaptive Attitude Control of Reentry Vehicle with Input Constraint and Uncertainty	WANG Fang, ZONG Qun, DONG Qi	704
Asymptotic Attenuation and Rejection for Systems with General Periodic Disturbances via Nonlinear Disturbance Observer and H_∞ Control	SUN Haibin, HOU Linlin, ZONG Guangdeng	710
Adaptive Non-Singular Terminal Sliding Mode Control for Structural Damaged Aircraft	JIA Peng, ZHANG Jing, YANG Lingyu	716
Anti-windup Control for a Supercavitating Vehicle with Actuator Saturation Based on LPV	HAN Yuntao, QIANG Baochen, SUN Yao, BAI Tao	721
Multi-objective Optimization for Decentralized PI Control of the ALSTOM Benchmark Problem	HUANG Chun E, LI Donghai, LIU Zhongli, XUE Yali	727
Robust Stabilization of Discrete-time Systems with State Saturation	JING Li, LEE Lisa	733
Adaptive Backstepping Trajectory Tracking Controller for a Small-Scaled Helicopter	ZOU Yao, HUO Wei	737
Disturbance Observer Based Active Synchronization of Energy Resource Chaotic System	WEI Wei, WANG Meng, LI Donghai	743
A Nonlinear Control Method of Multi-input Multi-output Nonlinear Non-minimum Phase System	XU Jiao, QIAN Yanping, WANG Wancheng, JIN Xiaoxiao	748
Design and Analysis of Time-varying Extended State Observer	PU Zhiqiang, YUAN Ruyi, TAN Xiangmin, YI Jian-qiang	753
Canonical Forms for Stochastic Nonlinear Affine Systems with Unknown Parameters	LIU Haijun, DONG Yanyan, MU Xiaowu	759
Terminal Sliding Mode Control with Disturbance Observer for Autonomous Mobile Robots	XU Kun, CHEN Mou	765
Backstepping-Based Attitude Control for a Quadrotor UAV Using Nonlinear Disturbance Observer	WEI Qingtong, WANG Honglin, WU Qingxian, CHEN Mou	771
Multivariable Fuzzy Genetic Controller for Stabilized Platform	ZHANG Lanyong, CAO An, DU Yixuan, LI Bing	783
Estimation of Unknown Multi-Sinusoidal Disturbance Using Delay-Dependent Observer	WEN Xinyu, MA Jinmeng, GUO Lei, YAN Peng	789
Output Feedback Controller Design for a Class of Uncertain Feedforward Nonlinear Systems	SHANG Fang, LIU Yungang, ZHANG Guiqing, LI Chengdong	795
On the Ellipsoidal Invariant Set of Fractional Order Systems Subject to Actuator Saturation	LI Chuang, LU Jun-Guo	800
Stabilization for Singular Bilinear Systems	LI Ping, XU Shengyuan	806

Adaptive Hybrid Projective Synchronization Between Different Fractional-order Chaotic Systems with Parameter Uncertainty and Unknown Bounded External Disturbances	XI Quan, MA Tiedong, GUO Dong, CUI Bing	811
Integral Terminal Sliding Mode Control for Uncertain Nonlinear Systems	LI Peng, MA Jianjun, GENG Lina, ZHENG Zhiqiang	824
Neural-observer-based Adaptive Control for Stochastic Nonlinear Time-delay Systems with Unknown Control Directions	YU Zhaoxu, LI Sugang, LI Fangfei	829
Group Consensus in Uncertain Networked Euler-Lagrange Systems with Acyclic Interaction Topology	LIU Jun, XIANG Lan, ZHAO Liyun, ZHOU Jin	835
Positioning Control of a One-DOF Manipulator Driven by Pneumatic Artificial Muscles Based on Active Disturbance Rejection Control	ZHAO Ling, LI Qi, YANG Hongjiu, LI HongBo	841
Back-stepping Control of Two-link Flexible Manipulator Based on Extended State Observer	YU Yang, YUAN Yuan, FAN Xiaozhao, YANG Hongjiu	846
Parametrized Controller for Non-Canonical Form Nonlinear Systems Using Neural Networks	ZHANG Yanjun, TAO Gang, CHEN Mou	850
Parallel Simultaneous Stabilization of a Class of Nonlinear Descriptor Systems with Actuator Saturation	SUN Liying	856
State Feedback Stabilization for a Class of Switched Feedforward Nonlinear Systems with Time-delay	LIU Guopin, HUA Changchun	861
Active Disturbance Rejection Control of Air-Breathing Hypersonic Vehicles Based on Backstepping Method	ZHANG Sai, WANG Qing, DONG Chao Yang, RAN Mao Peng	866
Moment Error Minimized Direct Control Allocation for Redundant Reaction Wheel Configurations	XU Kang, CHEN Xiao, GUO Yanning, MA Guangfu	871
A Decomposition Approach to Design Attitude Controller for Underactuated Reentry Vehicle	NIE Wenming, WANG Zhi, LI Huifeng	877
Global Stabilization Control of Underactuated Ships with Input Saturation	HUANG Jiangshuai, WEN Changyun, WANG Wei, SONG Yongduan	883
Anti-sway Control of an Overhead Crane with Persistent Disturbances by Lyapunov Method	HE Bo, FANG Yongchun, SUN Ning	889
Global Asymptotic Regulation Control by Output Feedback for A Class of Nonlinear Systems	YU Jiangbo, SHI Alian, YAO Jianli	895
Gain-Scheduled \mathcal{H}_2 Tracking Control of Flexible Air-Breathing Hypersonic Vehicles with an LPV Model	CAI Guang-Bin, HE Hua-Feng, HAN Xiao-Jun, ZHOU Tao, HU Changhua	901
Non-singular Terminal Sliding Mode Controller for Spacecraft Attitude Stabilization	LI Chuanjiang, JIANG Boyan, ZHU Qinghua, YU Chentao	907
Delay-dependent Quantized Feedback Control for Nonlinear Systems with Time-varying Delay	SONG Gongfei, LI Tao, MIAO Guoying	913
Design of Fuzzy Self-adaptive Controller Based on Anti-windup Supervisory Control	XU Wenwei, HE Hanlin, YAN Lu	918
Position Control Method for a Planar Acrobot Based on Fuzzy Control	CAO Junqing, LAI Xuzhi, WU Min	923
An Active Disturbance Rejection Controller Design for Ball and Plate System	DONG Zhenye, ZHANG Jie	928
Passivity-Based Control of Tower Vibration of Offshore Wind Turbines	REN Lina, YANG Huanhuan, LIU Shuangshuang, LIU Fucui	934

The First Stage Studies of U-State Space Control System Design	LIU Xin, ZHU Quan-Min, NARAYAN Pritesh, YANG Ye	946
Robust Finite-time Synchronization of Chaotic Parametrically Excited Pendulums with Multiple Uncertainties	CHEN Yun, YE Qing, ZHOU Dawei, CHEN Lu	952
Global Stabilization via Sampled-Data Output Feedback Control for a Class of Nonlinear Systems Subject to Time-Delays	CHU Hongyan, QIAN Chunjiang, YANG Jiquan, XU Shengyuan, ZHA Wenting	957
Attitude Stability Control of Quad-rotor Aerial Robot Base on Controlled Lagrangian Method	GONG Xun, XU Dongfu	963
Disturbance and Plant Uncertainties Attenuation for a Class of Nonlinear Systems Using GPI Technique	SUN Jiankun, YANG Jun, LI Shihua	967
Fuzzy Graph Coloring via Semi-tensor Product Method	XU Meirong, WANG Yuzhen, JIANG Ping	973
Parameter-Dependent H ₂ State Estimation for Nonlinear Systems	YU Yin, LI Zhen, LIU Xiangdong, LIU Bing	979
Robust H-infinity Filtering for Nonlinear Discrete-Time Singular Markov Jump Systems with Time-Varying Delay	KULAN Zhumahan, WANG Jimin, MA Shuping	985
Adaptive Control for a Non-minimum Phase Hypersonic Vehicle Model	YE Linqi, ZONG Qun, ZHANG Xiuyun	991
Adaptive Control for Bilateral Teleoperation System under Input and Multi-state Constraints	WANG Chen, YANG Yana, LI Yafeng, HUA Changchun, GUAN Xinping	997
A Note on Observers Design for One-sided Lipschitz Nonlinear Systems.	PAN Jinfeng, MENG Min, FENG Jun-e	1003
Dynamic Matrix Control for Dynamic Positioning System of Ships	HU Xin, WANG Rui, LIU Yongchao, DU Jialu	1008
A Study of Supercavitating Vehicles with Unconstant Cavitation Number Based on LPV	BAI Tao, ZHOU Xiaomao, HAN Yuntao, SUN Yao	1019
Semiglobal Stabilization via Output-Feedback for Non-Triangular Nonlinear Systems	LIU Mengliang, LIU Yungang, LI Fengzhong	1025
Near Minimum-Time Feedback Attitude Control with Multiple Saturation Constraints for Satellites	XIN Xing, LI Zhen, LIU Xiangdong, CHEN Zhen	1031
Robust Adaptive Dynamic Surface Control for Nonlinear Systems with Output Unmodeled Dynamics	SONG Mingchao, CAI Biao, HUANG Ran	1037
Extended State Observer Based Nonsingular Terminal Sliding-mode Control for Non-sinusoidal Oscillation of Continuous Casting Mold Driven by Servo Motor	LI Qiang, FANG Yi Ming, KANG Kesong, ZHENG Huicheng	1043
Stability and Hopf Bifurcation Analysis in a Delay Swarms Model	LIU Feng, YIN Xiang, LING Guang, GUAN Zhi-Hong, WANG Hua O.	1049
Impact Angle Constrained Terminal Guidance Based on Continuous Nonsmooth Control Method	SUN Xiangyu, CHAO Tao, WANG Songyan, YANG Ming	1054
Study on Two Feedback Linearization Control Methods for the Magnetic Suspension System	CUI Peng, GUO Zhaoyu, LI Jie	1059
Active Disturbance Rejection Control Design for Atomic Force Microscopy in Z-axis	WU Yinan, FANG Yongchun, REN Xiao, ZHANG Xuebo	1064
Mass Adaptive Controller Design for High Temperature Superconducting Levitation System Based on Feedback Linearization	LI Yajian, LI Jie, WANG LianChun	1070

A General Observer Based Data-Driven Control for Nonlinear Discrete System	ZHAO Shulong	1075
A Nonlinear Formation Control of Wheeled Mobile Robots with Virtual Structure Approach	LEI Chen, MA Baoli	1080
Mobile Base Control for Motion Reconstruction of Orbiting Vehicles	GU Wanli, HU Yunfeng, GAO Bingzhao, CHEN Hong	1086
Design of Active Disturbance Rejection Controller for Biarticular Legged Robot	HE Xiao Long, SHI Ying Jing, LI Rui	1092
An ADRC Based Multiple Activated Anti-windup Design	WU Xiongjun, CAI Kun	1097
What is 1/0 in the General Sense of Physics, Applied Computation, And/or Electronics?	ZHANG Yunong, QIU Binbin, LING Yingbiao, YANG Zhi, PENG Chen	1105
The Improved Method of Circuit Implement and Impulsive Synchronization for a New Chaotic System	ZHAO Peng, SHAN Liang, MIN Fuhong	1111
Freeway Traffic Density Control Based on Improved Particle Swarm Optimization Algorithm	LU Qi, LIANG Xinrong	1117
Robust Nonlinear Control for Hypersonic Vehicles Subject to Parameter Uncertainties and External Disturbances	LI Kuo, DUAN Weijia, LIU Hao, YU Lingyi	1122
Adaptive Identification of Nonlinear Structure Uncertain Perturbation System via Different Time Scales Neural Networks	FU Zhijun	1128
Global Finite-Time Tracking Control for Rigid Manipulators Based on Adding a Power Integrator	SAHABI MOHAMED, WANG Xiang-Yu, LI Shihua	1134
Global Output Feedback Stabilization for a Class of Uncertain Stochastic Nonlinear Retarded Systems with Markovian Switching	ZHAO Guihua	1140
Adaptive Non-fragile Synchronization of the Lur'e Differential Inclusion System	SHI Min Jie, HUANG Jun	1146
Finite-Time Posture Control of a Unicycle Robot	WANG Ping, LU Qiang, ZHAO Xiaodan, ZHANG Haojie	1151
A Class of Non-affine Nonlinear Systems Adaptive Neural Networks Backstepping Control with Pure- feedback Prototype	LI Yang, ZHANG Jianhua, WU Xueli	1157
Stabilization of Feedforward Systems with Both Discrete Delays and Distributed Delays	LIU Qingrong, LIANG Zhishan, TAN Cheng, ZHANG Xianfu	1163
Simulation and Analysis of Voltage Regulator Based on Fuzzy PID Control for Doubly Salient Electro- magnetic Generator	DAI Weili, MA Guanglian, DING Jun	1168
Force Synchronization of Multiple Robot Manipulators with Uncertain Contact Stiffness	LIU Chao, ZHAO Dongya, XIANG Xianbo	1173
A Robust Invariant Observer Design for Invariant Vector Field System	LI Yunling, WANG Changhong, ZENG Ming	1179
Coal Washing Plant Cyclone Module Control with A Pump-Storage System	ZHANG Lijun, XIA Xiaohua	1185
Attitude Control of Spherical Unmanned Aerial Vehicle Based on Active Disturbance Rejection Control	HU Gui, CHAI Senchun, CUI Lingguo, SUN Guangxiong	1191
Tracking Error Constrained Adaptive Dynamic Surface Control for a Class of Uncertain Nonlinear Sys- tems	DUAN Guangren, ZHANG Zhi-Kai, HOU Mingzhe	1196
On Small-controllability of a Discrete-time Nonlinear System	TIE Lin	1202
A Sector Bound Approach to Event-based Control with State Quantization	ZHANG Pengpeng, LIU Tengfei, JIANG Zhong-Ping	1206

Disturbance-Observer-based Nonlinear Stabilization Control of Flexible Spacecraft Attitude System	FU Rong, ZHOU Yanru, ZENG Jianping	1212
A Nonlinear Full Order Observer for Oscillator Tracking	HAUG Joshua, GOGURI Sairam, MUDUMBAI Raghuraman, DASGUPTA Soura	1217
Design of Single Leg Foot Force Controller for Hydraulic Actuated Quadruped Robot Based on ADRC	XU Ke, LANG Lin, WEI Qing, MA Hongxu	1228
Distributed Event-Triggered Control for Constrained Multi-Agent Systems: Output Feedback Case	WU Xiongjun, MENG Ziyang	1234
Finite-time Consensus Control of Nonlinear Mechanical Systems with Input Saturation	ZHOU Yong, HUANG Jiangshuai, GAO Tingting	1240

Complexity and Complex System Theory

Community Discovery Algorithm Based on Potential Energy in Complex Network	LIU Shuangshuang, WANG Hong	1246
Epidemic Spreading on Dualistic Social Networks	ZHOU Yinzuo, WANG Xiaofan	1252
Lag Synchronization of Complex Dynamical Networks with Noise Coupling	SHI Hongjun, LI Wang, MIAO Lianying, SUN Yongzheng	1256
Decentralized Event-Triggered Control for Rigid Formation Tracking	BAI Lu, CHEN Fei, LAN Weiyao	1262
Distributed Event-triggered Control for Coupled Nonholonomic Mobile Robots	QIU Yilong, CHEN Fei, XIANG Linying	1268
Effects of Migration in the Spatial Ultimatum Game	WANG Baokui, CHEN Xiaojie, YU Junyan, WANG Long	1274
Performance Analysis for Multi-valued Logical Networks	MENG Min, FENG Jun-e	1280
Control Design for Nonlinear Differential Inclusions Based on CLFs	LIN Yuhang, CAI Xiushan	1286
Intervention of DeGroot Model by Soft Control	HAN Huawei, QIANG Chengcang, WANG Caiyun, HAN Jing	1291
A Cooperative Inverse Optimal Problem for Multi-Agent Systems with Output Feedback	ZHENG Erli, CHEN Fei, XIANG Linying	1297
Event-triggered Coverage Control for Continuous-time Multi-agent Systems	XIE Jing, CHEN Fei, XIANG Linying	1303
Introducing Robustness in Controllability of Neuronal Networks	TANG Yang, DU Wei	1309
Evolution of the Internet at the Autonomous System Level	YANG Dan, RONG Zhihai	1313
An Adaptive Dynamic Protocol for Distributed Convex Optimization	HUANG Aozhe, CHEN Fei, LAN Weiyao	1318
Guaranteed Cost State Estimation for Output-Coupling Complex Networks with Time-Varying Delays	PU Zhiping, WAN Youhong	1329
Small Noise May Diversify Collective Motion	CHEN Ge	1334
Competition Between Two Sets of Agents on Complex Networks	ZHAO Jiuhua, LIU Qipeng, WANG Lin, WANG Xiaofan	1340
Modelling Temporal Patterns of News Report	YOU Zhiqiang, ZHU Yanyan, HAN Xiao-Pu, LU Linyuan	1345
Complex Network Sampling Based on Particle Swarm Optimization	HU Yang, GAO Qi, PAN Feng, LI Weixing, ZHANG Jinghai	1356

Stability Analysis of A Class of Social Foraging Swarms with General Nonlinear Structure
 PAN Weiyun 1362

Optimal Harvesting for a Kind of Fisheries with Interval Biological Parameters
 ZHANG Yi, ZHANG Qiaoling, LI Yuan, ZHANG Qingling 1368

The Characteristics Analysis of Two Phase Flow Based on Fuzzy Entropy
 FAN Chunling, FAN Lichao, LI Haojie 1374

Stability Analysis of Multi-agent System with Leaders and Time Delays under Gaussian Profiles
 PAN Weiyun, ZHENG Yufan 1378

Distributed Parameter Systems

Solvability Problem of Nonlinear Singular Distributed Parameter Systems GE Zhaoqiang 1384

Boundary Control Design and Stability Analysis of an Euler-Bernoulli Beam with Input Backlash
 HE Xiuyu, HE Wei, QIN Hui, LIU Chang 1389

Exact Controllability of the Euler-Bernoulli Plate with Variable Coefficients and Mixed Boundary Con-
 ditions YANG Fengyan, YAO Pengfei 1395

Suboptimal Guaranteed Cost Fuzzy Control Design for Nonlinear ODE Coupled with Semi-Linear
 Parabolic PDE System ZHU Huanyu, WU Huai-Ning, WANG Jun-Wei 1401

Periodically Intermittent Sampled-data Control of a Class of Diffusion Neural Networks
 LUO Shixian, CHEN Wu-Hua, LU Xiaomei 1407

Adaptive Stabilization to A Class of Coupled PDE - ODE Systems LI Jian, LIU Yungang 1413

Stabilization of Hybrid PDE-ODE Systems with Harmonic Disturbances
 XU Zaihua, LIU Yungang 1419

The Exponential Stability of an Unstable ODE with Compensation of a Heat Equation Through Neumann
 Interconnections ZHAO Dong-Xia, WANG Jun 1425

Reliability Analysis for Dust Removing Repairable System of Scraper Settling Chamber
 ZHAO Zhixin, TANG Hui, DONG Yanqin 1431

Stability and Stabilization

Refined Stability of a Class of CDFE with Distributed Delays LI Hongfei 1435

Delay-dependent Local Stabilization of Uncertain Input-delayed Systems with Actuator Saturation and
 Bounded Disturbances FAN Jinhua 1441

Partial Stabilization for Boolean Network with State Feedback Control
 LI Fangfei, ZHAO Shouwei, LI Chunxiang, YU Zhaoxu 1447

Novel Delay-dependent H_∞ State Estimation for Static Neural Networks with Time-varying Delay
 SHI Kaibo, ZHU Hong, ZHONG Shouming, ZENG Yong, ZHANG Yuping 1451

Lyapunov Function Method for Linear Fractional Order Systems
 ZHAO Yige, WANG Yuzhen, LIU Zhi 1457

Finite-time Stability for Positive Switched Linear Systems with Multi-equilibrium
 LIU Zhi, WANG Yuzhen, ZHAO Yige 1462

Absolute Global Exponential Stability in Lagrange Sense of Genetic Regulatory Networks with Hybrid
 Regulatory Mechanism ZHEN Fangxiong, TIAN Senping, ZHOU Guopeng 1467

On Strong Stabilization for Linear Time-varying Systems XU Xiaoping, SUN Minhui 1473

Delay Distribution Dependent Output Feedback Stabilization Criteria for Discrete-time Systems with
 Interval Time-varying Delay XIAO Nan, MA Yuan 1478

Interval Stabilization of Stochastic Markov Jump Systems	ZHU Meijun, SHENG Li, WANG Yuhong	1483
New Result on Delay-range-dependent Stability Analysis for Linear System with Interval Time-varying Delay	ZHANG Yan, GE Yuan, LOU Ke, JIANG Ming	1489
Lyapunov Uniform Stability and Stabilization of Fractional Order Positive Time Delay Systems	ZHANG Junfeng, CHEN Yun, ZHOU Shaosheng, LU Renquan	1493
Stability of the Time Varying Singular Distributed Parameter Systems in Hilbert Spaces	GE Zhaoqiang	1499
Synchronization of Fractional Order Lorenz Systems Based on Passive Control	DAI Zhuxiang, LI Tao, YU Wenwen, WU Qingqing	1505
Simultaneous H_∞ Stabilization for Uncertain Systems	LIN Hai, WANG Jingcheng	1511
Stability Analysis for Sampled-Data Control Systems Using the Input Delay Method	QIU Fang, CAO Jinde, CHEN Xiangyong	1517
Simultaneous Stabilization for a Collection of Multi-input Nonlinear Time-delay Systems	ZHANG Jialing, BAO Jundong	1522
Pseudo-Predictor Feedback Control of Discrete-Time Linear Systems with a Single Input Delay	ZHOU Bin, YANG Xuefei, LAM James	1527
Stabilization of Switched Boolean Control Networks by State Feedback	DING Yong, GUO Yuqian, XIE Yongfang, YANG Chunhua, GUI Weihua	1533
Exponential Stability for Switched Discrete-time Nonlinear Cascade Systems with Time-varying Delays	GUO Kai, ZHANG Xiaoli	1539
Further Improvement of Wirtinger-based Integral Inequality for Systems with Time-varying Delay	ZHANG Xian, GONG Cheng	1545
Exponential Stability of Switched Nonlinear Cascade Systems with Time-delay	ZHENG Wei, ZHANG Xiaoli	1550
Control of Singular Markovian Jump Systems with Time-Delay	YAN QiuLin, SU Xiaojie, SONG Yongduan, CAO Meiling	1555
Global Finite-time Stabilization via Output-feedback for a Class of Stochastic Nonlinear Systems	WANG Huan, LI Jianchao, LIU Shujun	1559
Stabilization of a Class of Takagi-Sugeno Fuzzy Control Systems via Piecewise Fuzzy Lyapunov Function Approach	LIU Xiao-Lu, YANG Wu, XIAO Jiang-Wen, WANG Yan-Wu	1565
On the Absolute Stability of Nonlinear ADRC for SISO Systems	LI Jie, QI Xiaohui, XIA Yuanqing, MA Dailiang, LI Shengfei, XU Yingwei	1571
State Estimation of Recurrent Neural Networks with Two Markovian Jumping Parameters and Mixed Delays	REN Jiaojiao, ZHU Hong, ZHONG Shouming, ZENG Yong, ZHANG Yuping	1577
First-order Consensus Problem for Multi-agent Systems with Communication Delay	WANG Zhenhua, LIU Limei, ZHANG Huanshui	1583
Stability Analysis for Discrete-Time Two-Dimensional Switched Systems	YANG Rongni, WU Ligang, SHI Peng	1588
Novel Stability Result of Discrete-time Systems with Time-varying Delay	FENG Zhiguang, ZHENG Wei Xing	1594
Set Invariance Analysis for Lipschitz Discrete-time Singular Systems with Actuator Saturation	ZHOU Lei, LIU Shuijing, XIAO Xiaoqing, LU Guoping	1600
Feedback Stabilization of MIMO Systems in the Presence of Stochastic Network Uncertainties and Delays	QI Tian, CHEN Jie, SU Weizhou, FU Minyue	1605

Robustness of the Characteristic Model-based Golden-Section Adaptive Control HUANG Huang 1613
 Control Limitation of a Three-loop Acceleration Autopilot
 FAN Jun-fang, CHEN Ying, DONG Si-yu 1619
 Global Exponential Stability of Impulsive Delayed Reaction-Diffusion Cohen-Grossberg Neural Networks
 via Poincaré Inequality ZHANG Yutian, XUE Yan-Mei 1624
 Stability for Impulsive Interconnected Large Scale Systems with Time-delay
 LIU Yunlong, WANG Juan, LIU Lijun, GU Shanmao, GAO Cunchen 1630
 Further Results on Mixed-delay-dependent Robust Stability for Uncertain Linear Neutral Systems
 CHEN Yonggang, KONG Linlin, GU Zhou 1635
 Exponential Stability of Linear Switched Positive Systems with Distributed Delays
 ZHENG Yan, WANG Yaonan 1639

Stochastic Systems

Relationship Between MP and DPP for Stochastic Differential Games with g -Expectation
 SHI Jingtao 1644
 Estimation for Drift Parameters of CIR Model from Discrete Observations
 WEI Chao, SHU Huisheng 1650
 Almost Sure and Moment Exponential Stability of Euler-Maruyama Method for Non-autonomous S-
 tochastic Differential Equations MO Haoyi, DENG Feiqi, REN Hongwei 1655
 Non-fragile Guaranteed Cost Control for Stochastic Systems with Delay-range-dependent
 SU Yakun, YE Fengtong 1660
 Inferring Topologies of Complex Dynamical Networks with Stochastic Perturbations and Coupling Delay
 WANG Yingfei, WU Xiaoqun, LU Jinhu 1666
 Observation-based Performance Sensitivity Analysis for POMDPs
 JI Zhe, JIANG Xiaofeng, XI Hongsheng 1671
 Sliding Mode Control for Markovian Jump Systems with External Disturbance
 YAO Deyin, ZHOU Qi, GAO Yabin, WU Chengwei 1677
 An Indefinite Stochastic Linear Quadratic Optimal Control Problem for the FBSDE System with Jumps
 LI Na, WU Zhen, YU Zhiyong 1682
 State-feedback Stabilization for Stochastic High-order Nonholonomic Systems with Markovian Switching
 DU Qinghui, WANG Chaoli, XU Weidong, ZHANG Dongkai 1687
 A Non-Zero Sum Differential Game of BSDE with Time-Delayed Generator
 SHI Jingtao, WANG Guangchen 1693
 Global Stabilizing Control for A Class of Stochastic High-order Nonlinear Systems with Unknown Control
 Direction ZHANG Jian, MU Xiaowu, WEI Jumei, LIU Yungang 1699
 Finite-time Synchronization of Coupled Stochastic Partial Differential Systems
 WANG Jian, WU Kai-Ning, PAN Pei-Liang 1705
 $l_2 - l_\infty$ filtering for 2-D Markov jump systems in FM model under asynchronous switching
 WANG Xinwei, ZHANG Ying, ZHANG Rui 1710
 Application of Hidden Markov Model to Locate Soccer Robots
 QIU Ji, ZHU Quan-Min, ZHAO Dongya 1716
 Stabilization of High Order Stochastic Nonholonomic Systems ZHU Quanxin, WANG Hui 1722
 Existence, Uniqueness and Stability of Stochastic Neutral Functional Differential Equations of Sobolev-
 type ZHU Quanxin, YANG Xuetao 1728

Event-based Filtering with Individual Triggering Thresholds in Wireless Sensor Network: Distributed Detectability Analysis	LIU Qinyuan, WANG Zidong, HE Xiao, ZHOU Donghua	1734
State Estimation for a Class of Nonlinear Discrete-Time Complex Networks Subject to False Data Injection Attacks	ZOU Lei, WANG Zidong, DONG Hongli, DING Derui	1740
Fault Diagnosis and Model Reference Tracking Fault-tolerant Control for the Non-Gaussian Nonlinear Stochastic Distribution Control System Using Takagi-Sugeno Fuzzy Model	LEI Chunhui, CHEN Shuli, YAO Lina	1746
the Applied Research of Hydrofoil Catamaran Attitude Estimation Based on the Fusion Filtering	CHEN Hongli, SONG Jinghui, CHEN Yuwei	1758
Stabilization of Continuous-time Randomly Switched Systems via the LMI Approach	WANG Guoliang	1764
Synchronization of Delayed Multi-Agent Systems over Uncertain Networks	WANG Fan, LIANG Jinling, GONG Weiqiang, MA Lifeng	1769
Input-to-state Stability Analysis of Impulsive Stochastic Neural Networks Based on Average Impulsive Interval	YAO Fengqi, CAO Jinde, QIU Li, CHENG Pei	1775
On Periodically Intermittent Stabilization of Stochastic Delayed Neural Networks	JIANG Yan, CHEN Wu-Hua, LUO Shixian	1781
Exponential Stability of Markovian Jumping Stochastic Cohen-Grossberg Neural Networks with Mixed Time Delays and Impulses	CHENG Pei, SHANG Lei, YAO Fengqi	1793
Input-to-state Stability for Discrete-time Stochastic Nonlinear Systems	ZHAO Ping, ZHAO Yan, GUO Rongwei	1799
Event-Based State Estimation for A Class of Nonlinear Discrete-Time Complex Networks with Stochastic Noises	WANG Licheng, WANG Zidong, WEI Guoliang, SONG Yan	1804
Delay-dependent Stochastic Stability for Markov-type Genetic Regulatory Network with Partial Information on Transition Probabilities	ZHANG Yan, LOU Ke, LI Yaoyiran	1810
Constrained Model Predictive Control for Markov Jump System with Disturbances	ZHANG Yueyuan, YIN Yanyan, LIU Fei	1816
An Improved Algorithm for Convex Optimal Uncertainty Quantification with Polytopic Canonical Form	LI Ming, WEN Chenglin	1822
Output Feedback Stabilization of Stochastic Linear Systems with Markovian Switching and Uncertain Transition Jump Rates	XIAO Dawei, ZHAI Junyong, ZHA Wenting, AI Weiqing	1827
Observer-based Finite-time Controller for Markov Jump Systems with Deterministic Switches	ZHOU Chaojie, LUAN Xiaoli, LIU Fei	1833
Adaptive Output-Feedback Control for Stochastic Robot System Based on Neural Network	MIN Huifang, DUAN Na, ZHANG Zhaojun	1839
Mean Field Team Decision Problems for Markov Jump Multiagent Systems	WANG Bingchang	1845
Finite-time Control of Linear Stochastic Delay Switched Systems	CHEN Yun, LIU Qinwen, LU Renquan, ZOU Hongbo	1851

System Modeling and Identification

Dual Optimization Design in Formation Keeping Trajectory of Multi UAV	WANG Jianhong, ZHU Yonghong	1862
Combining Deterministic Generalized Orthonormal Basis Filters with Stochastic ARMA Filters: A State Space Approach	SEBAN LALU, ROY B. K.	1867

Identification of Wiener Nonlinear Systems Using the Key-term Separation Principle and the Filtering Approach	SHI Zhenwei, JI Zhi-cheng	1878
Observer-based Unknown Input and Measurement Noise Estimations for a Class of Nonlinear Systems	CHEN Yantao, HAI Linpeng, YANG Junqi	1886
An Adaptive Soft Sensor Based on Multi-State Partial Least Squares Regression	GUO Wei, PAN Tian-Hong	1892
A New Optimization Method for Linear Parameter Varying Modeling of Wind Turbines	WU Dinghui, SONG Jin, JI Zhi-cheng, PAN Tinglong, SHEN Yanxia	1897
The Prediction Method for Battery Open Circuit Voltage Based on GM (1, 1) Grey Model	LI Zeyuan, SHANG Yunlong, CUI Naxin, ZHANG Chenghui	1902
Flexible Model of a Hypersonic Vehicle Based on the Influence of Velocity Field and Axial Forces	CHEN Yao, WEI Yiyin, DUAN Guangren	1913
Temperature Control Strategy Based on a Heat and Mass Transports Model in Microwave Drying	YUAN Yupeng, LIANG Shan, ZHONG Jiaqi, XIONG Qing Yu, GAO Min	1924
The Physical Modeling and Simulation of Soft Tissue Deformation Based on LSSVM	WANG Tian, ZHAO Fang, LI Zhuqiang, WANG Yutong, HAN Jinliang	1929
C2 Entity Agent Modeling Based on OOFFPN Approach	WU Chenghai, LI Xiong, PU Wei	1935
An Excitation Signal Design for Identification with the Amplitude Constraints	WANG Di, SHEN Jiong, LI Yiguo, WU Xiao	1941
Online Prediction of Unburned Carbon Content in Fly Ash with Clustering LS-SVM Models	SHI Weijing, WANG Jingcheng, SHI Yuanhao, ZHAO Guanglei	1947
Bias Compensation Based Hierarchical Parameter Estimation for Dual-rate Sampled Systems with Colored Noises	DING Jie, DONG Chunrong, YANG Yang	1953
Mechanism Analysis of Pneumatic Damping Prostheses Knee	YANG Peng, ZHENG Letao, CHEN Lingling	1958
Model Reduction of T-S Fuzzy Systems with Time-Varying Delays	ZHOU Hongying, SU Xiaojie, SONG Yongduan, LIU Xinxin	1963
An Online Parameter Estimation Method for a Class of Nonlinear Systems Based on Particle Filter	XIE Guo, ZHANG Dan, HEI Xinhong, QIAN Fucui	1967
Modeling of Nonlinear Dynamical Systems Based on Deterministic Learning and Structural Stability	CHEN Danfeng, WANG Cong	1973
Natural Gradient Learning Algorithms for Nonlinear Systems	ZHAO Junsheng, XIA Jianwei, ZHUANG Guangming, ZHANG Huasheng	1979
A Simulation Platform for Characteristic Model-Based Adaptive Control Systems	SHI Liangren, LIN Zongli, LI Yuanlong	1984
A New Procedure for Analysis and Modelling of Male Urine Flow Rate	RUI Li, ANDREW Gammie, ZHU Quan-Min, MOKHTAR Nibouche, JANICE Kiely	1996
Simplified State-space Model and Validation of Irrigation Canal Systems	ZOU Yanggui, CEN Lihui, LI Dewei, HE Xingyao	2002
Modeling and Simulation of a Vector-driven Stratospheric Satellite	ZHENG Zewei, XU Ming	2008
Optimal FOLPD Approximation by GAs and an Assessment Method	ZHAO Xiu-wei, YI Zhongbo	2013
A Reinforcement Learning Approach for QoS/QoE Model Identification	CANALE Silvia, DELLI PRISCOLI Francesco, MONACO Salvatore, PALAGI Laura, SURACI Vincenzo	2019
State Estimation for a Class of Non-uniform Sampling Systems	LIN Honglei, SUN Shuli	2024

Research on PEMFC Fractional Model Based on an Improved Genetic Algorithm	BIAN Huijuan, QI Zhidong, XU Shengyuan, LENG Boyang, SHAN Liang	2028
Latest Estimation Based Recursive Stochastic Gradient Identification Algorithms for ARX Models	WU Ai-Guo, FU Fang-Zhou, TENG Yu	2033
Research on Electrical Characteristics of State Space Modeling and Parameter Identifying of PEMFC	LENG Boyang, QI Zhidong, XU Shengyuan, BIAN Huijuan, SHAN Liang	2039
A Community Evolution Model Based on Visibility Graph	WANG Hong, SUN Yanshen	2045
The Application of Design of Experiments Method in Modeling for Complex System	JIANG Wenping, XU Yiwen, SANG Jian , ZHAO Yongping, TANG Xueqi	2050
Adaptive Uncertainty Identification with Neural Network	ZHANG Yumin, TENG Fei, LIANG Guiqin, WANG Zhiqiang	2055
An Inerter-based Electromagnetic Device and Its Application in Vehicle Suspensions	HU Yinlong, DU Hao, CHEN Michael Z. Q.	2060
Application of Inerter to Aircraft Landing Gear Suspension	DONG Xin, LIU Yuance, CHEN Michael Z. Q.	2066
Neural Network Based Load Prediction Model for an Ultra-Supercritical Turbine Power Unit	MA Liangyu, CHENG Lei	2072
Research on the Compensation in MEMS Gyroscope Random Drift Based on Time- Series Analysis and Kalman Filtering	SHANGGUAN Yong, CHEN Jiabin, SONG Chunlei, HAN Yongqiang	2078
Recursive Nonparametric Regression with Errors in Variables	CHEN Xing-Min, GAO Chao	2088
Dynamic Modeling and Validation of the Boiler-side Whole Process of Subcritical Coal-fired Power Plants	XU Liang, YUAN Jingqi	2093
Online Identification of Time-variant Parameters Using the Frequency Transform Regressive Method	LU Xingju, GUO Hongwu, ZHENG Zhiqiang	2099
Additive Cascaded Model Identification of Linear and Nonlinear Dynamics of Piezoelectric Actuator	QI Chenkun, GAO Feng, ZHAO Xianchao, YUE Yi, DONG Yi	2112
Online Performance Monitoring and Diagnosis Based on RTSID and KPLS ..	WANG Jian-Guo, WANG Jialong, ZHAO Jinghui, MA Shiwei, RAO Wen-Tao, ZHANG Yong-Jie	2118
Network Reconstruction Based on Compressive Sensing	YANG Jiajun, YANG Guanxue	2123
Research on Hierarchical Modular ESN and Its Application	LI Dingyuan, LIU Fu, QIAO Jun Fei	2129
An Asynchronous Tracking Systems Modeling and Its Application in Tracking Performance Analysis for Hypersonic Aircraft Vehicle	LIU Weifeng, WEN Chenglin, CUI Hailong	2134
Integration of the Real-time Simulation Systems into the Enterprise Information System	AKSYONOV Konstantin, BYKOV Eugene, AKSYONOVA Olga	2140
Prospects for Simulation in Industrial Engineering	AKSYONOV Konstantin, BYKOV Eugene, AKSYONOVA Olga	2146
Track Correlation Based on the Quasi-consistent Extended Kalman Filter	HE Xingkang, JIANG Yanguang, XUE Wenchao, FANG Hai-Tao, HUANG Yi	2150
An Extension on the Quantized Input Condition for FIR Systems Identification with Quantized Observations	HE Yanyu, GUO Jin, ZHAO Yanlong	2156

Hybrid Systems and DEDS

Switching Control of Two Three-dimensional Chaotic Systems	SUN Changchun, XU Qicheng, AI Ying	2161
---	------------------------------------	------

H^∞ Performance Realization and Switching Controller Design	XIE Wei, Kone Penantcha	2166
Event-e-ISS for Discrete-time Impulsive Dynamical Networks	LIU Bin, SUN Zhijie, LIU Dongnan, LIAO Xiang Ping	2172
Globally Stabilizing Feedback Control of Nonlinear Switched Systems With Time Delays	XU Honglei, ZHANG Yi	2178
Robust Stochastic Stability Analysis for Positive Discrete-time Markov Jump Delay Systems with Delayed Impulses	LI Shuo, XIANG Zhengrong	2182
Optimal Control Strategy for Discrete-time MJLS with Controllable Markov Chain and Gaussian White Noise	WANG Yewen, ZHU Jin, XIE Wanqing	2188
Controller Performance Assessment for Switched Linear Systems via Applying Non-Negative Tensor Factorization	JIANG Dengyin, HU Lisheng	2194
Tensor-based Performance Assessment of Switched Control Systems with Time-varying Disturbance Dynamics	JIANG Dengyin, HU Lisheng	2200
H_∞ Reliable Control for Markovian Jump Systems with Actuator Failures and a Turbofan-engine Application	YANG Dong, ZHAO Jun, DIMIROVSKI Georgi	2206
Composite Nonlinear Impulsive Control for Switched Singular Systems	LI Can, LIAN Jie	2212
Iterative Learning Control of Perfect Tracking for the Variable Trajectory Driven by DFSM	LI Junmin, YAO Lihong	2218
State Feedback Control for Switched LPV Systems with Actuator Saturation and Its Application to Aero-engines	ZHU Kongwei, ZHAO Jun, DIMIROVSKI Georgi	2224
Finite-time Stability of Interconnected Impulsive Switched Systems	REN Hangli, HOU Linlin, ZONG Guangdeng	2229
Modeling and Predictive Control of Greenhouse Temperature-Humidity System Based on MLD and Time-Series	MA Guoqi, QIN Linlin, LIU Xinghua, WU Gang	2234
Adaptive Control of Stochastic Switched Nonlinear Systems	JIANG Jingxiang, NIU Ben, LIU Lina Liu, HAN Zhaoyu	2245
Almost Sure Stabilization for Linear Switching Stochastic Systems Against Time-Delay in Detection of Switching Signal	CONG Shen, LV Dongfang, DUAN Guanquan, WANG Shigang, BI Yongli	2251
Stability and Stabilization of Discrete-time Linear Systems with Nearly-periodic Impulses	WEI Linna, CHEN Wu-Hua, LU Xiaomei, HUANG Ganji	2257
Online Computation of Supremal Relatively Observable Sublanguage of Discrete-Event Systems	ZHANG Renyuan, CAI Kai	2263
Optimal Control of Discrete-time Bilinear Systems with Applications to Switched Linear Stochastic Systems	HUANG Ran, ZHANG Jinhui, LIN Zhongwei	2268
On \mathcal{KL}_* -Stability via Hybrid-event-time for Hybrid Dynamical Systems	LIU Bin, HILL David J., LIAO Xiang Ping, LIU Dongnan	2274
The Finite-time Stability of Nonlinear Impulsive Delay Systems	CAI Yingying, GAO Lijun	2279
Interval State Observer for Nonlinear Switched Systems with Average Dwell Time	HE Zhongwei, XIE Wei	2285
Regulation/protection Switching Control for an Aeroengine by Using the L_2 Bumpless Transfer Approach	QI Yiwen, BAO Wen, HU Jiaming, CHANG Juntao, CUI Jianguo	2289
An Improved Command Switching Controller Design for Turbofan Aero-engine	ZHAO Chunhao, SUN Xi-Ming, CHEN Chao, ZHAO Jun	2294
Stabilization of Discrete-Time Switched Systems with All Unstable Modes	WANG Yijing, ZOU Yanchao, LI Shulan, ZUO Zhiqiang	2299

Explicit Model Predictive Control of CSTR System Based on PWA Model
 YANG Pu, WANG Yuhong 2304

Sampled-data Group Synchronization of Coupled Harmonic Oscillators Subject to Controller Failure
 ZHAO Liyun, XIANG Lan, LIU Jun, ZHOU Jin 2309

Stabilization of Discrete-Time Switched Linear Systems Based on Average Passivity MA Dan 2315

Dynamics of Discrete-Time Homogeneous Switched Systems with Delays and Perturbations
 LIU Xingwen, YANG Jinxiang 2321

Optimal Control

Research on Response Characteristics and Parameters Optimization of High-speed Solenoid Valve
 LI Shoutao, GUO Pengcheng, JIANG Wei, DING Hui, YU Dingli 2327

Optimal Robust Control for Attitude of Quad-rotor Aircraft Based on SDRE
 SUN Jing-liang, LIU Chunsheng, LU Ke, SHI Hao-ming 2333

Based on Petri Net Area of the Surface Ship Air Defense Combat Process Optimization
 MA Liang, ZHANG Lin 2338

Long-time Average Cost Control of Stochastic Systems Using Sum of Squares of Polynomials
 HUANG Deqing, CHERNYSHENKO Sergei 2344

Multi-Objective Longitudinal Trajectory Optimization for Hypersonic Reentry Glide Vehicle Based on
 PSO Algorithm ZHANG Weidong, HUANG Xianlin, GAO Xiaozhi, PANG Hongjun 2350

Study on Thrust Allocation Based on IAFSA for Dynamic Positioning System
 DING Fuguang, HUANG Wei, ZHANG Lin, MA Yanqin 2362

Optimal Guidance Law Design Based on Extended Quadratic Performance Index
 FANG Yangwang, YANG Pengfei, WANG Hongke, WU Youli, MAO Donghui 2367

Rudder Roll Stabilization Based on Sliding Mode Variable Structure Control Research
 PENG Xiuyan, HU Jincan, SUN Tao 2373

Three Dimensional Unmanned Aerial Vehicle Path Planning by a Continuous Optimization Method
 WANG Yin, ZENG Xingxing 2379

Sequential Filtering for Linear Discrete-Time Systems with Delayed Measurements
 ZHAO Hongguo 2384

Multi-Agent Chaos Particle Swarm Optimization Algorithm of Thrust Allocation for Dynamic Positioning
 Vessels XU Guangchi, ZHAO Dawei, ZHANG Kaiwei, GE Jinghua 2389

Optimization Impulsive Control of the Fold Catastrophe Model for the Aphid Population Ecosystem
 ZHAO Lichun, LIU Jingna, ZHENG Zhuo, HU Gang 2397

Hierarchical Policy Iteration for Large-scale POMDP Systems
 JIANG Xiaofeng, JI Zhe, XI Hongsheng 2401

Numerical and Experimental Study on Optimal Control for Active Vibration Suppression of the Antenna
 Structure LV Liangliang, WANG Yinghong, SHI Hang, XIAN Kuicheng, PENG Fujun 2407

Optimization of Control System for Nitrifying Process in Two Nitro Chlorobenzene Production
 NA Wenbo, LIU Wei, HONG Xin, FAN Lidong 2413

Sufficient Optimality Conditions for Impulsive and Switching Optimal Control Problems
 LI Lihua, GAO Yan 2418

On Combining Neighbouring Extremals with Control Parameterization
 LIU Chongyang, LIN Qun, LOXTON Ryan, TEO Kok Lay 2422

Dynamic Optimization of Tokamak Plasmas via Control Parameterization and the Time-scaling Trans-
 formation REN Zhigang, XU Chao, LIN Qun, LOXTON Ryan 2428

Neural Network Based Constrained Optimal Guidance for Mars Entry Vehicles	QIU Tenghai, LUO Biao, WU Huai-Ning, GUO Lei	2440
Recursive Mean-Variance Portfolio Choice Problems with Constrained Portfolios	LV Siyu, WU Zhen, ZHUANG Yi	2446
The Optimal Contracts in Continuous Time under Knightian Uncertainty	WEI Qingmeng, SHI Xiaomin	2450
Two-dimensional Trajectory Optimization of Stratospheric Airship	LI He, LIN Xianwu	2456
Robust Adaptive Dynamic Programming for a Zero-sum Differential Game	YUAN Binbin, LU Pingli, LIU Xiangdong, BIAN Tao	2468
Low-order State-feedback Controller Design for Long-time Average Cost Control of Fluid Flow Systems: A Sum-of-squares Approach	HUANG Deqing, CHERNYSHENKO Sergei	2479
Robust Optimal Control Design for Spacecraft Orbit Rendezvous	GAO Xiangyu, TAN Julong, DENG Songtao	2485
Double Generating Functions Method for Finite Time LQ Optimal Trajectory Generation Problems	HAO Zhiwei, ZHANG Qiuhua, FUJIMOTO Kenji	2490
Potential Based Policy Gradient Optimization Algorithm for a Class of Stochastic Nonlinear Systems	CHENG Kang, ZHANG Kanjian, FEI Shumin, WEI Haikun	2496
Exact Controllability of Forward-backward Stochastic Control System	WANG Xiangrong, HUANG Hong	2501
Optimal Tracking with Finite Control Energy for Sampled-Data Systems	WANG Baoxian, CHI Ming, GUAN Zhi-Hong, SHEN Yanjun, HUANG Yuehua	2505
Model Predictive Control of Eco-Driving for Transit Using V2I Communication	ZHENG Xiuzheng, ZHANG Liguo, KHOLODOV Yaroslav	2511
Switching Control for Renewable Hybrid Systems	WU Zhou, XIA Xiaohua, TAZVINGA Henerica, ZHU Bing	2517
Quantum Genetic Algorithm Based Homing Trajectory Planning of Parafoil System	TAO Jin, SUN Qinglin, ZHU Erlin, CHEN Zengqiang	2523
Risk Control for Reverse Supply Chain: Collecting or Not	GU Qiaolun, GAO Tiegang	2529
The Optimal Control Based on High-Order Flexible Rectilinear Plant	WANG Yipin, FU Xingjian	2535
Integrated Design of Aerodynamics, Structures, Propulsion, and Control Based on the Multidisciplinary Optimization Method	WEI Xiaoqian, YANG Jianying	2540
A DE Based PID Controller for Two Dimensional Overhead Crane	SUN Zhe, WANG Ning, BI Yunrui, ZHAO Jin-Hui	2546

Optimization and Scheduling

Efficiently Solving Multi-objective Dynamic Weapon-target Assignment Problems by NSGA-II	LI Juan, CHEN Jie, XIN Bin	2556
City Group Optimization	YANG Yijun, DUAN Haibin	2568
Optimization of Recall in Food Supply Chain Using Modified Artificial Bee Colony Algorithm	LU Xin, SHEN Yanxia, WU Dinghui	2581
Design of Feedback Controller of the DC Grid Containing New Energy	ZHANG Qiang, WANG Xingcheng, LIU Xianzheng, ZHENG Kai, WEN Jialiang	2592
An Novel Image Segmentation Framework by Cooperative Learning and Evolutionary Two-objective Kernel Clustering	YANG Dongdong, LEI Zhang, FEI Rong, HUI YANG	2599

Data Mining Based Dynamic Scheduling Approach for Semiconductor Manufacturing System	WU Wenjing, MA Yumin, QIAO Fei, GU Xiang	2603
A Knowledge-based Fruit Fly Optimization Algorithm for Multi-skill Resource-constrained Project Scheduling Problem	ZHENG Xiao-long, WANG Ling, ZHENG Huanyu	2615
Multi-agent Coordination in High Velocity UAVs Conflict Detection and Resolution	YANG Jian, YIN Dong, ZHANG Yu, JIAN Lixuan	2621
Energy Consumption Management for Multistage Production Systems Considering Real Time Pricing	TANG Zhe, WU Jiang	2627
An Improved NSGA2 Algorithm with the Adaptive Differential Mutation Operator	WEI Jing, QIAO Junfei, MENG Qinchao	2633
Improved Teaching-Learning Based Optimization for Global Optimization Problems	ZHAO Xiu-hong	2639
An Artificial Bee Colony Based Hyper-heuristic Approach for Inter-cell Scheduling Considering Transportation Capacity	LI Zhi, TIAN Yunna, ZHENG Dan, LIU Zhaohe, LI Dongni	2645
Stand-alone Micro-grid Distributed Generator Optimization with Different Battery Technologies	TAN Ying, LYU Zhi-lin, LI Suchuan	2651
A Multi-threshold Image Segmentation Approach Using State Transition Algorithm	HAN Jie, ZHOU Xiaojun, YANG Chunhua, GUI Weihua	2662
Fitness Feedback Based Particles Swarm Optimization	REN Huifeng, XIE Jun, HU Guyu	2673
A Mixed-integer Quadratic Programming Solver Based on GPU	WANG Xi, LI Dewei, XI Yugeng	2686
A Discrete State Transition Algorithm for the Task Assignment Problem	DONG Tian Xue, ZHOU Xiaojun, YANG Chunhua, GUI Weihua	2692
The Design and Analysis of the Hierarchical Decision-making for Manned/Unmanned Cooperative Engagement	HU Xiao, YANG Lingyu, ZHANG Jing	2698
A Finite-time Distributed Algorithm for Economic Dispatch Problem	LEI Yunjiao, CHEN Gang	2704
Modeling and Optimization of Cooperative Interception and Guidance Allocation in Multi-Platform Air Defense	JIA Jian, PENG Zhihong	2710
Anti-windup Weighted Pseudo-inverse Control Allocation Method Based on Stealthy Characteristic	ZHI Jianhui, CHEN Yong, DONG Xinmin, XUE Jianping, YI Jian	2715
Efficient Distributed Resource Allocation under Synchronous Auction-based Algorithm	ZOU Suli, MA Zhongjing, LIU Xiangdong	2720
An Adaptive Method with Local Search for Nurse Rostering Problem	NIE Yabing, WANG Bing, HAN Xingbao	2726
Predictive Scheduling for Permutation Flow Shop Subject to New Arrival Job	HAN Xingbao, WANG Bing, NIE Yabing	2732
Sensor-Weapon Joint Management Based on Improved Genetic Algorithm	WANG Jian, CHEN Chen	2738
Coke Oven Pushing Plan Optimization Scheduling Research Based on Improved Ant Colony Algorithm	TAO Wenhua, GAO Xianwen, SUN Ao	2743
An Improved Ant Colony Algorithm Based on Vehicle Routing Problem	PAN Tinglei, PAN Haipeng, GAO Jinfeng	2747
Study and Application of Optimization Algorithm About Sinusoidal Steady-State Circuit	HOU Xiang Lin, LI Qi, CHEN Cong, SUN Hong	2753
Osteogenesis Effect of Biomaterials Analyzed Using Topology Optimization	WANG Lan, ZHANG Wen, YANG Hui-Lin, LUO Zong-Ping	2765

Path Planning Method for Dual Cranes Considering the Changes of Load Ratio
 AN Jianqi, ZHU Lusha, XIONG Yonghua, WU Min 2774

Integration of Gradient Adaptation and Quadratic Approximation in Real-Time Optimization
 GAO Weihua, WENZEL Simon, ENGELL Sebastian 2780

Modeling of Point Search Area and Rescue Path for Maritime Air Crash
 YU Ping, WANG Jing, LIU Zhen-Tao, BIAN Hao-Ran 2786

Multi-objective Optimization Scheduling of Combined Cold Heat and Power System with Multi-renewable Energy
 WANG Luhao, LI Qiqiang, SUN Mingshun, SUN Wenjian, WANG Guirong, GUO Qingqiang 2792

AC-constrained Optimal Power Flow Considering Wind Power Generation Uncertainty in Radial Power Networks
 LIU Bin, LIU Feng, MEI Shengwei 2797

Least Travel Time Paths in Deterministic and Time-Varying Transportation Networks Considering the Attribute of Nodes
 JIANG Rui, FENG Meiling, SUN Bin, SUN Junqing 2802

Robust Control

Tuning of Fractional Order $PI^{\lambda}D^{\mu}$ Controllers with Five Parameter under Strong Robustness
 WANG Chunyang, LIU Huan, CAI Nianchun, LIU XueLian 2808

Robust Global Disturbance Rejection of Spacecraft Rendezvous System via Gain Scheduling
 WANG Qian, XUE Anke, LU Renquan 2814

Discrete-time Domain Two-degree-of-freedom Control Design for Industrial Stable Processes with Input Time Delay
 WANG Dong, LIU Tao 2820

A Hybrid Optimization Approach for Discrete-Time H_{∞} Static-Output-Feedback Control Problem
 FENG Zhi-Yong, XU Li, LIU Zhen-Tao, LI Dan-Yun 2826

Direct Parametric Control Approach to Robust Integrated Relative Position and Attitude Control for Non-cooperative Rendezvous
 DUAN Guangren, XU Gang 2830

Cooperative Output Regulation for Linear Uncertain Multi-agent Systems with Nonidentical Relative Degrees
 SU Youfeng 2836

Robust Nonlinear Velocity and Height Controller Design for Uncertain Hypersonic Vehicles
 YU Lingyi, DUAN Weijia, LIU Hao, LI Kuo 2842

A Nash Game Approach to Stochastic H_2/H_{∞} Control: Overview and Further Research Topics
 ZHANG Tianliang, WANG Yuhong, JIANG Xiushan, ZHANG Weihai 2848

Nonlinear Robust Control Design of a Small-scale Helicopter
 TANG Shuai, ZHANG Li, WANG Liping, JIANG Min 2854

Disturbance Observer-Based Anti-Disturbance Control for Aclass of Stochastic Systems
 WEI Xinjiang, GUO Zhenkai, TANG Meiqin, LIU Xiaohua 2860

The Robust Roll Control Using Only Synthetic Jet Actuators in High-Angle-of-Attack Flight
 LI Chunzhi, YANG Jianying, LIU Yifan 2865

Fault Detection Filtering for A Kind of Nonlinear Markovian Jump Systems with Mode-Dependent Time-Varying Delays and Parameter Uncertainties
 ZHUANG Guangming, ZHANG Huasheng, ZHAO Junsheng, XIA Jianwei 2871

Disturbance Observer Based Attitude Control for a Three-Degree-of-Freedom Laboratory Helicopter
 CUI Qingliang, CHEN Mou 2877

A Novel Online Robust Identification Method for Xq of Synchronous Generator Based on IGG Criterion
 HUANG Zihua, XUE Ancheng, YOU Hongyu, ZHANG Zhaoyang, HUO Jiandong 2883

Delay-dependent robust H_{∞} filtering for uncertain neutral stochastic time-varying delay systems
 MAO Weihua, DENG Feiqi, WAN Anhua 2889

Structured Controller Synthesis with Restricted Frequency Domain Specifications
 HAO Yuqing, DUAN Zhisheng, HUANG Di 2895

Design of State Observer for Genetic Regulatory Networks with Interval Time-varying Delays
 XUE Yu, CUI Shaochun, ZHANG Xian 2901

Composite Anti-disturbance Control for a Class of Uncertain Nonlinear Systems via Disturbance Observer
 and Adaptive Backstepping Method ZHANG Huifeng, JING Yuanwei, WEI Xinjiang 2907

Periodic Riccati-like Differential Equation Approach to Robust H_∞ Control of Spacecraft Rendezvous
 GAO Xiangyu, TAN Julong 2913

Sliding Mode Observer Based Composite Controller for Spacecraft Attitude Control System with Reaction
 Wheel Friction ZHANG PeiXi, QIAO Jianzhong, ZHANG Yabin, GUO Lei, WANG Sen 2919

Complexity Analysis for Parameter Perturbation Method LI Wang, YU Wensheng 2925

A Robust Disturbance Rejection Method for Repetitive Control Systems with Uncertainties
 LIU Ruijuan, NIE Zhuoyun, OUYANG Miao 2930

Design of Robust Observer-Based Controller for Uncertain Time-Delay Systems with Saturating Actua-
 tors WEI Yunliang, ZHENG Wei Xing 2937

Robust H_∞ Input-Output Finite Time Boundedness of Delayed Nonlinear Systems: Analysis and Con-
 troller Design CHEN Haiyang, LIU Meiqin, ZHANG Senlin 2943

Optimal PID Controller Design for a Class of Delay Fractional-order Systems
 NIE Zhuoyun, LIU Ruijuan, JIN Fujiang, ZHENG Yimin 2949

Partial Pole Placement for Systems with Controller Optimization in QMI Region
 HAN Ruicong, WANG Yongji, LIU Lei 2955

Dynamic Output-Feedback Gain-Scheduled Control for LPV Systems with Time-Varying Delays
 ZHANG Jing, ZHANG Baoyong, ZHANG Yijun 2961

Robust PID Control for a Wastewater Treatment Based on Genetic Algorithm and Small-gain Approach
 QIAO Xinghong, LUO Fei, XU Yuge 2967

Robust Switching Output Feedback Control of Discrete-Time Linear Polytopic Uncertain Systems
 YUAN Chengzhi, WU Fen, DUAN Chang 2973

Systems Safety Verification by Boundary Variation Analysis LI Wang, YU Wensheng 2979

Adaptive Control and Learning Control

Adaptive Output Feedback Control of Nonlinear Systems with Unmodeled Dynamics and Prescribed
 Tracking Performance XIA Xiaonan, ZHANG Tianping 2983

EMS Maglev Vehicles Model Reference Adaptive Control
 LI Songqi, ZHANG Kunlun, LIU Guoqing, GUO Wei 2989

Adaptive Control Based on Multiple Sub-Models and Auxiliary Variables for Non-Uniformly Sampled
 Data Systems WANG Hongwei 2994

Optimal Self-Learning Cooperative Control for Continuous-Time Heterogeneous Multi-Agent Systems
 WEI Qinglai, LIU Derong, SONG Ruizhuo 3005

Adaptive Optimal Control for Linear Stochastic Systems with Additive Noise
 BIAN Tao, JIANG Zhong-Ping 3011

Iterative Learning Control Algorithm Based on Chebyshev Orthonormal Basis for Nonlinear Systems
 KANG Jingli 3017

Dynamic Modeling and Adaptive Controller Design for a Wire-moving Robot
 GUO Lei, MO Xinhui, SONG Yuan 3022

Adaptive Dynamic Programming for H_∞ Control of Constrained-Input Nonlinear Systems	
.....	YANG Xiong, LIU Derong, WEI Qinglai, WANG Ding 3027
Shaping in Reinforcement Learning via Knowledge Transferred from Human-Demonstrations	
.....	WANG Guofang, FANG Zhou, LI Ping, LI Bo 3033
Robust Stabilization of Discrete-Time Uncertain Nonlinear Systems Using Neuro-Optimal Control Strategy	
.....	WANG Ding, LIU Derong, LI Hongliang, YANG Xiong 3039
An Improved Full-Form-Dynamic-Linearization Based MFAC for a Class of Nonlinear Systems with Exogenous Disturbance	
.....	JIN Shangtai, HOU Mengxue 3045
Bi-Channel Memristor Memory: A Design Methodology Based on Current Feedback	
.....	LI Wei, SHEN Yi, WU Jisheng 3051
Novel Adaptive Estimation and Control of Continuous-time Systems Based on Parameter Estimation Error	
.....	NA Jing, ZHANG Jingang, GAO Guanbin 3056
Iterative Learning Control for Discrete-Time Affine Nonlinear System with Iteration Varying Lengths	
.....	ZHANG Wei, SHEN Dong 3062
Iterative Learning Control for Bilinear Parameterized Systems with Time-varying Delay	
.....	SUN Yunping, YU Jian-ping, WEI Feng, LI Guang-yin 3068
Quantized Feedback Control for a Class of 2-D Systems with Missing Measurements	
.....	BU Xuhui, CHENG Zihao, HOU Zhongsheng 3073
Iterative Learning Control for Networked Nonlinear Systems Using Latest Information	
.....	SHEN Dong, XU Yun 3079
Convergence Analysis for an Identifier-based Adaptive Dynamic Programming Algorithm	
.....	SONG Jun, NIU Yugang, ZOU Yuanyuan 3085
High Performance L_1 Adaptive Take-off and Landing Controller Design for Fixed-wing UAV	
.....	DI Chunlei, GENG Qingbo, FEI Qing 3091
Continuous-time Markov Decision Process with Average Reward: Using Reinforcement Learning Method	
.....	JIA Shengde, SHEN Lincheng, XUE Hongtao 3097
Adaptive Neural Network Dynamic Surface Control of Hypersonic Vehicle	
.....	LIU Shuguang, FANG Yangwang, TANG Qiang, HUANG Han Qiao, ZHANG Xianglun 3101
A Novel Data-driven Terminal Iterative Learning Control for Nonlinear Time-varying Systems	
.....	CHI Ronghu, LIU Yu, HOU Zhongsheng, JIN Shangtai 3107
Sliding Mode Controller with AGA for Drum Water Level of Ship Boiler	
.....	LIU Sheng, ZHAO Shiquan, WANG Yuchao 3116
An Adaptive Multivariable Disturbance Rejection Algorithm for Helicopter Turbulence Compensation Control	
.....	WEN Liyan, TAO Gang, YANG Hao, CHEN Fuyang 3121
Adaptive Control Strategy for an Unmanned Helicopter	
.....	WEI Yuanyuan, SHENG Shouzhao, SUN Chenwu, DUAN Haibin 3127
Adaptive Control of Mechanical Servo System with Glowworm Swarm Friction Identification	
.....	TAO Liang, CHEN Qiang, NAN Yurong, YU Suhua, SUN Guofa 3132
Adaptive Output Feedback Tracking Control for a Class of Uncertain Switched Nonlinear Systems	
.....	HUANG Ran, ZHANG Jinhui, SONG Mingchao 3139
A Strategy for Push Recovery in Quadruped Robot Based on Reinforcement Learning	
.....	CHEN Yangzhen, HOU Wenqi, WANG Jian, WANG Jianwen, MA Hongxu 3145
Adaptive Neural Network Control for a Class of Non-strict-Feedback Nonlinear Systems	
.....	YANG Chao, JIA Yingmin 3152
Visual Servoing for Cooperative Dual-Manipulators System	
.....	WANG Yong, LIU Zhi, ZHANG Yun 3158

Design of Reinforce Learning Control Algorithm and Verified in Inverted Pendulum	WANG Linglin, LIU Yongxin, ZHAI Xiaoke	3164
Nearly Optimal Tracking Control for Continuous Time Nonlinear Systems Using a Policy Iteration Based HJB Approach	SONG Ruizhuo, WEI Qinglai, XIAO Wendong, DU Zanzan	3169
Neural Network-based Adaptive Tracking Control of Mobile Robots in the Presence of Modelling Error and Disturbances ...	ZHENG Tongjia, YANG Anle, WANG Min, HUANG Meichuan, RAO Baozhong	3173
Iterative Learning Identification of Time-Varying Parameter Based on Global Newton Method	KANG Jingli, REN Chunming	3179
Terminal Iterative Learning Control for Discrete-Time Nonlinear System Based on Neural Networks	HAN Jian, SHEN Dong, CHIEN Chiang-Ju	3190
Model Reference Adaptive Controller to Regulate Sample Temperature in Microwave Heating Application	ZHANG Yuzhe, LIANG Shan, YUAN Yupeng, XIONG Qing Yu	3196
Active Disturbance Rejection-based Sliding Mode Control for a Surface Vessel	WEI Yuli, SUN Tairen, LIU Guohai	3201
A Self-tuning Disturbance Observer Based Adaptive Speed Control for PMSM Servo System	LI Juan, LI Shengquan, LI Shihua, OU Meiyong	3206
Design of Fuzzy Adaptive Iterative Learning Control for Nonaffine Nonlinear Discrete-Time Systems	CHIEN Chiang-Ju, WANG Ying-Chung, SHEN Dong, CHI Ronghu	3218
A Stochastic Policy Gradient Based Adaptive Control for Biped Walking	SONG Sumian, YAN Gangfeng, TANG Chong, WANG Zidong, LIN Zhiyun	3224
Adaptive Controller Implementation for Surface Robotic Vessel	WANG Jian, BORISOV Oleg, GROMOV Vladislav, PYRKIN Anton, BOBTSOV Alexey	3230
Continuous Characteristic Model Based Adaptive Control Method for a Class of Uncertain Nonlinear Systems	XU Lijia, HU Yong	3236
Optimization Selection Approach for Distribution of Actuators in Active Vibration Control of Helicopter	CHENG Qiyong, DENG Jinghui, HUANG Jianping, LING Aimin, LU Ke	3248
Robust Adaptive Control Design for Quadcopter Payload Add and Drop Applications	EMRAN Bara, DIAS Jorge, SENEVIRATNE Lakmal, CAI Guowei	3252

Variable Structure Control

Intelligent Tensor Product Mode Transformation-based Three-Sliding-Surface Sliding Mode Controller Design	HUANG Sharina, ZHAO Guoliang, YUAN Yanhua, REN Qiuping, LIU Ying	3258
Continuous Non-singular Terminal Sliding Mode Control of Permanent-Magnet Synchronous Motor with Load Torque Observer	WANG Yanmin, CAO Yuqing, XIA Hongwei	3264
The 6-DOF Synchronized Sliding-Mode Control for Approaching to the Slowly Rotating Satellite	HAN Fei, WU Hailei, HOU Jianwen, WANG Zhaolong, LU Shan, SUN Yue	3269
Sliding Mode Control for Mars Entry with Flatness and Extended State Observer	LU Kunfeng, XIA Yuanqing, YU Chunmei, ZHOU Liuyu	3275
Sliding Mode Control Attitude Tracking of Rigid Spacecraft Using Adaptive Back-Stepping Method	YU Chunmei, LU Kunfeng, XIA Yuanqing, LIU Hailiang	3281
Adaptive Dynamic Sliding Mode Control for Overhead Cranes	XU Weimin, ZHENG Xiang, LIU Yuqiang, ZHANG Mengjie, LUO Yuyang	3287
Continuous-Time Single Network Adaptive Critic Based Optimal Sliding Mode Control for Nonlinear Control Affine Systems.	MITRA Aritra, BEHERA Laxmidhar	3300

Trajectory Tracking Control of a Two-Wheeled Mobile Robot Using Sliding Mode Techniques	MU Jianqiu, YAN Xing-Gang, SPURGEON Sarah, MAO Zehui	3307
Decentralized Integral Sliding Mode Control of Reconfigurable Manipulator: an Enhancement Methodology for Practical Application	ZHAO Bo, DU Zhiyuan, LI Yuanchun	3313
A Cascade First and Second Order Sliding Mode Control Approach for Speed Control of Brushless DC Motor	ZHANG Qingchao, MA Ruiqing, DENG Junjun, ZHAO Ben	3319
Robust and Adaptive Non-homogeneous Higher Order Sliding Mode Control for a Class of Uncertain Nonlinear Systems	LI Peng, MA Jianjun, GENG Lina, ZHENG Zhiqiang	3327
Robust Adaptive Fault Tolerant Control for a Steering Subsystem of Unmanned Underwater Vehicles	HAO Li-Ying, LI Hui	3335
Disturbance Observer Based Integral Sliding Mode Control for Systems with Mismatched Disturbances	LIU Xinwei, GAO Meihua, ZHANG Jinhui, HUANG Ran	3341
A Novel Sliding Mode Control with Unstable Surfaces	FU Jian, WANG Liangming, DU Yanli, CHANG Sijiang	3346
Sliding Mode Control for Mixed Logical Dynamical Systems	MA Guoqi, QIN Linlin, LIU Xinghua, WU Gang	3350
Application of Intelligent Variable Structure Control to Flexible Vehicle	HAO Mingrui, DUAN Guangren, WEI Yiyin, SONG Chuang	3356
Adaptive Cross-coupled Sliding Mode Control for Synchronization of Dual-cylinder Electro-hydraulic Servo Systems	SUN Mengfei, LI Jianxiong, FANG Yi Ming	3361
Optimal Integral Sliding Mode Control with Feedforward Compensation for Nonlinear Systems and Its Applications	ZHANG Bao-Lin, LIU Liping, DING Ke	3367
A Fractional Order Sliding Mode Controller Design for Spacecraft Attitude Control System	ZENG Tianyi, REN Xuemei, ZHANG Yao	3379
Nonsingular Fast Terminal Sliding Mode Control Method and Its Application on Permanent Magnet Synchronous Motor	ZHOU Shuo	3383
Extended State Observer Based Integral Sliding Model Control for PMSG Variable Speed Wind Energy Conversion System	WU Aihua, ZHAO Buhui, MAO Jingfeng, WU Guoqing, ZHANG Xudong	3387
Optimized Continuous Non-singular Terminal Sliding Mode Control of Uncertain Flexible Manipulators	WANG Yanmin, CAO Yuqing, XIA Hongwei	3392
Position and Attitude Tracking Control for a Quadrotor UAV Based on Terminal Sliding Mode Control	ZHOU Wei-dong, ZHU Pengxiang, WANG Changlong, CHU Min	3398

Neural Networks

Adaptive Sliding Mode Control of Flexible Beam Using RBF Neural Controller	HU Tongyue, FEI Juntao	3405
Neuro-Fuzzy Control Based on On-line Least Square Support Vector Machines	LIU Han, DENG Yi, ZHANG Lifan, LIU Ding	3411
A Fast Growing Cascade Neural Network for BOD Estimation	LI Fanjun, QIAO Jun Fei, ZHANG Wei	3417
Exponential Stability Analysis of Stochastic BAM Neural Networks with Time Delays and Impulses	WANG Tianbo, ZHAO Shouwei, YU Weiqin, FANG Tao	3423
Decoupling Control Based on PID Neural Network for Deaerator and Condenser Water Level Control System	WANG Peng, MENG Hao, DONG Peng, DAI Rihui	3441

Reasoning of Atmospheric Corrosion Level under Missing Data Based on CMAC and Bayesian Network	ZHI Yuanjie, FU Dongmei, LI Zhiping, XU Qing	3447
Two Novel Cellular Neural Networks Based on Mem-elements	SHEN Yi, JIA ZhenZhen, WANG Xiaoping, LIU Yang	3452
Multi-FPGA Implementation of Feedforward Network and Its Performance Analysis	WANG Jiang, YANG Shuangming, DENG Bin, WEI Xile, YU Haitao	3457
Stabilization of Chaotic Neural Networks with Time-varying Delays via Non-periodically Intermittent Control	ZHAO Zhenjiang, SONG Qiankun	3462
Ship Rolling Motion Prediction Based on Extreme Learning Machine	FU Huixuan, WANG Yuchao, ZHANG Hongmei	3468
Based on Particle Swarm Optimization BP Network of Selective Harmonic Elimination Technique Research	ZHANG Wenyi, LI Zhenhua	3473
Synchronization for Discrete-Time Memristive Recurrent Neural Networks with Time-Delays	LIU Hongjian, WANG Zidong, SHEN Bo, KAN Xiu	3478
Dependence of Neural Network Synchronization on the Extracellular Electric Field and Neural Morphology	WEI Xile, SI KaiLi, LU Meili, WANG Jiang, DENG Bin	3488
Dynamic Analysis of Winner-Take-All Neural Networks with Global Inhibitory Feedback	YU Yongbin, JIN Ju, ZHANG Rongquan, EBONG Idongesit, PINAKI Mazumder	3497
RBF Neural Networks Sliding Mode Controller Design for Static Var Compensator	ZHANG Chao, ZHANG Aimin, ZHANG Hang, BAI Yunfei, GUO Chujia, GENG Yingsan	3501
A Nonlinear PLS Modeling Method Based on Extreme Learning Machine	WANG Chunxia, HU Jing, WEN Chenglin	3507
Input and Output Passivity of Coupled Reaction-Diffusion Neural Networks with Impulsive Effects	WEI Puchong, WANG Jin-Liang, HUANG Yanli, XU Beibei	3512
Deep Learning EEG Response Representation for Brain Computer Interface	LIU Jingwei, CHENG Yin, ZHANG Weidong	3518
Neural Network Identification and Control for Nonlinear Dynamic Systems with Time Delay	ZHANG Jianhua, LI Yang, WU Xueli	3524
A New Water Quality Evaluation Model Based on Simplified Hopfield Neural Network	LI Rong, QIAO Junfei	3530
On Stability of Multiple Equilibria for Delayed Neural Networks with Discontinuous Activation Functions	NIE Xiaobing, ZHENG Wei Xing	3542
A One-layer Projection Neural Network for Linear Assignment Problem	LIU Qingshan, ZHAO Yan	3548
Speech-oriented Negative Emotion Recognition	HE Liang, BO Yuming, ZHAO Gao Peng	3553

Fuzzy System and Fuzzy Control

A Simulation of Fuzzy Control Algorithm Based on the IMC-PID Controller	LIANG Weiping, GE Xiaojing	3559
Fuzzy Multiple Objectives Decision Fusion Based on Vague Sets	TANG Zhigang, LIU Dongyuan	3563
Aerodynamic Force and Lateral Thrust Blended Control for Hypersonic Missile Using Fuzzy Control Algorithm	CHAI Dong, FANG Yangwang, WU Youli, XU Suhui, YONG Xiaoju	3567
Finite-time Stability for Switching T-S Fuzzy Systems with Time-varying Delay	LEI Tao, LIU Hao, ZHOU Guopeng, TIAN Fengxia	3573

Robust Stabilization of Uncertain Fractional-order Systems Based on T-S Fuzzy Model	JI Yude, YANG Liyun, QIU Jiqing	3579
New Results on Variable Sampling Stabilization of Nonlinear System via Fuzzy Control Approach	LI Jingying, HUANG Xianlin, BAN Xiao Jun, REN Liwei	3585
Admissibility Analysis of Fuzzy Singular Systems with Interval-Like Time-Delay	HAN Chunsong, ZHANG Honglie, DAI Xuefeng, ZHUANG He	3597
Design of Fuzzy Controller Based on Data Mining	PENG Xia, YUAN Yan, CAO Weihua, WU Min	3602
Robust H^∞ tracking controller design for discrete-time affine fuzzy system using Fuzzy Lyapunov method	LIU Shanjian, SHEN Jiong, XIA Zhou, LEI Pan	3607
Fuzzy PID Controller Design and Implement in Ball-Beam System	WU Yuanyuan, LIU Yongxin	3613
T-S Fuzzy Control for a Quad-rotor UAV	MAO Xiang, ZHANG Hongbin, HAN Dongfei	3617
Event-based H_∞ filter design for T-S fuzzy systems with randomly occurring sensor saturations	TAN Yushun, LIU Jinliang, ZHANG Yuanyuan	3623
Design of Multi-objective Trajectory Optimization with Impact Angle and Time Constraints Based on Fuzzy	ZHANG Limin, WANG Huizhi, GAO Haitao, LI Weixun	3629
Fuzzy Self-tuning PID Controller for an Unmanned Helicopter	GONG Xing, WANG Lifeng, MENG Zhijun	3635
On Application of Proportional Valve-Controlled Hydraulic Cylinder Position Servo System	LIU Fei, PENG Xiwei	3642
On Regional Pole Placement of Fuzzy Systems	BAI Jianjun, LIU Xia, LU Renquan, ZHAO Susu	3648
D Stabilization of the Fuzzy Singular Systems	BAI Jianjun, LIU Xia, LU Renquan, SHU Jianmiao	3653
on Simulation for Fuzzy Control on Oxygen Concentration of the Mixed Air Supplied by Breathing Adjuster	SUN Hao, WANG Shoujun, SUN Qinglin	3658

Pattern Recognition

A Touch Perception Algorithm Based on Depth Information	YU Hai Tao, GE Shui Ying, LIU Shuman	3669
Speaker Identification Using FrFT-based Spectrogram and RBF Neural Network	LI Peng Hua, LI Yuanyuan, LUO Dechao, LUO Hongping	3674
Learning and Recognizing Human Actions from Video via Poisson Equations	QIAN Hui Min, ZHOU Jun, MAO Yao-bin, YUAN Yue	3680
Color Structure-light Stripe Center-line Extraction Method Research	CHEN Xuanzhen, WANG Xicong, CAO Yan, LU Shaofang	3686
Panoramic Sea-Sky Line Extraction Based on Improved Hough Circle Transform	SU Li, PANG Di, LIU Zhilin	3690
Facial Feature Point Tracking Algorithm Based on Eyes Tracking and Active Appearance Model Step Fitting	ZHONG Rui, WU Huaiyu, WU Ruohong	3695
A Local Threshold Algorithm for Cloud Detection on Ground-based Cloud Images	ZHU Tingting, WEI Haikun, ZHANG Chi, ZHANG Kanjian, LIU Tianhong	3702
Point Cloud Registration Algorithm Based on NDT with Variable Size Voxel	LU Jun, LIU Wei, DONG Donglai, SHAO Qiang	3707
Small Object Detection Algorithm for Sonar Image Based on Pixel Hierarchy	YE Xiufen, WANG Sheng	3713

Real-time Traffic Cone Detection for Autonomous Vehicle	HUANG Yong, XUE Jianru	3718
A Safe Semi-supervised Kernel Minimum Squared Error Algorithm	GAN Haitao, MENG Ming, MA Yuliang, GAO Yunyuan	3723
Image Recognition for Steel Ball's Surface Quality Detecting Based on Kernel Extreme Learning Machine	LI Xiaodong, MAO Weijie, JIANG Wei	3727
Fusing Kalman Filter with TLD Algorithm for Target Tracking	SUN Chengjian, ZHU Songhao, LIU Jiawei	3736
LOCAL SALIENT MOTION ANALYSIS FOR ACTION RECOGNITION	LU Ping, JIN Lizuo, SUN Jian, LI Yawei	3742
Electromyographic Movement Pattern Recognition Based on Random Forest Algorithm	CHEN Lingling, LI Yaying, ZHANG Tengyu, WEN Qian	3753
An Improved Corner Detection for Images Obtained by UAV	XU Jian, CHEN Xiaoyuan, SONG Xiaoping, LI Hang	3759
A Dynamic Queue Based Pipeline Filter for Infrared Dim Small Target Detection	WANG Changcheng, SHEN Yu-heng, ZHANG Di, CAI Yunze	3770
Lip Segmentation Algorithm Based on Bi-color Space	MA Xinjun, ZHANG Hongqiao	3776
Emotional Feature Selection of Speaker-Independent Speech Based on Correlation Analysis and Fisher	LIU Zhen-Tao, LI Kai, LI Dan-Yun, CHEN Luefeng, TAN GuanZheng	3780
Monocular Optical Flow Navigation Using Sparse SURF Flow with Multi-layer Bucketing Screener	QIAN Chen, WANG Yan, GUO Lei	3785
Review on Spectral Methods for Clustering	ZHANG JingMao, SHEN Yanxia	3791
Detection of Infrared Dim and Small Targets Based on Saliency and Grayscale Morphological Recon- struction	GU Zhangyuan, YANG Shuo, LI Jianxun	3811
A Novel Fast Haze Removal Technique for Single Image Using Image Pyramid	ZHAO Dong, BAI Yongqiang	3816
Object Tracking Algorithm Based on HSV Color Histogram and Block-Sparse Representation	XIAO Chi, CHEN Wenjie, GAO Huilin	3826
Patch-Feature Fusion via Sparse Representation for Heterogenous Face Recognition	NI Hui, SU Jianbo	3832
Modeling Texts in Semantic Space and Ensemble Topic-Models via Boosting Strategy	WANG Yongliang, GUO Qiao	3838
Visual Tracking Using Quantum-Behaved Particle Swarm Optimization	SUN Bo, WANG Baoyun, SHI Yujiao, GAO Hao	3844
A Novel Facial Expression Recognition Method Based on Extreme Learning Machine	LIU Zhen-Tao, SUI Guitian, LI Dan-Yun, TAN GuanZheng	3852
An Improved Tracking-Learning-Detection Method	WEN Hailong, WU Guangyu, LI Jianxun	3858
Facial Action Video Capture Interactive Mode Designed For Embedded Device	GAN Zixuan, SHI Wenhua, YE Chen	3864
A Fast Pedestrian Detection via Modified HOG Feature	LI Weixing, SU Haijun, PAN Feng, GAO Qi, QUAN Bin	3870
Clustering Based Road Detection Method	LU Kaiyue, XIA Siyu, XIA Chao	3874
Texture Information Fusion Based Image Classification	REN Huifeng	3880
Ensemble Based Constrained-Optimization Extreme Learning Machine for Landmark Recognition	ZHAO Yanfei, CAO Jiuwen, LAI Xiaoping, YIN Chun, CHEN Tao	3884

The Study of Speech Training and Learning Method Based on DIVA Model	ZHANG Shaobai, HU Chenhong	3890
On Discovery of Learned Paths from Taxi Origin-Destination Trajectories	LI Qiang, SUN Min	3896
Mobile Terminal User Authentication Scheme Based On Dynamic Gesture	ZHOU Zhiping, MIAO Minmin, SUN Zi Wen	3902
A New Inertial Sensor-Based Gait Recognition Method via Deterministic Learning	ZENG Wei, WANG Qinghui, DENG Muqing, LIU Yiqi	3908
Axial Decoupled LS-SVMs for Indoor Positioning Using RSS Fingerprints	WEI Yanhua, WANG Dongli, ZHOU Yan	3920
A Classification Method of Fog Image for USV Visual System	MA Zhongli, LIU Quanyong, HAO Liangliang, CHEN Yuwei	3926
A Speech Detection Method Based on Sparse Representation in Low SNR Environments	LIU Guanqun, ZHANG Rubo, YANG Dawei	3932
Algorithm and Implementation of Steel Head Shape Recognition Based on CRFs	WANG Zhiqiang, FEI Qing, LI Wei	3948
Outdoor Scene Labeling Using Deep Convolutional Neural Networks	WEN Jun, ZHONG Chaoliang, LIU Shirong, WANG Jian	3953
Target Recognition and Location Based on Binocular Vision System of UUV	XU Jian, CHEN Xiaoyuan, SONG Xiaoping, LI Hang	3959
Feature Extraction Method of Motor Imagery EEG Based on DTCWT Sample Entropy	MENG Ming, LU Shaona, MAN Haitao, MA Yuliang, GAO Yunyuan	3964
Particle Filter Based Moving Object Tracking in Dynamic Scene	CHI Hai-hong, LIU Lei, SONG Hanlin	3969
A Novel Target Detection Method Based on Visual Attention with CFAR	LI Yaojun, WANG Lizhen, YANG Lei, WANG Yong, WANG Geng	3975
A Classification Method of Vietnamese News Events Based on Maximum Entropy Model	ZHU Lijuan, ZHOU Feng, PAN Qingqing, YAN Xin, YU Zhengtao	3981
Acoustics Recognition of Construction Equipments Based on LPCC Features and SVM	YANG Sanwei, CAO Jiuwen, WANG Jianzhong	3987

Predictive Control

The Prediction of Flight Delays Based the Analysis of Random Flight Points	FEI Rong, LI Qianya, HU Bo, ZHANG Jing, YANG Dongdong	3992
A Predictive Controller with Self-renewal Model Observer for Continuous Sterilization of Biochemical Process	ZHANG Shiliang, CAO Hui, ZHANG Yanbin, JIA Lixin	3998
An Improved Dual-Mode Robust Nonlinear MPC with One-Step Set Optimization	QIN Weiwei, HE Bing, LIU Beixuan, YIN Renping, LIU Gang	4004
Cycle Life Prediction for Lithium-Ion Battery Based on GM(1,N) Grey Model	WANG Tong, CUI Naxin, SHANG Yunlong, ZHANG Chenghui	4010
Ship Motion Prediction of Combination Forecasting Model Based on Adaptive Variable Weight	PENG Xiuyan, ZHANG Biao, RONG Lihong	4015
Dynamic Matrix Control Optimization Based New PIPD Type Control for Outlet Temperature in a Coke Furnace	LI Haisheng, ZOU Hongbo, LU Renquan	4020
PFC Optimization Based New PID Design for Fluidized Catalytic Cracking Unit	LI Haisheng, ZOU Hongbo, LU Renquan	4026

An Improved Robust Model Predictive Control for Uncertain Systems with Input Saturation	HAN Huaxiang, ZHANG Xiaohua, ZHANG Weidong	4037
Nonlinear Model Predictive Control of Blowout Tire Vehicles and Its Map-based Implementation	WANG Fei, GUO Hongyan, CHEN Hong	4043
An Explicit MPC for Quadrotor Trajectory Tracking	LIU Cunjia, LU Hao, CHEN Wenhua	4055
Modeling and Simulation of an Electronic Oxygen Regulator Based on Generalized Predictive Control Algorithm	JIANG Yuxin, SUN Qinglin, CHEN Zengqiang, DENG Sanpeng	4067
Research on Diving Control of Underactuated UUV Based on Model Predictive Control with Artificial Bee Colony Algorithm	ZHANG Wei, GUO Yi, MENG Detao, LIANG Zhicheng, CHEN Tao	4073
MPC-Based Power Tracking Control for a Wind Energy Conversion System with PM Synchronous Gen- erator	JIANG Haiping, JIAO Xiaohong, REN Lina	4079
A Noncooperative Distributed Model Predictive Control for Constrained Linear Systems with Decoupled Dynamics	DING Baocang, YANG Yuanqing	4084
Case Study on the Advanced Control for Ozone Dosing Process of Drinking Water Treatment	WANG Dongsheng, JIANG Fuchun, WANG Xingbo	4091
Dynamic Output Feedback Robust MPC via Zonotope-based Set-membership Estimation for General LPV Systems	PING Xubin, SUN Ning	4095
Nonlinear Model Predictive Control of an Intensified Continuous Reactor Using Neural Networks	LI Shi, LI Yueyang	4101
Iterative Learning Predictive Control for Urban Drainage Systems	CUI Yiqun, JIN Mengke, LI Dewei, XI Yugeng, CEN Lihui	4107
Predictive Attitude Controller for Under-Actuated Reentry Vehicle	SUN Shan, LI Huifeng, ZHANG Ran	4113
A Sophisticated RMPC Design for LPV Systems Based on the Mixed Multi-step Feedback Control	ZHENG Pengyuan, LI Dewei, XI Yugeng, LI Xiaoli	4119
Fire Strike Target Decision Making Based on Prospect Theory	WANG Mingjie, ZHANG Zheng, WU Xueping, ZHANG Liaoning	4124
A Design of Global Controller for Nonlinear Model Predictive Iterative Learning Control with Conver- gence Analysis	YANG Meng, LIU Xiangjie	4127
A Novel Comprehensive Solution for Furnace Integrating Outlet Para- metric Variable Control and Online Thermal Efficiency Optimization	QI Lugang, GAO Xiaoyong, HUANG Dexian, WANG Ling, WANG Haijun, SONG Shuguang	4139
Time Optimal MPC Based on Offline Construction of Ellipsoidal Sets	CHENG Qifeng, MA Aoyun, WU Zhou, XIA Xiaohua	4145
Distributed MPC Strategy with Application to AGC in the Presence of Variable Speed Wind Turbine	YAN YUJIA, ZHANG YI, LIU Xiangjie	4151
Bihormonal Artificial Pancreas System Based on Switching Model Predictive Control	WANG Youqing	4156
Nonlinear Model Predictive Control with Semi-Contracting Constraint and Generalized Terminal Con- straint	ZHU Bing, XIA Xiaohua	4162
Decentralized Robust H_∞ Model Predictive Control of Discrete-time Singular Large-scale Systems	GAO Chan, LIU Xiaohua	4173
Stochastic Output-feedback Model Predictive Control for Systems with Multiplicative and Additive Un- certainty	LI Jiwei, LI Dewei, XI Yugeng, ZHENG Pengyuan	4179

Event-triggered Model Predictive Control for Constrained Invariant Set Trajectory
 LI Zhe, LI Shaoyuan, WU Jing 4185

Iterative Predictive Control Method for Batch System Based on Recurrent Fuzzy Neural Networks Model
 XU Huimin, ZHANG Xuedong, LIU Xiangjie 4191

Motion Control

Position and Speed Tracking Control of Inverted Pendulum Based on Double PID Controllers
 WANG Jiajun 4197

Stabilization and Tracking Control of X-Z Inverted Pendulum Based on PID Controllers
 WANG Jiajun 4202

Cooperation and Collision Avoidance for Multiple DP Ships with Disturbances
 FU Mingyu, XU Yujie, WANG Yuanhui 4208

A Survey of Motion Control for Marine Vehicles QI Ai-Chun, HAN Qing-Long, WANG Yu-Long 4214

A Tracking Control Method for Flocking of AmigoBots CHENG Jin, ZHANG Yong, HUI Qing 4219

Servo System Design and Implementation Based on Position and Speed Control for the Linear Motor
 JI Lanlong, CAO Rongmin, ZHOU Huixing, HOU Zhongsheng 4223

A Sliding Mode Flux Observer for Online Rotor and Stator Resistance Estimation in Predictive Torque
 Controlled Induction Motor Drive ZHOU Dehong, ZHAO Jin 4228

Analysis and Rejection of Angular Position-based Disturbances for PMSM-actuated Testing Table Sys-
 tems HUO Xin, TONG Xingang, LIU Xiaokun, ZHANG Xiaorou 4233

Classical and Intelligent Based Control Method for Positioning Systems
 YAKUB Fitri, MORI Yasuchika, AJI WIJAYA Andika 4239

RBF Adaptive Sliding Control for Five-axis Flexible Satellite
 MA Zheng, WU Yunjie, DONG Xiao-meng 4245

Robust Control of DC Motors Based on Disturbance Estimation
 XU Zhangbao, YAO Jianyong, MA Dawei, YANG Guichao 4251

Adaptive Robust Control of DC Motors with Time-Varying Output Constraints
 YANG Guichao, YAO Jianyong, LE Guigao, MA Dawei 4256

Extended State Observer Based Output Feedback Asymptotic Tracking Control of DC Motors
 DENG Wenxiang, LUO Chengyang, YAO Jianyong, MA Dawei, LE Guigao 4262

A Novel MTPA Control for IPMSMs Based on Extremum Seeking Control
 TIAN Lisi, LIU Yang, ZHAO Jin, SUN Jiajiang 4268

On the Motion Control Strategy of AUV to Optimize the Voyage Resistance
 YAO Xuliang, MENG Lingwei, WEI Cunli 4274

A Cascaded Adaptive UUV Tracking Control Design with Ocean Current
 SUN Bing, MEI Man, ZHU Daqi 4280

A Motion Planning Method for Underactuated 3D Overhead Crane Systems
 ZHANG Menghua, MA Xin, GAO Faqin, TIAN Xincheng, LI Yibin 4286

Peak-to-peak Controller Design for a Dual-stage Actuation System with Input Saturation
 GAO Tingting, ZHOU Yong, HUANG Jiangshuai 4292

Experimental Evaluation of a Proximate Time-optimal Servo Control Scheme
 ZHAO Jiqiang, CHENG Guoyang 4297

Pseudospectral Method Based Time Optimal Trajectory Planning for Double Pendulum Cranes
 CHEN He, FANG Yongchun, SUN Ning, QIAN Yuzhe 4302

Active Disturbance Rejection Trajectory Tracking Control for Pneumatic Servo System Based on Backstepping Approach	YANG Yafei, ZHAO Ling, FAN Xiaozhao, LIU Zhixin	4308
Instantaneous Torque Ripple Control in Brushless DC Motors Based on Conduction PWM Duty Ratio	HOU Hongsheng, LIU Weiguo	4313
Self-adaptive Control with Hysteresis Compensation on Ultra-precision Pneumatic Servo Stage	TIAN Yanbing, WANG Tao, LIU Jun, HAN Sen	4319
Sensorless Speed Control of Permanent Magnet Synchronous Motor Based on RBF Neural Network	HAN Feifei, WANG Zhonghua, LI Yueyang, HAN Tongyi	4325
A Discrete-time Robust Composite Nonlinear Control Approach to Motor Position Regulation	CHEN Yi, ZHAO Jiqiang, CHENG Guoyang	4331
Constrained Energy Efficiency Optimization for Robotic Manipulators Using Neuro-dynamics Approach	XU Peng, WANG Liyang, LI Zhijun, SU Chunyi	4337
Extended Disturbance Observer Based Robust Control for Vibration Isolation on Airborne Optoelectronic Platform	YANG Yanyu, FU Zhihao, WANG Yong, JIA Ping	4343
PI-PSO Algorithm Based Voltage Controller of STATCOM for Self-Excited Induction Generator	GONG Pingping, LU Ziguang, LI Zhuo, WANG Di	4349
Evaluation on Direct Torque and Flux Control of IPMSM for Electric Vehicle	LIN Weijie, REN Jinsong, LIU Dongliang, WU Qiuxuan	4355
Fixed-time Terminal Sliding Mode Trajectory Tracking Control of Quadrotor Helicopter	HOU Yun, ZUO Zongyu, SHI Zhiguang	4361
Motor Speed Estimation Method Based on Second Order Generalized Integrator-Frequency Locked Loop	ZHANG Jianya, LU Wenqi, GU Xiaowei, YUAN Yanhong, LIU Hu, YU Zhiyuan	4367
Kinematic and Static Analysis of a Cable-driven 3-DOF Delta Parallel Mechanism for Haptic Manipulators	HAO Jianlong, BIAN Gui-Bin, XIE Xiaoliang, HOU Zengguang, YU Hongnian	4373
Walking Analysis of a Biped Moving System in the Lateral Plane	WANG Haiyan, RUAN Jiuhong	4379
The Research on BLDCM Control System Based on DSP	HE Qing, WANG Yu	4388
Research on Trajectory Planning of On-The-Fly Observing for the Active Feed Receiver in FAST	DENG Sai, JING Fengshui, YANG Guodong, LIANG Zize, YU Dongjun	4393
Research on an Extended State Observer Based Self Tuning Control Strategy for a Two-axis Four-gimbal Servo System	SHU Junyi, PAN Feng, CHANG Yanchun, LI Weixing, ZHAO Junhua	4400
An Iterative Learning Controller for Quadrotor UAV Path Following at a Constant Altitude	MA Zhaowei, HU Tianjiang, SHEN Lincheng, KONG Weiwei, ZHAO Boxin, YAO Kaidi	4406
A Novel Approach of Tuning Trapezoidal Velocity Profile for Energy Saving in Servomotor Systems	ZHU Yu, CHEN Han, MU Haihua	4412
The Cam Grinding Contour Error Compensation Based on Cycle to Cycle Control	WANG Jing, SUI Zhen, SUN Zhongbo, LI Cong, JIN Hui, WANG Hongyu, TIAN Yantao	4418
Formation Tracking Control of Multiple Quadrotors Based on Backstepping	YUAN Xuemin, CAO Ke-cai, HU Haisheng, ZHANG Tao	4424
Flight Control Algorithm for Small UAVs with Aerodynamic Asymmetry	TIAN Hua, FANG Zhou, WEN Yali, ZHAO Wenjie, LI Ping	4431
Global Straight-Path Tracking Control Design for Underactuated Ships with Unknown Control Direction	YAN Xuehua, SONG Xinmin, LI Yueyang	4449
Controller Design for a Permanent Magnet Linear Synchronous Motor: a Singular Perturbation Method	YANG Chunyu, HAN Yuchen, SHI Yuxiang, ZHOU Linna	4453

The Study on Fine Adjustment of Focus Cabin Suspension of FAST Based on the Quadric Error Model of Receiver HAO Jianlin, JING Fengshui, YANG Guodong, LIANG Zize 4459

A Vortex-ring-state-avoiding Descending Control Strategy for Multi-rotor UAVs LI Chenglong, FANG Zhou, WANG Jiafang, ZHANG Xiang 4465

An Optimization Method for Inverse Kinematics of a 7-DOF Redundant Manipulator YAN Wenbin, SUN Lei 4472

Study of Humanoid Robot Gait Based on Human Walking Captured Data WANG Baoping, DU Yuqian, SUN Xiaoying, LIN Jiayi 4480

Control Strategies for the Electromagnetic Launcher for UAVs YANG Yu, WU Jun 4486

Analysis and Solution of Single Phase Winding Broken Fault of BLDCM ZHANG Qin, QU Wentai 4490

Harmonic Disturbances Observer Based Control for DC-AC Inverter WANG Zuo, LI Shihua, WANG Junxiao, YANG Jun 4495

ANN-inversion Based Fractional-Order Sliding Control XU Qinghong, HUANG Jiakai, ZHOU Lei 4501

PMSM Hamiltonian Energy Shaping Control with Parameters Self-tuning PID Control QIU Jun, HU Chao, YANG Sainv 4506

Signal Processing and Information fusion

Wavelet Based Harmonic Parameter Estimation in Non-Gaussian Impulsive Noise Environments DAI Yu, XUE Yuan, ZHANG Jianxun 4512

Block MMV for the Reconstruction of Multiband Signals LI Haifeng, LI Rui, LI Bei 4523

Accelerated Information Weighted Consensus-based DPF Algorithm for Target Tracking in Sparse Wireless Sensor Networks TANG Wenjun, ZHANG Guoliang, ZENG Jing 4529

Posterior Cramer-Rao Bounds for Discrete-Time Nonlinear Filtering with Finitely Correlated Noises WANG Zhiguo, SHEN Xiaojing 4541

Detection of Feature Points on the Three-Dimensional Scene under Varying Conditions of Observation RUMYANTSEV Konstantin, PETROV Dmitry 4547

A Novel Algorithm on Adaptive Image Compressed Sensing with Sparsity Fitting XU Xue, WANG Xiaohua, WANG Weijiang 4552

Optimal Linear Estimation Fusion for Systems with One-Step Delays and Packet Dropouts SUN Jiabing, ZHANG Chengjin, SUN Xiaoxia 4558

On Forecast Modeling of MEMS Gyroscope Random Drift Error REN Bo, LI Huan 4563

A JND-based Saliency Map Fusion Method for Digital Video Watermarking CHEN Dandi, XIA Siyu, LU Kaiyue 4568

Design and Performance Analysis of Infrared Micro-Polarizer Array ZHAO Yongqiang, LIU Wuteng, KONG Seong G., LIU Yong, PAN Quan 4574

Online Calibration for FBG Networks Based on Improved Particle Swarm Optimization Algorithm LIU Kaining, ZHU Xiaojin, ZHANG Hesheng, GAO Zhiyuan, GENG Lu 4581

Optimal Placement of FBG Sensors for Reconstruction of Flexible Plate Structures Using Modal Approach GENG Lu, ZHU Xiaojin, ZHANG Hesheng, GAO Zhiyuan, LIU Kaining 4587

Caputo Fractional Derivative Estimation for a Class of Signals Satisfying a Linear Differential Equation WEI Xing, LIU Da-Yan, BOUTAT Driss 4598

Radar Data Processing of Blast Furnace Stock-Line Based on Spatio-Temporal Data Association HOU Qingwen, CHEN Xianzhong, CHEN Ping 4604

Event-triggered State Fusion Estimation for Wireless Sensor Networks with Feedback	JIN Zengwang, HU Yanyan, SUN Changyin, ZHANG Lan	4610
Robust 3D Human Tracking Based on Kinect	LI Min, YANG Yang, LIU Yun-Xia, LENG Yan	4615
Improved Strong Tracking Filter Algorithm for Dynamic Positioning Vessels	WANG Yuanhui, TUO Yulong, CHI Cen, WANG Haiying, NI Chenglin	4624
Small Celestial Body Image Feature Matching Method Based on PCA-SIFT	TAO Tianyuan, KANG Zhiwei, LIU Jin, HE Xin	4629
Granger Causality Analysis in the Neural Mass Model LIANG Li, DENG Bin, WANG Jiang, WANG Ruofan, WEI Xile, YU Haitao, QIN Ying Mei, YANG		4641
On Realization of Signal Processing Based on Tracking-Differentiator for Maglev Train	DOU Fengshan, WANG Zhiqiang, HE Hongli, LONG Zhiqiang	4646
A New Method of Reconstruction of Dynamical System of Nonstationary Time-series	WANG Rui, MA Hongguang, LIU Lingxia	4651
An Anti-interference EEG-EOG Hybrid Detection Approach for Motor Image Identification and Eye Track Recognition	TANG Haoyue, ZHAO Yue, HE Wei, FU Wei	4657
Automatic Busbar Detection in Substation: Using Directional Gaussian Filter, Gradient Density, Hough Transform and Adaptive Dynamic K-means Clustering	CHEN Hongkai, SUN Shiyong, WANG Tianzheng, ZHAO Xiaoguang, TAN Min	4668
Event-based State Estimation of a Discrete-State Hidden Markov Model Through a Reliable Communi- cation Channel	SHI Dawei, ELLIOTT Robert, CHEN Tongwen	4673
Distributed Fusion Filter for Multi-rate Multi-sensor Systems with Multiplicative Noises	JIN Hao, MA Jing	4679
A Target Tracking Method Based on Tangential and Normal Acceleration Variable-Structure Multiple Model	HUANG Dayu, QIU Jier, WU Shaofeng, CAI Yunze	4688
Image Blind Restoration Based on Blur Identification and Quality Assessment of Restored Image	YIN Lei, DI Xiaoguang, FU Shaowen, GAO Lei, MA Jie	4693
An Efficient Matrix-based Algorithm for the WLS Design of 2-D FIR Filters with Centrally Symmetric or Antisymmetric Response	ZHAO Ruijie, HONG Xiao-Ying	4699
A Target Tracking Algorithm Based on Mean Shift with Feature Fusion	JI Xiaoyan, QU Shiru	4704
A Study on Occluded Pedestrian Detection Based on Block-based Features and Ensemble Classifier	WU Bin, QU Shiru	4710
Multi-platform Maneuvering Target Tracking Based on BLUE - AIMM - CI Algorithm	WANG Mao-zhang, BAI Yongqiang	4716
Simultaneous Registration and Estimation for Distributed Non-uniformly Sampled Sensor Network	ZHAO Zhiqian, CAI Meng, LI Jianxun	4722
Design of an Online BCI System Based on CCA Detection Method	LIN Dongxue, TAN Jeffrey Too Chuan, ZHU Chi, DUAN Feng	4728
Bearing-only Target Tracking Using Cubature Rauch-Tung-Striebel Smoother	LIU Meiqin, ZHANG Di, ZHANG Senlin	4734
Based on UWB Wireless Ranging's Unmanned Helicopter Position System	LI Hongliang, ZHANG Daibing, ZHANG Jiyang, SHEN Lincheng	4739
Covariance Intersection Fusion Kalman Predictor for Two-sensor Descriptor System	RAN Chenjian, DOU Yinfeng	4744
Joint Estimation of State and Bias Based on Generalized Systematic Model	ZHOU Jie, LIANG Yan, ZHOU Lin, PAN Quan	4750

Fan Fault Diagnosis Based on Wavelet Spectral Analysis	WEN Zheng, WANG Pu, GAO Xue-jin, ZHANG Yachao	4756
Multi-dimensional State Estimation in Adversarial Environment	MO Yilin, MURRAY Richard	4761
On Applying Multi-scale Entropy to Quality Assessment of ECG Collected via Mobile Phone	ZHANG Yatao, WEI Shoushui, LONG Yutao, LIU Chengyu	4767
Asynchronous Track-to-Track Association Algorithm Based on Dynamic Time Warping Distance	YANG Yanting, LIANG Yan, YANG Yanbo, QIN Yuemei	4772
The LMMSE Estimation for Markovian Jump Linear Systems with S-tochastic Coefficient Matrices and One-step Randomly Delayed Measurements	QIN Yuemei, LIANG Yan, YANG Yanbo, YANG Yanting, PAN Quan	4783
Performance Analysis of MEMS Gyro and Improvement Using Kalman Filter	GUO Yanning, HAN Fei, DU Shaohe, MA Guangfu, ZHU Liangkuan	4789
Empirical Mode Decomposition Based on the Kernel Extreme Learning Machine and Its Application in the Spectrum Denoising	XU Zhe, WANG Chao	4795
EMD Interval Thresholding Denoising Based on Correlation Coefficient to Select Relevant Modes	ZHANG Shangyue, LIU Yuanyuan, YANG Gongliu	4801
Tracking of Hypersonic Aircraft in Near Space Based on GSF	HE Chongyang, LIANG Yan, WANG Li, ZHANG JinFeng	4807
An Improved Hybrid Invasive Weed Optimization for Antenna Beamformer	HUANG Ping, LI Yupeng	4813
The Filter Design Based on Multiple Characteristic Functions in Nonlinear Systems	CHENG Xingshuo, WEN Chenglin	4818
Optimal FPGA Implementation of High Speed Scale Space Generator	LI Nan, WANG Junzheng	4823
Multi-Target Joint Tracking and Classification Based on MMPHD Filter and TBM Framework	ZHAN Kun, JIANG Hong, ZHAO Tianqu, YANG Peng, XIONG Zihao, LI Qingdong	4829
A Mismatching Eliminating Method Based on Camera Motion Information	LI Chuang, DONG Hongxin, QUAN Quan	4835
Combination Approach for Conflicting Evidence Based on Discount Coefficient	ZHAO Yuxin, JIA Renfeng	4841
Sparse FIR Filter Design Using Iterative Reweighted 1-Norm Minimization and Binary Search	LIU Lei, LAI Xiaoping	4846
Optimal Distributed Fusion for State Estimation in Multirate Wireless Sensor Networks	JIANG Lu, YAN Liping, XIA Yuanqing, FU Mengyin	4851
Multi-sensor Image Fusion Scheme Based on Dual-Tree Complex Wavelet Transform	XIE Xiaozhu, XU Yawei	4857
A Mobile Sensor Configuration and Multi-object Tracking Algorithm	LIU Weifeng, WEN Chenglin, ZHU Shujun, SUN Yao	4862
Levenberg-Marquardt Algorithm Based Nonlinear Optimization of Camera Calibration for Relative Measurement	TIAN Shaoxiong, LU Shan, LIU Zong-ming	4868
Application of Curvelet Transform for Denoising in Electronic Speckle Pattern Interferometry Fringe Patterns	REN Hongwei, ZHANG Linghua, TANG Chen	4873
Optimal and Self-tuning Information Fusion Kalman Filter with Complex Colored Noise	TAO Guili, LIU Wenqiang, ZHANG Jianfei, QI Wenjuan, XU Hongchang	4877
SH-STF: a Novel Adaptive Filter and Its Application in SINS/GPS/DVS Integrated Navigation	YAN Liping, XIA Yuanqing, FU Mengyin	4882

Sinusoid Frequency Estimation Based on DFT and the Argument of the Sample Autocorrelation Function	FAN Lei, QI Guoqing, ZHANG Di	4895
An Efficient Magnetic Localization System for Indoor Planar Mobile Robot	HU Chao, FENG Zhongqing, REN Yupeng, CHEN Yueyue, LIN Haixiang, WANG Kai, XU Xiaodong, BAO Jianmeng	4899
Time Irreversibility Analysis of Two Phase Flow Based on Symbolic Relative Entropy	FAN Chunling, LI Li	4905
Repeated Game for Distributed Estimation in Autonomous Wireless Sensor Networks	LIU Guiyun, LIU Yonggui, TANG Dong	4909
Adaptive Multiple Cues Integration for Robust Outdoor Vehicle Visual Tracking	XIN Jing, LIU Xiao-dan, RAN Bao-jing, LIU Ding	4913
Application on Information Fusion Technology of Fault Diagnosis of Mine Hoist	WANG Yufang	4919
Adaptive Hybrid Kalman Filter Based on the Degree of Observability	SHANG Zhigang, MA Xiaochuan, LIU Yu, YAN Shefeng	4923
Auto Regressive Moving Average (ARMA) Prediction Method of Bank Cash Flow Time Series	NING Chen-xu, WANG Jie-sheng	4928

Big Data Analysis and Compressed Sampling

Optimized Projections for Generalized Joint Sparse Representation Based Image Fusion	ZHANG Qiheng, YUN Hongquan, JU Wen, XU Li, LU Zhengkun	4934
A New Approach to Sensing Matrix Optimization Using Steepest Descent Algorithm	LI Xiao, YE JiaHui, LI Gang, BAI Huang, JIANG Qianru	4939
Bi-graph Random Walk Sampling of Directed Online Social Networks	SHEN Luyi, WANG Xiaofan	4945
Alternating Direction Method Based Decoding for Object Recognition	ZHANG Qiheng, YUN Hongquan, JU Wen, WANG Xiaojing	4951
Compressing Sampling for Time Series Big Data	MIAO Beibei, JIN Xue-bo	4957
A Hubness Based Sampling Approach for PAM Algorithm	HE Zhenfeng	4962
Multi-Channel Detection for Abrupt Change Based on the Ternary Search Tree and Kolmogorov Statistic Method	QI Jinpeng, QI Jie, PU Fang, GONG Tao	4968
A K-medoids Algorithm Based Method to Alleviate the Data Sparsity in Collaborative Filtering	LIN Ziqi, NI Wancheng, ZHANG Haidong, ZHAO Meijing, YANG Yiping	4974
Structure Regularized Traffic Monitoring Model for Traffic Matrix Estimation and Anomaly Detection	ZHANG Qi, CHU Tianguang	4980
A Feasible Graph Partition Framework for Random Walks Implemented by Parallel Computing in Big Graph	LIU Xiaoming, ZHOU Yadong, GUAN Xiaohong, SUN Xiaoxiao	4986

Navigation and Guidance

New Calibration and Error Compensation for Strapdown Magnetometer	LIU Zhiping, XUE Jinqiang	4992
Tracking for Near Space Nonballistic Target Based on Several Filter Algorithms	QIN Lei, ZHOU Di, LI Jun Long	4997
Longitudinal Dynamic Characteristics Analysis for Controller Design of Elastic Missile	XU Zhao Qing, PEI Hailong	5003

An Entry Guidance Algorithm Based on Trajectories Database	ZENG Liang, ZHANG Hongbo, ZHENG Wei	5008
A Robust Kalman Filter for Mars Entry Navigation	YU Zhengshi, ZHU Shengying, CUI Pingyuan, WANG Lina	5014
Mobile Robot Navigation Based on Improved CA-CMAC and Q-Learning in Dynamic Environment	LI Guojin, CHEN Shuang, XIAO Zhuli, DONG Diyong	5020
Maneuvering Target Tracking with Unknown Acceleration Using Retrospective-Cost-Based Adaptive Input and State Estimation	HAN Liang, XIE Antai, REN Zhang, BERNSTEIN Dennis S.	5029
Temperature Drift Modeling and Compensation of FOG Combined Extended Forgetting Factor Recursive Least Square (EFRLS)	LIU Yuanyuan, YANG Gongliu, YIN Hongliang	5035
H2 Optimal Proportional Navigation Guidance Law	CHEN Mengxiang, ZHANG Weidong	5041
In-Flight Aid Alignment with Multi-Population Genetic Algorithm in the Arctic	LI Jing, SONG Ningfang, YANG Gongliu, LIU Yuanyuan, WANG Jing	5047
Single Moving-mass Asymmetrical Reentry Vehicle Guidance Law Design	WANG Linlin, YU Jianqiao, JING Wenming, SU Xiaolong	5052
Stochastic Modeling the Vertical Deflection Errors of EGM2008 for INS/GNSS Integration	DAI Dongkai, WANG Xingshu, HUANG Zongsheng, ZHENG Jiaying	5057
Constrained Predictor Corrector Entry Guidance for Common Aero Vehicle	WANG Haoliang, HUA Yongzhao, LI Qingdong, REN Zhang, DONG Xiwang, HAN Liang, YANG Peng	5061
Robust Control for Constant Thrust Collision Avoidance Maneuver	QI Yongqiang, JIA Yingmin	5067
Robust Control for Constant Thrust Collision Avoidance Maneuver under Thrust Failure	QI Yongqiang, JIA Yingmin	5073
Attitude Dynamics Aiding for Line-of-Sight Angular Rate Reconstruction of Strap-down Seeker	ZHAO Bin, ZHOU Jun	5079
Finite Time Control for Line Path Following of Underactuated Surface Vessels	ZHANG Tianhong, ZHANG Jun, LIU Zhilin, ZHAO Dean, WANG Zhanlei	5084
Autopilot Design for BTT Missile Based on CADET	JIANG Ruimin, ZHOU Jun, GUO Jianguo	5090
On Observability of a Relative Attitude Determination System Based on Stereo Vision	BAI Bo, ZHOU Jun, YU Xiao-Zhou	5095
Survey of Measurement of Position and Pose for Space Non-Cooperative Target	LI Yawen, BO Yuming, ZHAO Gao Peng	5101
The Analysis of Time Synchronization Errors in INS/GPS Tightly Integrated Navigation	CHEN Jingjing, MIAO Ling-juan, GUO Yanbing	5107
Minimum-Fuel Powered Descent Guidance for Soft Landing on Irregular-Shaped Asteroids	ZHENG Yiyu, CUI Hutao, TIAN Yang	5113
A ROS-based Smooth Motion Planning Scheme for a Home Service Robot	ZHANG Sen, SUN Lei, CHEN Zhongliang, ZHANG Lishuang, LIU Jingtai	5119
Improved Adaptive Kalman Filtering Algorithm for Vehicular Positioning	HUIHUI LU, ZHANG Ai Jun	5125
Optimization of Projectile State and Trajectory of Reentry Body Based on Hp-adaptive Pseudospectral Method	JING Wuxing, JIANG Chunwang, GAO Chang-sheng	5130
Windowing-based Adaptive Unscented Kalman Filter for Spacecraft Relative Navigation	LI Wenling, JIA Yingmin, DU Junping	5136

The Switching Condition of Guidance Laws for Compound Control Missile	SUN Sheng, LIU Xiaodong, WEI Xiaolei, LIU Hailiang, YAO Yinwei	5148
The Data Fusion of Beidou/SINS Based on UKF	GUAN Jun, YI Wen-jun, CHANG Si-jiang, YUAN Dandan, SUN Lei	5159
Cooperative Guidance Law with Time Constraint for Multiple Missiles	ZHAO Enjiao, CHAO Tao, WANG Songyan, YANG Ming	5164
Coordinated Guidance Strategy for Heterogeneous Missiles Intercepting Hypersonic Weapon	ZHAO Qilun, DONG Xiwang, CHEN Jian, WANG Rui, LI Qingdong, REN Zhang	5170
A Three-Dimensional Terminal Guidance Law Based on Finite-time Input-to-State Stability	LI Guilin, JI Haibo	5176
Research on the Evasive Strategy of Missile Based on the Theory of Differential Game	YANG Tao, GENG Lina, DUAN Mingkuan, ZHANG Ke, LIU Xiaoma	5182
Performance Analysis of Continuous Non-smooth Attitude Control for Spacecraft	MA Kemao, DONG Jipeng, ZHANG Jinpeng, ZHENG Tianyu	5188
Adaptive Extended Kalman Filter for a Red Shift Navigation System	FU Kui, ZHANG Dan, TANG Peng, TANG Zhong-Liang, HE Wei	5194
Target Allocation Method Based on Intercept Geometry	WU Jingchuan, YANG Baoqing, WU Kai-Ning	5200
Integrated Missile Guidance and Control Design with Smooth Adaptive Sliding Mode Control	ZHOU Jialing, YANG Jianying	5206
Terminal Guidance Law Design Based on Predictive Control for Aerodynamic Missile with Side Window Detection	ZHOU Lisha, YAO Yu, ZHENG Tianyu, HE Fenghua	5212
Scaled UKF with Reduced Sigma Points Particle Filter for A Red Shift Navigation System	ZHAO Guangqiong, FU Kui, CHEN Shaogang, TANG Zhong-Liang, HE Wei	5218
A Composite Guidance Law Based on the Nonlinear Disturbance Observer-based Control for Mars Pin- point Landing	ZHANG Yabin, GUO Lei, SUN Haibin, CHEN Wenhua, WANG Sen	5224
A Formation Control Approach with Autonomous Navigation of Multi-Robot System in Unknown Envi- ronment	LU Weining, ZHANG Tao, YANG Jun, WANG Xueqian	5230
Composite Nonlinear Predictive Control Based on Finite-time Disturbance Observer for Mars Entry Vehicle	ZHAO Zhenhua, YANG Jun, LI Shihua, GUO Lei	5235
SDRE-based Cooperative Target Tracking Problem	ZHANG Bowen, HE Fenghua, HOU DeXin	5241
GNC Schemes Design for Future China Asteroid Exploration	JIANG Xiuqiang, TAO Ting, YANG Wei, LI Shuang	5247
Guidance Law Design and Simulation of Non-Seeker Missiles Based on Target Prediction	GUO Hongwu, DUAN Mingkuan, HAN Yang	5253
Terminal Angle Constrained Optimal Guidance Law with Finite Time Convergence	WENG Xuehua, CHAO Tao, WANG Songyan, YANG Ming	5259
Unscented Particle Filter Using Scaled Spherical Simplex UKF	TANG Peng, ZHAO Guangqiong, CHEN Shaogang, TANG Zhong-Liang, HE Wei	5265
An Improved Nonlinear Guidance Law for Unmanned Aerial Vehicles Path Following	MAO Yunhui, CHEN Qingyang, HOU Zhongxi, GUO Zheng	5271
Graphic Semi-major Axis Iteration Algorithm for Lambert Problem	LI Jiali, CHAO Tao, WANG Songyan, MA Ping	5277
Multiple Model Adaptive Estimation Algorithm for SINS/CNS Integrated Navigation System	ZHAO Fangfang, ZHAO Guangqiong, FAN Shuangfei, TANG Zhong-Liang, HE Wei	5286

Dynamic Alignment Research of the Dead Reckoning System Aided by Electro-Optical Detection System	GUO Qiang, LI Suilao	5292
A New Zero Velocity Update Algorithm for the Shoe-Mounted Personal Navigation System Based on IMU	ZHANG Xiaodong, REN Ming Rong, WANG Pu, PAN Kai	5297
Multiple Model Adaptive Estimation for the Celestial Navigation System	PENG Hui, ZHAO Fangfang, FAN Shuangfei, TANG Zhong-Liang, HE Wei	5303
Novel Approach for Modeling Bell-shaped Vibratory Angular Rate Gyro	LIU Ning, SU Zhong, FAN Jun-fang	5309
Research for Pedestrian Navigation Positioning Method Based on MEMS Sensors	XIONG Yunqiang, ZHANG Yanshun, WANG Zhan Qing, LI Ming	5315
Design of Constrained Adaptive Backstepping Guidance Law	SONG Junhong, SONG Shenmin	5319
Research of Unscented Kalman Filter Application in Polarization/MEMS Integrated Navigation System	LIU Huiya, LI Leilei, CHEN Jiabin, SHI Tuo, HE Xin	5326
Pico-Satellite Attitude Determination Using a Star Tracker with Compressive Sensing	YANG Jianan, LIU Yong, HAN Fei, FENG Qian, PAN Quan	5331
Global Sliding Mode Attitude Control for Flexible Satellite with a Rotating Antenna	ZHANG Chao, SUN Yanchao, MA Guangfu, LI Chuanjiang, LI Zhuo	5337
New Calibration Method for Shipboard Platform Inertial Navigation System	LI Chan, CAO Yuan, ZHANG Shifeng	5342
Design of Missile-Borne GNSS/SINS Tightly-coupled Integrated Navigation System	BAI Hongyang, XIONG Kai, DUAN Jiangfeng ³ , XU Huiling	5348
Code-Carrier Divergence for Ground Based Augmentation System: A Comparative Analysis Study	LI Liang, YANG Weixin, YANG Fuxin, ZHAO Lin	5354
Autonomous Track and Land a MAV Using a Modified Tracking-Learning-Detection Framework	KONG Weiwei, ZHANG Daibing, ZHAO Shulong, ZHOU Dianle, ZHAO Boxin, ZHONG Zhiwei, MA Zhaowei, TANG Dengqing, ZHANG Jianwei	5359
Modified Multi-target Recognition Based on CamCom	WANG Lichen, ZHANG Aimin, GUO Chujia, BHAN Pervez, YAN Tian	5367
An Investigation on the Second-order Drift Error Coefficient Calibration of Gyroscope by Vibration Table	ZENG Ming, ZOU Zhongxian, YU Zhiwei, ZHANG Xin	5374
A Robust Position Estimation Algorithm for Low-cost INS/GPS Integrated Navigation System	WEN Yali, ZHAO Wenjie, LI Ping, TIAN Hua	5381
Signal Processing of Fiber Optic Gyro under Vehicle Vibration Environment	JIANG Ming, NIE Min	5387
Design of Longitudinal Controller Based on Acceleration Command with Flight Test	QIAN MingXin, LI Qing, ZHAO Qianchuan, SUN Weihua	5391
Approach and Landing Guidance Based on Sliding Mode Control and Input-to-State Stability	YAN Han, TAN Shuping	5397
Harmonic Wave Radar Seeker Target Micro-Motion Recognition	HE Changjian	5402
The Design of Finite Time Convergence Guidance Law with Angular Constraint Based on the ESO	LIN Lin, CHAO Tao, WANG Songyan, YANG Ming	5408
Point-to-point Near-Optimal Obstacle Avoidance Path for the Unmanned Aerial Vehicle	HU Liang, WANG Zhong, ZHAO Chunhui	5413
An Indoor Pedestrian Positioning System Based on Inertial Measurement Unit and Wireless Local Area Network	MI Luna, GUO Meifeng, ZHANG Xinxi, ZHANG Yongjian, SONG Mingliang	5419

Outer Field Calibration by Differentiators Based on High-order Sliding Mode of Laser Gyroscope SINS	ZHANG Chi, XIE Ling, HAN Yongqiang, CHEN Jiabin, SONG Chunlei	5425
On SLAM algorithm combined with entropy probability DDF II	WANG Dandan, YUAN Gannan, LI Tao	5437
Research on Time Interval of Gravity Compensation for Airborne INS	WANG Jing, YANG Gongliu, LI Xiangyun, CHENG Jian-hua	5442
Velocity-Constrained Trajectory Planning of Anti-ship Missile	LIN Ping, HOU Jian, SUN Sheng	5451
A Robust Data Driven Error Damping Method for Inertial Navigation System Based on Unfalsified Adaptive Control	HAN Yongqiang, CHEN Jiabin, TIAN Xiaochun, LI Nan	5455
Vibration Suppress of Flexible Spacecraft Considering the Effects of Gravity	GAO Juanjuan, CHEN Xin, JIA Xiaojing, LIU Fucui	5461
A New Online Trajectory Generation Solution for Reusable Launch Vehicles During Approach and Landing	LONG Shike, LI Huifeng	5467
Aerostats/Orbiters Radiometric Measurement Based Integrated Navigation for Mars Descent and Landing	JIANG Xiuqiang, TAO Ting, LI Shuang	5473
An Adaptive Maneuvering Target Tracking Algorithm Based on Three-Dimensional Parameter Identification Model	WU Yanxuan, CHEN Jianbin	5479
Three-Dimensional Guidance Law Design with Impact Time Constraint	SHI Zhen, WANG Jian, HE Chendi, CUI Wenhao	5484
Relative Angle Based Obstacle-avoidance	WANG Xiaohua, LIANG Yan, HU JINWEN, ZHAO Chunhui	5491
Robust Tracking of Quadrotor UAV Using RISE Controller with Input Saturation	WAHEED Sadia, AWAN Asad Ullah, KHAN Kunwar Faraz Ahmed, LIAQAT Muwahida	5507
Sliding Mode Control Based on Extended Observer for Underactuated Quadrotor UAV	YANG Liben, ZHANG Weiguo, HE Yong	5513
Attitude Determination of Autonomous Underwater Vehicles Based on Pressure Sensor Array	SHANG Zhigang, MA Xiaochuan, LIU Yu, YAN Shefeng	5517
Rotary Position System Based on Improved Nonlinear Tracking Differentiator-Fuzzy PID	SHEN Jun, CUI Huiqiang	5521
Model-based Line-of-sight Detection of an Irregular Celestial Body for Autonomous Optical Navigation	WU Qian, ZOU Wei, XU De, MAO Xiaoyan	5527

Control Design

Improvement of Trajectory Tracking Performance via Modified Composite Nonlinear Control	SHI Yufang, CHENG Guoyang, HUANG Yanwei, HU Jingao	5533
UUB Control of Multi-equilibrium UAV Elastic Formation	XU Guangyan, LI Zheng, ZHAO Dan, ZHANG Hongmei	5539
Stabilization of an Under-actuated Spacecraft	WANG Zhaohui, JIA Yinghong	5544
A Modified Weighted Pseudo-Inverse Control Allocation Using Genetic Algorithm	SHAO Xingyue, LIANG Zixuan, CHEN Bai, LIU Cunjia	5554
Position and Heading Angle Control of an Unmanned Quadrotor Helicopter Using LQR Method	DONG Yiqun, FU Jun, YU Bin, ZHANG Youmin, AI Jianliang	5566
Roll Autopilot Design for Reentry Vehicle with Moving-mass Control System	WANG Yafei, YU Jianqiao, WANG Linlin, SHEN Yuanchuan	5572

On Detection Technology of Relative Position Detection Sensor for High Speed Maglev Train	HE Hongli, DAI Chunhui, LONG Zhiqiang	5577
Command Filtered Backstepping-based Flight Control of Unmanned Helicopters with Disturbance Observers	HE Yuebang, PEI Hailong, ZHOU Hongbo	5581
Roll Control Analysis for the Long-rang Reentry Vehicle under Composite Control	JING Wuxing, WEI Pengxin, GAO Chang-sheng, JIANG Chunwang, ZHENG Xu	5587
Nanosecond Pulse Delivery Device with Adjustable Pulse-Width Based on IGBT	LV Donghao, ZHANG Jianxun, DAI Yu	5593
Optimal Design of Controllers Based on Libraries and Differential Evolution	SUN Zhenlu, XIN Bin, CHEN Jie	5599
Design and Application of Fractional-order Improved Disturbance Observer	MENG Hongbo, WANG Chang Ming, ZHANG Ai Jun	5605
Velocity-measuring Feedback Control Based on PMAC ForHydraulic Position Servo System	WANG Chunyang, JIANG Xue, CAI Nianchun, LIU XueLian	5610
A High Reliable Design of Memristor-Based Multilevel Memory	WANG Xiaoping, WANG Ziyang, SHEN Yi	5615
Output Feedback Control for Continuous-Time Switched Systems with Actuator Saturation	ZHAO Xiao-Qi, ZHAO Jun, DIMIROVSKI Georgi	5619
High-Precision Overload Control Technology of Sub-Orbital Launch Vehicle	JIA Zhiqiang, WANG Wei, WANG Hui, LIU Xiaodong	5636
Attitude Tracking Control of a 3-DOF Helicopter with Actuator Saturation and Model Uncertainties	ZHENG Zewei, SUN Liang, ZOU Yao	5641
Autonomous Landing of Quadrotor Based on Ground Effect Modelling	LI Danjun, ZHOU Yan, SHI Zongying, LU Geng	5647
Adaptive Control of Hypersonic Vehicles Using Guardian Maps Theory	LIU Mengying, SHE Zhiyong, XIAO Dibo, LIU Yanbin, LUO DeLin	5653
A Design Method of Switching Control for Hypersonic Vehicles Based on Guardian Maps	XIAO Dibo, CHEN Boyi, LIU Yanbin, LIU Mengying, LU Yuping	5658
Autonomous Landing for Unmanned Seaplanes Based on Active Disturbance Rejection Control	DU Huan, FAN Guoliang, YI Jian-qiang	5663
Angle Maneuvers of Underactuated Spacecraft with Single Gimbal Control Momentum Gyros	ZHANG Jiawei, MA Kemao, WANG Chenggang, GUO Yang	5675
Output Regulation Problem for Discrete-Time Linear Time-Delay Systems	YAN Yamin, HUANG Jie	5681
Anti-Disturbance PD Controller Design for Flexible Spacecraft Attitude Stabilization	BENMANSOUR Jalal Eddine, DU Yijiang, WU Zhong	5687
Point Cloud Registration in Shoe Glue Spraying Line	ZENG Huixiong, LI Jun	5691
Automatic Mass Balancing and Design of a Six Degrees-of-Freedom Air Bearing Spacecraft Simulator	WANG Yan, HUANG Cheng, CHEN Xinglin	5696
Fractional PID and Backstepping Control for a Small Quadrotor Helicopter	FU Jiahe, LI Rui	5701
Trajectory Tracking Control of a Small Unmanned Helicopter Based on Fuzzy CMAC-PID	ZHENG Zhao, LI Rui, WANG Gang	5713
Back-stepping Control Design for Transport Aircraft in Airdropping Heavy Cargo	XIA Yingzhou, SHI Zhongke, XU Bin, CHEN Jie, WANG Danwei	5718

State-Space Modelling and Control for MIMO Depyrogeneration Tunnel
 WANG Yizhi, ZHU Quan-Min, NIBOUCHE Mokhtar 5724

Aircraft Turbine Engine Control Systems Development: Historical Perspective
 Jackson Lutambo, WANG Jiqiang, YUE Hong, Georgi Dimirovsky 5736

Design and Implementation of Modern Greenhouse Remote Monitoring System Based on the Android System
 LI Xiaofeng, QIN Linlin, LU LinJian, WU Gang 5742

An Active Disturbance Rejection Controller for Marine Dynamic Positioning System Based on Biogeography-based Optimization
 WU Defeng, REN Fengkun 5747

Semi-active Vibration Control Using Self-sensing Synchronized Switch Damping on Negative Capacitance
 CAO Jingjun, TANG Wei, XU Yanqing, DU Xin, LI Qiang 5753

Fractional Order Controller for Satellite Attitude Control System with PWPF Modulator
 WANG Xinsheng, ZHANG Huaqiang 5758

Active Disturbance Rejection Control for DC Voltage in Z-Source Inverter
 GUO Chujia, ZHANG Aimin, ZHANG Hang, ZHANG Chao, YAN Tian 5764

Modeling and Tracking Control for Omnidirectional Rehabilitative Training Walker with Random Parameters
 CHANG Hongbin, SUN Ping 5770

Parametric Approach for Longitudinal Attitude Control of a Hypersonic Vehicle
 DUAN Guang-Ren, HU Yanmei, TAN Feng, LIU Wangkui 5776

Robust Adaptive Dynamic Surface Control for Attitude Tracking of Spacecraft
 ZHOU Chengbao, ZHOU Di 5782

Multivariable Super-twisting Sliding Mode Approach for Attitude Tracking of Spacecraft
 LI Xuehui, SONG Shenmin, GUO Yong 5789

Repetitive Control of the Stator-side Four-leg Converter in Stand-Alone DFIG-Based Wind Energy Conversion System
 LI Dan-Yun, SHEN Qun-Tai, LIU Zhen-Tao, WANG Hui 5795

Control of the Double-Container Overhead Crane ZHAN Yizhao, WU Xianqing, HE Xiongxiang 5799

A Predictive Modified Round Robin Scheduling Algorithm for Web Server Clusters
 XU Zongyu, WANG Xingxuan 5804

Intelligent Robots and Mechatronic Systems

Collision Position Sensing for Manipulator Using Force/Torque Sensor
 LENG Yuquan, CHEN Zhengcang, ZHANG Wei, ZHANG Yang, HE Xu, LUO Haitao, 5809
 ZHOU WEIJIA

Mobile Robot Task Planning System Design in Intelligent Environments
 FANG Fang, ZHOU Bo, QIAN Kun, MA Xudong, DAI Xianzhong 5815

Construction Method of Line Segment Based Map with Sonar Sensor
 CHENG Jin, HUI Qing, ZHANG Yong 5819

Neural Adaptive Control for Robots with Uncertainties in Manipulator Dynamics and Actuator Dynamics under Constrained Task Space
 TANG Zhong-Liang, GE Shuzhi Sam, HE Wei 5824

Zero Reaction Coordinated Motion Planning for Free-Floating Space Manipulators
 XIE Ran, SHI Peng, ZHAO Yu-shan 5830

An Error-Sensitive Q-learning Approach for Robot Navigation
 TANG Rongkuan, YUAN Hongliang 5835

FPAA-based Control of Bilateral Teleoperation Systems ... YANG Ting, FU Yili, TAVAKOLI Mahdi 5841

A Mobility Training and Remote Monitoring Device for the Elderly
 LIU Rensong, ZHANG Zhenbo, HAN Shun, LIN Dongxue, DUAN Feng 5846

Loop Closure Detection for Visual SLAM Systems Using Deep Neural Networks	GAO Xiang, ZHANG Tao	5851
Analog Strategy of A Receiver Aircraft Testbed for Boom and Receptacle Refueling	CHANG Liang, JIA Yingmin	5857
The Obstacle-climbing Capability of a Pole-climbing Robot	XU Fengyu, HU Jinlong, WANG Bei	5863
Dynamic Analysis on a Cable with a Climbing Robot	XU Fengyu, WANG Bei, HU Jinlong	5869
Design and Kinematics Analysis of a 4-DOF Articulated Steering Mechanism	LIN Hao, ZHENG Jingyi, LI En, LIANG Zize	5875
A Complete Coverage Path Planning Algorithm for Mobile Robot Based on FSM and Rolling Window Approach in Unknown Environment	LI Caihong, WANG Fengying, SONG Yong, LIANG Zhenying, WANG Zhiqiang	5881
The Polynomial Modeling and Analysis of a Special Behavior for Mobile Robot	SONG Yong, LI Yibin, LI Caihong, MA Xin	5886
The Energy Consumption Analysis of Hydraulic Quadruped Robot Based on Gait Parameters	ZONG Xiaoyan, WANG Shou Kun, WANG Junzheng, CHEN Guangrong, ZHANG Xiaoling	5891
An Analysis of Sampling Effect on Bilateral Teleoperation System Transparency	YANG Ting, FU Yili, TAVAKOLI Mahdi	5896
Moving Target Following Control of Multi-AUVs formation Based on Rigid Virtual Leader-Follower under Ocean Current	YAN Zheping, LIU Yibo, ZHOU Jiajia, ZHANG Gengshi	5901
Autonomous Parking: A Unified Motion Planning Framework Based on Simultaneous Dynamic Opti- mization	LI Bai, SHAO Zhijiang	5913
2D Monocular Visual Odometry Using Mobile-Phone Sensors	ZHAO Boxin, HU Tianjiang, ZHANG Daibing, SHEN Lincheng, MA Zhaowei, KONG Weiwei	5919
Fast and Templatable Path Planning of Spray Painting Robots for Regular Surfaces	ZHOU Bo	5925
An Adaptive Way to Detect the Racket of the Table Tennis Robot Based on HSV and RGB	ZHANG Kun, FANG Zaojun, LIU Jianran, TAN Min	5936
A Novel Localization Method for Indoor Mobile Robot Based on Odometry and Ceiling Visual Features	ZHAO Jun, LIU Guoping	5941
Fuzzy Approximation Based Adaptive Control for Multiple Robotic Arms with Input Hysteresis Nonlin- earities	CHEN Ci, LIU Zhi, ZHANG Yun	5948
Design and Simulation of a Robotic Jellyfish Based on Mechanical Structure Drive and Adjustment	LI Xiangbin, YU Junzhi	5953
Multiple-fan Active Control Wind Tunnel for Outdoor Near-surface Airflow Simulation	WANG Jiaying, MENG Qing-hao, LUO Bing, ZENG Ming, SUN Biao	5959
Image-Based Adaptive Neural Control of Underactuated Aerial Mobile Robot without Direct Position Measurement	LAI Guanyu, LIU Zhi, ZHANG Yun	5965
A Comparative Study of Four Jacobian Matrix Derivation Methods for Quadruped Robot	XIN Yaxian, HONG Zhen, LI Bin, LI Yibin	5970
Quantitative Microinjection on the Picoliter Scale Based on the Gas-Liquid Interface Positioning Control	YU Jin, CUI Maosheng, SUN Mingzhu, ZHAO Xin	5977
Mobile Robot Odor Source Localization via Semi-tensor Product	JIANG Ping, WANG Yuzhen, XU Meirong	5989
An Intelligent Vision Localization System of a Service Robot Nao	SONG Peipei, LI Wenyu, YANG Ningjia, DUAN Feng	5993

Adaptive Fuzzy Yaw Moment Control of Humanoid Robot Based on Ankle Joint	YANG Liang, LIU Zhi, ZHANG Yun	5999
Development of an On-board Single-frequency GNSS RTK System for MAVs	LUO Bing, MENG Qing-hao, XU Fei, WANG Jiaying, SUN Biao	6005
Three-Dimensional Gas Distribution Mapping with a Micro-Drone	LUO Bing, MENG Qing-hao, WANG Jiaying, SUN Biao, WANG Ying	6011
Online-Estimation of Image Jacobian Based on Adaptive Kalman Filter	LIU Songqing, LIU Shiyue	6016
Electrode Size Affects Underwater Electric Current Communication Between Two Fish Models	WANG Wei, DENG Hanbo, ZHAO Jianwei, XIE Guangming	6020
An Embedded Visual SLAM Algorithm Based on Kinect and ORB Features	XU Fen, WANG Zhen	6026
Unsupervised Scene Detection for Field Robots in Long-Term Operation Using Single Camera	CHEN Haotian, SUN Fengchi, GENG Da, HUANG Yalou	6032
Multi-UAVs Cooperative Area Search with No-fly Zones Constraints	LIU Bo, WEI Guangwei, XI Wenqing, FU Xiaowei	6038
Design and Simulation of a Turtle Performing Robot for Robotic Theater	XU Wenfu, ZHENG Yanning, PAN Erzhen	6049
Back-stepping Control of Underactuated AUV's Depth based on Nonlinear Disturbance Observer	CHEN Wei, WEI Yanhui, ZENG Jianhui	6061
Modeling, Simulation & Control of Human Lower Extremity Exoskeleton	ZHANG Xinyi, WANG Haoping, TIAN Yang, WANG Zefeng, PEYRODIE Laurent	6066
Localizing Multiple Odor Sources with a Mobile Robot in Time-varying Airflow Environments Using Dempster-Shafer Inference	LI Ji-Gong, ZHOU Jie-Yong, YANG Jing, LIU Jia, ZENG Fan-Lin, YANG Li	6072
Efficient Exploration for Real-time Robot Indoor 3D Mapping	DU Jianhao, LIU Meiqin, SHENG Weihua	6078
Dynamic Model Based Ground Reaction Force Estimation for A Quadruped Robot without Force Sensor	QI Chenkun, GAO Feng, ZHAO Xianchao, SUN Qiao, TIAN Xinghua, CHEN Xianbao	6084
Area Coverage Searching for Swarm Robots Using Dynamic Voronoi-based Method	YANG Bin, DING Yongsheng, HAO Kuangrong	6090
The Robot Writing Study Based on 6B Matrix Software	GUO Yongdong	6095
Modified Adaptive Critic-based Control for a Class of Robotic Rehabilitation Systems	MENG Fancheng, FAN Keyan	6099
A Direct Visual-Inertial Sensor Fusion Approach in Multi-State Constraint Kalman Filter	GUI JIANJUN, GU Dongbing	6105
Posture Optimization of the Locust-like Hopping Robot During the Take-off Stage	ZUO Guoyu, QU Wentian, GONG Daoxiong	6111
Autopilot Design for a Robotic Unmanned Surface Vehicle	PENG Zhouhua, TIAN Yong, WANG Dan, LIU Lu	6116
An Effective Tracking Control for Robotic Fish: Implementation and Application	PAN Xiang, LI Liang, CHEN Shiming, XIE Guangming	6121

Fault Diagnosis and Reliable Control

Internal Leakage Detection for Wind Turbine Hydraulic Pitching System with Computationally Efficient Adaptive Asymmetric SVM	WU Xin, SU Rui, LU Congfei, RUI Xiaoming	6126
---	--	------

Inductive Monitoring System Based Fault Detection for Liquid-Propellant Rocket Engines	GAO Kehan, XIONG Zihao, YI Ke, DONG Xiwang, YANG Peng, LI Qingdong, REN Zhang	6131
Research on Fault Diagnosis Problems of Levitation Sensor on Maglev Train Based on Tracking Differentiator	WANG Zhiqiang, LI Xiaolong, LONG Zhiqiang	6136
Fuzzy Adaptive Fault Isolation for Dynamic Systems	GAO Jicheng, SHEN Qikun	6142
Finite Frequency Fault Detection Observer Design for 2-D Continuous-discrete Systems in Roesser Model	WANG Lanning, WANG Weiqun, CHEN Weimin, ZHANG Guangchen	6147
Fault Tolerant Control with Switched LPV Method Based on Hysteresis Strategy and an Application to a Microsatellite Model	HE Xu, ZHANG Wei, LENG Yuquan, ZHANG Yang	6153
Fault Diagnosis of Multivariable Dynamic System Based on Nonlinear Spectrum and Support Vector Machine	ZHANG Jialiang, CAO Jianfu	6159
Model-based Fault Detection, Isolation and Fault-tolerant Control for a Class of Nonlinear Uncertain Systems Using Information Estimation	HUANG Sunan, LIN Feng, CHEN Ben M.	6164
Research on the Reliability Modeling Methods of FMS Based on HSPN	LIU Xin, SUN Shiwei, ZHANG Ziyang, SUN Mingyu, HONG Chenghua	6176
Actuator and Sensor Fault Reconstruction for a Class of Uncertain Linear Systems	YANG Junqi, ZHU Fanglai, WANG Xin	6181
Fault Detection for Logarithmic Quantized Feedback Control Systems	GUO Fumin, REN Xuemei, LI ZhiJun, HAN Cunwu	6187
A Novel Ensemble Classifier for Fault Diagnosis of Thermal System under Different Operational Conditions	WANG Xiaoxia	6192
An Adaptive Linear Parameter Varying Fault Tolerant Control Scheme for Unmanned Surface Vehicle Steering Control	LIU Zhixiang, ZHANG Youmin, YUAN Chi, LUO Jun	6197
Actuator Fault Detection and Isolation of Combined System Based on Space Geometry Theory	CHENG Qianshuai, QIAO Dianfeng, HOU Yan-dong, JIN Yong	6203
State of Health Estimation Combining Robust Deep Feature Learning with Support Vector Regression	LIU Qiaoqiao, LI Jianxun	6207
Asymptotic Output Tracking Control for a Class of Nonlinear Systems with Unknown Failures of Hysteretic Actuators	HOU Chuanjing, HU Lisheng	6213
An Analysis Method of Gear Fault Diagnosis Based on Chirp-Z Transform and Local Mean Decomposition	WANG Jiying, LIU Zhenxing, HU Jiquan, LI Chenrui	6218
Observer-based Fault Diagnosis Incorporating Adaptive Sliding Mode Control for Spacecraft Attitude Stabilization	MA Guangfu, LI Bo, YU Yanbo, HU Qinglei	6224
Adaptive Fault-tolerant Attitude Control for Microsatellite Based on Disturbance Observer	ZHAO Yunfeng, CAO Songyin	6230
Efficient Faulty Variable Selection and Parsimonious Reconstruction Modeling for Fault Diagnosis	WANG Wei, ZHAO Chunhui	6236
Data-Driven Design and Implementation of an Alternately Adaptive Residual Generator for Hammerstein Systems	WANG Yulei, GAO Bingzhao, GUO Hongyan, CHEN Hong	6242
Robust Fault Detection Filter Design for Networked Control Systems Based on State Observer	YAN Fei, QIU Jiqing, GUO Yanping	6248
Active Fault Tolerant Control with Sliding Mode Observer	LI Hao, YANG Ying, ZHANG Yong, ZHAO Zhengeng	6259
Fault Diagnosis of Hydraulic System of Quadruped Robot by SVM Based on Rough Set and CS Algorithm	MA LiLing, ZHAO Jiali, WANG Junzheng, WANG Shou Kun	6264

Orthogonal Matrix Based Control Allocation for Time-Varying State Delay Systems with Actuator Faults	HUANG Sheng-Juan, ZHANG Daqing, HE Xi-Qin	6269
A New Multiple-Model Adaptive Actuator Failure Compensation Scheme for a Class of Nonlinear MIMO Systems	MA Yajie, JIANG Bin, TAO Gang	6274
Sensor Placement Optimization with Fault Diagnosable Constraint and Its Application in Spacecraft Attitude Control System	GAO Sheng, GUO Yanning, MA Guangfu, XU Kang	6280
Surface Defects Detection of Railway Turnouts	LI Shen, WEI Xiukun, JIA Limin	6285
A Fast Fault Diagnosis Method Based on Reset Augmented Observer	ZHOU Meng, WANG Zhenhua, WANG Yan, SHEN Yi	6291
Detection of Railway Track Squats by Using Bogie Acceleration Measurement	YIN Xianxian, WEI Xiukun, JIA Limin	6297
Minimum Risk Bayesian Decision Based Fault Diagnosis of Industrial Chemical Process	LIU Shujie, MAO Simin, WANG Yanwei, ZHENG Ying	6303
Robust Detection of Intermittent Faults for Linear Discrete-time Stochastic Systems with Parametric Perturbations	YAN Rongyi, HE Xiao, ZHOU Donghua	6308
A Novel Data-Driven Fault Detection Method Inspired by Parallel Distributed Compensation	CHEN Zhaoxu, FANG Huajing	6314
Research on Aging Failure Rate Estimation of Protective Relay Based on Versatile Distribution	WANG Junhao, XUE Ancheng, JING Qi, ZHANG Zhen, HUANG Shaofeng	6320
Traction Motor Broken Bar Fault Injection Based on Parameters of Equivalent Circuit	YIN Jintian, XIE Yongfang, PENG Tao, YANG Chunhua, ZHAO Shuai	6325
Bearing Fault Diagnosis Method Based on Stacked Autoencoder and Softmax Regression	TAO Siqin, ZHANG Tao, YANG Jun, WANG Xueqian, LU Weining	6331
Evaluation Methods for Fault Diagnosability of Affine Nonlinear System	HUANG Yonglong, LIU Chengrui, ZHONG Xunyu	6336
Adaptive Observer-based Fast Fault Estimation of A Leader-follower Linear Multi-Agent System with Actuator Faults	LIU Guosheng, ZHANG Ke, JIANG Bin	6340
Modeling and Monitoring of Multimode Process Based on Between-Mode Relative Analysis	ZHANG Yingwei, FAN Yunpeng, SUN Rongrong	6345
Observer-based Fault Estimation for Nonlinear Singularly Perturbed Systems	LIU Dan, YANG Ying, ZHAO Zhengeng	6351
Fault Detection and Identification for Quadrotor Based on Airframe Vibration Signals: A Data-Driven Method	YAN Jiang, ZHAO Zhiyao, LIU Haoxiang, QUAN Quan	6356
Comparison of Multivariate Analysis Methods with Application to Fault Diagnosis for Non-Gaussian Process	XU Jiapeng, WEN Chenglin	6362
Locating Faulty Variables by Evaluating Ratio of Variable Contribution Based on Discriminant Analysis for Online Fault Diagnosis	WANG Wei, ZHAO Chunhui, SUN Youxian	6366
An Intelligent Fault Diagnosis Method for Electrical Equipments Using Infrared Images	ZOU Hui, HUANG Fuzhen	6372
Weighted Principal Component Analysis Applied to Continuous Stirred Tank Reactor System with Time-varying	GU Shanmao, LIU Yunlong, LIU Lijun, ZHANG Ni	6377
Fault Detection and Estimation for Discrete-time Switched Systems	DU Dongsheng, YANG Yan	6382
An Optimal Inspection Policy for a Standby System under Limited Inspection Opportunities	SI Xiaosheng, ZHANG Qi, LI Tianmei, LI Juan	6386

Fault Tree Analysis of Electro-mechanical Actuators	CAO Yuyan, WANG Jian, XIE Rong, WANG Xinmin	6392
Analysis of Class Group Distinguishing Based Conceptual Models for Multiple Fault Diagnosis	ZHANG Ke, CHAI Yi, LIU Jianhuan, FENG Xiaohui	6397
Sliding Mode Fault-tolerant Control for Uncertain Time-delay Systems	PAN Xu, YANG Pu, GUO Ruicheng	6403
Fault Estimation Design for Dynamic Systems with Event-Triggered Sampling	JI Honggang, QIU Aibing, GU Juping, JING Zhang	6408
Fault Diagnosis of Hard Rock Tunnel Boring Machine Cutterhead Driving System Based on Adaptive Observers	SHAO Chengjun, LIAO Jianfeng, LI Xiuliang, SU Hongye	6414

Communication Network Systems

Design and Implementation of the Low-Speed Maglev Train Communication System	ZHANG Bin, DAI Chunhui, LONG Zhiqiang	6420
Wireless Location for Indoor Based on UWB	LI Huan, REN Bo	6430
Attribute Based Generalized Signcryption for Online Social Network	HAN Yiliang, LU Wanyi	6434
The Multivariate Signcryption Scheme for Structured Big Data	HAN Yiliang	6440
A Refinement Algorithm for Device-Free Localization with RF Sensor Networks	WANG Jing	6452
Electrical Resistance Tomography System with Long-Distance Data Transmission Function	ZHANG Jinyu, TAN Chao, DONG Feng	6457
Planar Near-field to Far-field Transformation for Massive MIMO Systems	HAN Xiangzi, TAN Xiaobin, WU Fan	6463
A Distributed Bandwidth Allocation Algorithm for Bluetooth Wireless Networks Based on Wardrop Equilibrium	PIETRABISSA Antonio, POLI Cecilia, ODDI Guido, PALAGI Laura, SURACI Vincenzo	6469
Future Internet Architecture: Control-based Perspectives Related to Quality of Experience (QoE) Management	DELLI PRISCOLI Francesco, GORI GIORGI Claudio, MONACO Salvatore, SURACI Vincenzo	6475
Robust Power Allocation and Price-based Interference Management in Two-tier Femtocell Networks	YUAN Huanhuan, MA Juhai, YANG Hongjiu, LIU Zhixin, GUAN Xinpeng	6483
An Approach of Power Allocation Scheme for Relay Communication Networks Based on Seller-Buyer Game	ZHANG Peng, LIU Zhixin, ZHAO Ling, YANG Hongjiu, LI Xinbin	6489
A Multi-Agent Reinforcement Learning Based Approach to Quality of Experience Control in Future Internet Networks	BATTILOTTI Stefano, DELLI PRISCOLI Francesco, GORI GIORGI Claudio, MONACO Salvatore, PANFILI Martina, PIETRABISSA Antonio, RICCIARDI CELSI Lorenzo, SURACI Vincenzo	6495
NKBM: A Neighbor Knowledge-Based Multicast Scheme for Dense Wireless Mesh Networks	LU Dingzhu, DONG Shoubin, JIAO Dongyan	6501
An Improved Routing Protocol Based on Gauss-Markov Model in Ad Hoc Networks Utilizing Prediction of Link Quality	DUAN Chenghao	6507
Coaxial Cable Noise Removal Using Instrumentation Amplifier	SHAHZAD Aamir, UMER Musab, HASNAIN Syed Ali, AHSAN Maaz, HASAN Meraj, HASSAN Saad	6512

Computer Control and Cyber-Physical Systems

Jamming Attack in Centralized State Estimation
 YANG Chao, REN Xiaoqiang, YANG Wen, SHI Hongbo, SHI Ling 6530

Robust Power Control for Femtocell Networks Based on Chance-constrained Linear Programs
 ZHANG Peng, ZHAO Ling, LIU Zhixin, YANG Hongjiu, LI Xinbin 6536

Control of Network Systems and Networked Control Systems

Stabilization of Dynamic Quantized System with Faults
 DUAN Kai, CAI Yunze, ZHANG Weidong 6541

Finite-time Stabilization and Boundedness for Time-Varying Networked Control System
 SUN Yeguo, LIU Heng 6546

Finite-Time Reliable Networked Control for Continuous-Time Nonlinear Time-Delay Systems
 YANG Dedong 6552

Stabilization of Discrete-time Networked Control Systems with Packet Dropout and Network-Induced Delay
 TAN Cheng, LI Lin, ZHANG Huanshui 6557

The Study of Time Delay Compensation Method for a Kind of Heterogeneous Networked Cascade Control Systems
 MA Bing, DU Feng, FANG Xian Ming, TANG Yinqing, HUANG Chunrong 6562

Modified Internal Model Control for WiNCS with Unstable Time Delay Plants
 TANG Yinqing, DU Feng, FANG Xian Ming, MA Bing, HUANG Chunrong 6566

Consensus of Multi-Agent Systems with Communication Delays
 LI Yanjiang, TAN Chong, LUO Liyong, TAN Feng, HOU Mingzhe 6571

Fuzzy Control for a Class of Networked Control Systems with the Variation Ranges of Asynchronous Membership Functions
 YU Yang, JIANG Xiefu, LI Huanhuan 6576

Modeling and Reachability Analysis of A Class of Petri Nets via Semi-tensor Product of Matrices
 HAN Xiaoguang, CHEN Zengqiang, ZHANG Kuize, LIU Zhongxin, ZHANG Qing 6586

Sliding Mode Control for Network Control Systems with Packets Dropout
 ZHANG Luyang, ZHAO Ling, LI Li 6592

Improved Results on Delay-dependent Stability for Neutral Systems with Mixed Time-varying Delays and Nonlinear Perturbations
 ZHOU Xin, ZHANG Hexin, SUN Peng, WU Yubin, HUI Junjun 6597

A Fully Distributed Economic Dispatch Strategy for Power Systems Considering Flexible Loads
 CHEN Kaixuan, XIE Jun, WANG Lu, YUE Dong, YONG Taiyou, LI Yaping 6602

A Distributed Algorithm for the Economic Dispatch Problems in Power Systems
 WANG Lu, XIE Jun, CHEN Kaixuan, YUE Dong, YONG Taiyou, LI Yaping 6608

Variable Structure Synchronization Control for Switched Time-delay Neural Networks Subject to Packet Dropouts
 LV Jing, ZHANG Xiaomei 6613

Controllability of Path Graphs by Using Information of Second-Order Neighbors
 CHAO Yongcui, JI Zhijian, WANG Yaowei 6619

TDMA Based IEEE 802.15.4 for Simple/Secured Low Latency Deterministic Networked Control Systems
 ANWAR Mashood, XIA Yuanqing 6624

Adaptive Model-Based Event-Triggered Control for Linear Systems
 YU Hao, HAO Fei 6630

An Efficient Scheme for Implementation of Multi-qudit Parallel Control Operations on Distant Qudits in Quantum Network
 XUE Lipeng, JIANG Min 6636

A New GTS Allocation Scheme in IEEE 802.15.4 Sensor-Actuator Networks
 ZHAN Yufeng, XIA Yuanqing 6640

Admission Control for Distributed VoD System with Scalable Videos	TANG Jucai, YIN Baoqun, LU Xiaonong	6646
Real-Time Communication Schemes for Web-Based 3D Control Laboratories	LEI Zhongcheng, HU Wenshan, ZHOU Hong	6651
Stability Analysis of Event-triggered Networked Control Systems with Time-Varying Delay	WANG Zhao, SUN Jian, CHEN Jie	6657
Fuzzy H_∞ Filtering for Nonlinear Networked Systems with Multiple Stochastic Time-varying Delays, Packet Dropouts and Sensor Saturation	XU Xiaoli, YAN Huaicheng, ZHANG Hao, SHI Hongbo	6662
Realize Almost Sure Optimal Consensus with Quantized Gossip-type Subgradient Algorithms	HU Bin, JIANG Xiao-Wei, ZHANG Dingxue, LI Tao, GUAN Zhi-Hong	6668
Synchronization of Fractional-order Drive-response Complex Dynamical Networks Using Scalar Signals	ZHAO Xiao-Wen, WU Yonghong, ZHANG Xian-He, LIU Feng, GUAN Zhi-Hong	6674
State Estimation for Systems with Delayed Measurements: an Interacting Multiple Model Approach	TOU Run Ze, GAO Meihua, HUANG Ran, ZHANG Jinhui	6679
Algorithms for Determining Networks' Feasible Control Schemes	WANG Xichen, XI Yugeng	6685
Stability Analysis for Kalman Filtering in a Muti-hop Network	REN Zhu, CHENG Peng, SHI Ling, DAI Yanyun	6691
Control of Bilateral Teleoperation with Time Delay Considering Operator Force Sending	QIN Yongming, XIA Yuanqing	6697
Quantized Consensus Analysis for a Class of Heterogeneous Multi-agent Systems	ZHANG Guoliang, SUN Yi-Jie, ZENG Jing	6703
Globally Optimal Kalman Filtering with Correlated Noises, Random One-Step Sensor Delay and Multiple Packet Dropouts	YU Yonglong, CHEN Dongyan	6709
Robust H-infinity Dynamic Output Feedback Control for Discrete Switched Systems by Using Sojourn-probability-dependent Method	HU Yinghui, GU Wei, TIAN Engang	6715
Stability Conditions and Phase Transition for Kalman Filtering over Markovian Channels	WU JUNFENG, SHI Guodong, ANDERSON Brian D. O., JOHANSSON Karl Henrik	6721
Consensus of Nonlinear Multi-agent Systems with Communication Constraints	CUI Bing, ZHAO Chunhui, MA Tiedong, FENG Chi	6729
Design and Optimal Control for MIMO Networked Control Systems Based on Dead Band Scheduling Strategy	XIE Ronghua, FAN Weihua, CHEN Qingwei	6734
A Reinvestigation on the Controllability and Observability of Networked Dynamic Systems	ZHANG Yuan, ZHOU Tong	6740
False Data Injection Attacks for Output Tracking Control Systems	PANG Zhonghua, HOU Fangyuan, ZHOU Yuguo, SUN Dehui	6747
H_∞ Filtering for Event-based T-S Fuzzy Systems with Stochastic Sensor Faults	LIU Jinliang, FEI Shumin, ZOU Wenlin	6753
Event-triggered Guaranteed Cost Control for Uncertain Networked Markov Jump Systems	YING Yujia, WANG Huijiao, GU Minming	6759
Controllability of Multi-agent Systems Coupled by Dynamic Edges	WANG Yuping, LI Yanjun, XIANG Ji	6765
Networked L_2 -Gain Analysis and Controller Design for T-S Fuzzy Systems via an Event-Triggered Communication Scheme	ZHAO Junhua, YANG Yanping, ZHANG Dawei, JIA Xinchun	6771
H_∞ Control for Uncertain Discrete-time System with Data Packet Dropouts and One Step Delay	ZHOU Ying, ZHU Yijin	6777

Observer-Based Deadband Control for Discrete Systems Subject to External Disturbance	ZHANG Jinhui, ZHENG Wei Xing	6782
Active Queue Management Algorithm Based on Data-driven Predictive Control	WANG Ping, LIANG Yu, LU Xiaohui	6788
H_∞ Networked Control of Two Inverted Pendulums Coupled by a Spring	ZHOU Liuyang, YAN Zhibin	6794
A Majorization Condition for MIMO Stabilizability via MIMO Transceivers with Pure Fading Subchannels	CHEN Wei, WANG Songbai, QIU Li	6800
H^∞ Control for A Class of Wireless Networked Control Systems	LU Renquan, SHU Jianmiao, BAI Jianjun, LIU Shuang	6805
Optimal Guaranteed Cost Control of NCSs with Time-varying Sampling	LI Yuan, SUN Kunqiu, ZHANG Yi, ZHANG Qingling	6810
Distributed Output Regulation for a Class of Nonlinear Multi-agent Systems via Controller Network	YANG Xi, WAN Fuhua, WANG Yong	6816
Quantized Stabilization of Networked T-S Fuzzy Singular Systems	LU Renquan, HUANG Mingwei, BAI Jianjun, PENG Hui	6822
Communication and Control of Wide-Area Power Systems: A Survey	ZHANG Chu, PENG Chen, ZHANG Jin, ZHANG Heng	6826
Pairwise Nonequivalence of Observability of Controllable Boolean Control Networks	ZHANG Kuize, ZHANG Lijun, QI Hongsheng	6832
Networked Predictive Control Based on the Round-Trip Delay	WANG Binglin, KANG Yu, YIN Baoqun, XIE Zhen	6836
Event-triggering Control for Model-based Networked Control Systems under Communication Constraints	ZHOU Liuyang, YAN Zhibin	6841

Multi-Agent Systems and Distributed Control

Formation-containment Analysis and Design for High-order Linear Time-invariant Swarm Systems with Time Delays	DONG Xiwang, LI Qingdong, REN Zhang, ZHONG Yisheng	6847
Cooperative Pinning Synchronization of A Class of Undirected Complex Networks	ZHU Henghui, LIU Kexin, LU Jinhu	6861
Distributed Adaptive Output Feedback Consensus Tracking for Multi-Agent Systems with Unknown Nonlinearities	SUN Junyong, GENG Zhiyong	6866
Consensus of Heterogeneous Multi-agent Systems with Switching Topologies Using Input-output Feedback Linearization	ZHANG Qichao, ZHAO Dong-bin, WEI Qinglai, LI Chengdong	6872
Algebraic Solution to Distributed H_2 Control of Multi-agent Systems with Time Delays	YE Fei, ZHANG Weidong	6878
Optimal Control of Multi-missile Systems	DONG Shuai, LIU Lei, OU Liuli, WANG Yongji	6884
Consensusability of Multi-Agent Systems with Constant Communication Delay	HOU Wenyong, FU Minyue, ZHANG Huanshui	6889
Coordination Method of Pencil Lead Sinter Production Line System Based on MAS	YE Xiufen, WU Zhiwei, GAO Yingjiang, WU Yan	6894
Weighted Group-consensus Analysis of Multi-agent Systems on a Directed Bipartite Graph	DU Yingxue, WANG Yuzhen, ZHAO Guodong	6900
Consensus Control of Mobile Sensor Networks with Markov Switching Topology Under a Given Energy Budget	ZHAO Yuan, GUO Ge, WEI Yue, GAO Zhenyu	6906

Fully Distributed Finite-time Leader-following Control for High-order Integrator Systems with Directed Communication Graphs	FU Junjie, WANG Jinzhi, LI Zhongkui	6912
Dynamic Dwell-time Condition of Switching Information Topology for Consensus of Linear Multi-agent Systems	ZHANG Yaxiao, CHEN Yangzhou, ALEKSANDROV Alexander Yu	6918
Model Predictive Control Algorithm for Consensus in Multi-agent Systems under Dynamically Changing Interaction Networks	CHENG Zhaomeng, ZHANG Hai-Tao	6924
Distributed Event-triggered Bipartite Consensus for Multiple Agents over Signed Graph Topology	ZENG Jinzhou, LI Fangyuan, QIN Jiahu, ZHENG Wei Xing	6930
Multiple UCAVs Target Assignment via Bloch Quantum-Behaved Pigeon-Inspired Optimization	ZHANG Shujian, DUAN Haibin	6936
Orientation Alignment-based Formation Control with Reference Node	AHN Hyo-Sung, LEE Byung-Hun, OH Kwang-Kyo, JEONG Kyungmin	6942
Distance-based Formation Shape Stabilisation via Event-triggered Control	LIU Qingchen, SUN Zhiyong, QIN Jiahu, YU Changbin	6948
Distributed Optimization on Proximity Network Rigidity via Robotic Movements	SUN Zhiyong, YU Changbin, ANDERSON Brian D. O.	6954
A Bio-inspired Collision-free 4D Trajectory Generation Method for Unmanned Aerial Vehicles Based on Tau Theory	YANG Zuqiang, FANG Zhou, LI Ping	6961
Decentralized Cooperative Tracking Strategy Based on the Theory of Consistency	CUI Yani, REN Jia, CHEN Dan, DAI Jing Guo	6969
Approximate Method of Distributed Control for Continuous-time Multi-agent Systems	ZHANG Fangfang, TAN Cheng, WANG Wei, ZHANG Huanshui	6974
Leader-follower Consensus for Multi-agent Systems with Lipschitz-Type Node Dynamics and Jointly Connected Dynamical Topology	WANG Bohui, WANG Jingcheng, ZHANG Langwen, ZHANG YI	6980
Virtual Agent Based Static and Dynamic Boundary Estimation and Tracking with Multiple Agents	MONDAL Arindam, BEHERA Laxmidhar, SHUKLA Anupam, SAHOO Soumya Ranjan	6986
Distributed Detection via Bayesian Updates and Consensus	LIU Qipeng, ZHAO Jiuhua, WANG Xiaofan	6992
Adaptive Time-Varying State Formation Control for High-Order LTI Multi-agent Systems	WANG Rui, DONG Xiwang, LI Qingdong, ZHAO Qilun, REN Zhang	6998
Guaranteed-cost Output Consensus for Distributed Descriptor Swarm Systems with Communication Delays	XI Jianxiang, YANG Xiaogang, YANG Bailong, LIU GuangBin	7004
Leader-Following Consensus of Discrete-Time Linear Multi-Agent Systems with Communication Noises	WANG Yunpeng, CHENG Long, WANG Hongming, HOU Zengguang, TAN Min, YU Hongnian	7010
Finite-time Flocking of Cucker-Smale Systems	SUN Yongzheng, LIU Feng, LI Wang, SHI Hongjun	7016
Coordinated Transportation of a Group of Unmanned Ground Vehicles	WANG Yunpeng, CHENG Long, HOU Zengguang, TAN Min, YU Hongnian	7027
Robust Iterative Learning Control of Multi-agent Systems with Logarithmic Quantizer	ZHANG Ting, LI Junmin	7033
Zeno-free Event-triggered Consensus Using Sampled Data	FAN Yuan, WANG Shi, SONG Cheng	7039
The Central Estimator Design for the Moving Targets	LI Rui, SHI Ying Jing	7044
Leader-Following Consensus of Linear Multi-Agent Systems by Distributed Event-Triggered Control	HU Wenfeng, LIU Lu, FENG Gang	7050

An Optimal Cooperative Tracking Algorithm for Discrete-time Multi-agent Systems	YAO Meng, QIAO Yupeng	7056
Containment Control of Discrete-time Multi-agent Systems with Multiple Stationary Leaders and Time-delays	LI Bo, CHEN Zengqiang, LIU Zhongxin, ZHANG Qing	7062
Adaptive Bipartite Tracking Control for Cooperation Networks	HU Jiangping, HU Xiaoming, ZHANG Yuping	7067
Group Consensus for Multi-agent Systems with Lurie Dynamics and Time Delays	GUO Ling, PAN Huan, MU Jia, BING Zhitong	7073
Distributed Consensus of Second-order Multi-agent Systems with Uniquely Sampled Position Data	HUANG Na, DUAN Zhisheng	7079
Circular Formation Control for Multi-agent Systems with Input Saturation	SONG Cheng, FAN Yuan	7084
Decentralized Adaptive Consensus Control of Uncertain Nonlinear Systems under Directed Topologies	WANG Wei, HUANG Jiangshuai, FAN Huijin, JIANG Wei	7090
Leader-Follower Consensus for High-Order Integrator Systems with Lipschitz Nonlinear Dynamics	WANG Qi, FU Junjie, WANG Jinzhi	7096
On Distributed Consensus Control of Higher-order Systems with Dynamically Changing Directed Interaction Topologies	SU Shize, LIN Zongli	7102
Cluster Consensus in Networks of Agents with Weighted Cooperative-Competitive Interactions via Non-linear Protocols	ZHOU Meng, ZHAN Jingyuan, LI Xiang	7108
Consensus of Multiple Double-integrators with Aperiodic Sampled-data and Switching Topology	ZHAN Jingyuan, LI Xiang	7113
Distributed Formation Control for a Multi-agent System with Dynamic Role Assignment	MA Zhengguang, LIU Zhongxin, CHEN Zengqiang	7118
Formation Tracking of Multi-agent Systems with Bearing-only Measurement	HAN Liang, TAN Qingke, DONG Xiwang, LI Qingdong, REN Zhang	7124
A Riccati Equation Approach to Cooperative Output Regulation of Heterogeneous Multi-agent Systems	JIAO Qiang, LIU Shuai, LEWIS Frank, XU Shengyuan, XIE Lihua	7130
A PDE Approach to Formation Tracking Control for Multi-agent Systems	QI Jie, PAN Feng, QI Jinpeng	7136
Hierarchical Distributed Receding Horizon Control for a Group of Agents	LU Qiang, HAN Qing-Long, LIU Shirong	7142
Finite-time Consensus of Second-order Nonlinear Systems with Unknown Dynamics	WANG Wei, WANG Dan, PENG Zhouhua	7148
An Orientation Alignment Problem Using Only Local Information	LEE Byung-Hun, OH Koog-Hwan, JOHN Young-Hun, AHN Hyo-Sung	7153
Distributed H_∞ -Consensus Estimation for Moving Target Using Constant gain	HU Chen, HE Bing, MA Xi, LIU Gang	7159
The Consensus Region Design and Analysis of Fractional-order Multi-agent Systems	MA Xi, LI HongBo, HE Bing, HU Chen, YIN RenPing	7165
Second-order Consensus for Nonlinear Leader-following Multi-agent Systems with Sampled-data Information	DU Haibo, CHENG Yingying, LI Chaojie	7178
Controllability of Heterogeneous Multi-Agent Systems	GUAN Yongqiang, JI Zhijian, ZHANG Lin, WANG Long	7184

Second-order Edge Agreement with Locally Lipschitz Dynamics under Digraph via Edge Laplacian and ISS Method	ZENG Zhiwen, WANG Xiangke, ZHENG Zhiqiang	7190
Attitude Synchronization of Multiple 3-DOF Helicopters without Angular Velocity Measurements by Bounded Distributed Control ...	PENG Chen, ZHU Bo, YIN Linfei, YANG Baojian, WANG Cunsong	7196
Accelerated Consensus of Discrete-Time Multi-agent Systems under Switching Topologies	LI Min	7202
Multiple UAVs Configuration Formation Control via the Dual Quaternion Method	ZHAO Yunyun, WANG Xiangke, ZHU Huayong	7207
Clustering by Group Consensus of Unstable Dynamic Linear High-Order Multi-Agent Systems	CAI Ning, XUE Lin	7212
A Framework of Stability Analysis for Multi-agent Systems on Arbitrary Topology Graph: Linear Systems	WANG Yong, LI Guiming, HU Haidong	7217
Quantized Consensus for Nonlinear Multi-agent System Based on Edge Laplacian	LI Jinsha, HO Daniel, LI Junmin	7223
Event-triggered Consensus of General Linear Multi-agent Systems with Directed Topology	YU Pian, DING Li, LIU Zhi-Wei, GUAN Zhi-Hong	7229
Practical Synchronization of Discrete-Time Multi-Agent Systems under Finite Input Sets	MENG Yang, LI Tao, ZHANG Ji-Feng	7235
Discrete-Time Function Consensus Algorithms for Second-Order Moment Statics	MENG Yang, LI Tao, ZHANG Ji-Feng	7240
Adaptive Event-Triggered Consensus Control for Multi-Agent Systems Subject to Input Saturation	YIN Xiuxia, YUE Dong, HU Songlin	7245
Distributed Optimization Design for High-Order Multi-Agent Systems	ZHANG Yanqiong, HONG Yiguang	7251
Distributed Observer-based Adaptive Consensus Protocols for Leader-following Multi-agent Systems	CHEN Wenhai, GAO Lixin	7257
Robust Stabilization for Nonlinear Multi-Agent Systems with Unity Relative Degree by Distributed Switched Control and Its Application	LIU Wei, HUANG Jie	7263
Discontinuous Finite-time Consensus Algorithm for Multiple Nonholonomic Systems with Disturbances	SHI Shang, YU Xin, LIU Guohai, LI Wuquan	7269
Adaptive Consensus Algorithms for Heterogeneous Second-order Multi-agent Systems	LIU Cheng-Lin, LIU Fei	7275
Finite-Time Consensus of Double Integrator Multi-Agent Systems Subject to Input Saturation	ZUO Zhiqiang, ZHANG Zhicheng, WANG Yijing	7280
An Overview of Distributed Consensus of Multi-agent Systems with Measurement/ Communication Noises	DJAIDJA Sabir, WU Qinghe	7285
Driver Edges Analysis for Network Controllability	PANG Shaopeng, HAO Fei	7291
Formation Control and Obstacle Avoidance for Multi-vehicle Systems with Optimal Assignment	RUAN Guangkai, WANG Zhanqing, XIA Yuanqing	7297
Consensus Seeking in Second-order Multi-Agent Systems with Restricted Switching Topology	WANG Junwei, CHEN Kairui, ZHANG Yun, LIANG Zhipeng	7303
Guaranteed Cost Formation Control for Multi-agent Systems: Consensus Approach	WANG Zhong, LIU Guang-bin, XI Jianxiang, XUE Bing, LIU Yunfeng	7309
A Reduction Method to Consensus Control of Uncertain Multi-agent Systems with Input Delay	ZUO Zongyu, WANG Chunyan, DING Zhengtao	7315

Convergence of Fractional-order Discrete-time Multi-agent Systems with A Leader	LIU Bo, HAN Xiao, ZHANG Junjun, SUN De Hui	7322
Self-triggered Based Semi-global Consensus Tracking of Multi-agent Systems with Input Saturation	WANG Xiaoling, SU Housheng, LI Jiwei, WANG Xiaofan	7333
Distributed Adaptive Consensus Protocols for Linear Multi-agent Systems with Directed Graphs and a Leader of Unknown Control Input	LV Yuezu, LI Zhongkui, DUAN Zhisheng	7339
Optimal Topology Selection for Leader-following Multi-agent Systems with Opposite Leaders	MA Jingying, ZHENG Yuanshi, WANG Long	7344
Controllability of Fractional-Order Multi-Agent Systems With Single Leader	LIU Bo, LU Xue, ZHANG Jie, WANG Li, SHI Hong	7350
Robust Second-Order Tracking of Multi-agent Systems without Velocity Measurements and with Input Saturation	WANG Qingling, SUN Changyin, HOU Jian, ZHOU Yingjiang	7356
The Relative Tempo of Discrete-time Consensus Networks	SHAO Haibin, MESBAHI Mehran, XI Yugeng	7362
Distributed Attitude and Position Consensus for Networked Rigid Bodies Based on Unit Dual Quaternion	WANG Yinqiu, YU Fengmin, YU Changbin	7368
Tracking Control for Second-order Agents with an Active Leader and Jointly-connected Topologies	CHEN Lei, QIN Kaiyu, HU Jiangping	7374
Distributed Control of Uncertain Nonlinear Multi-agent Systems in Non-affine Pure-feedback Form Using DSC Technique	YANG Yang, YUE Dong, DING Jie, YUAN Deming	7380
Angle-based Cooperation Control of Triangle Formation	GUO Jing, ZHANG Caixia, LIN Meijin	7386
Decentralized Formation Control of Multi-UAV Systems under Wind Disturbances	ZHANG Jie, MENG Fanlin, ZHOU Yan, LU Geng, ZHONG Yisheng	7392
Finite Time Dynamical Formation Control of Multi-Agent Systems	MA Longbiao, HE Fenghua, SUN Chuanpeng, WANG Long, ZHANG Silun, YAO Yu	7398
State-Transition and Observability Constrained EKF for Multi-robot Cooperative Localization	ECKENHOFF Kevin, HUANG Guoquan	7404
Formation Control of Mobile Sensors in the Process of Dynamic Coverage	LUO Xiaoyuan, ZHANG Xiaohong, LI Shaobao, GUAN Xinpeng	7411
Consensus of Heterogeneous Agents with Linear Discrete Dynamics	SONG Yunzhong	7416
Scaling Control of Circular Formation of Agents with Different Reference Variables	REN Dongxu, YU Shuanghe	7423
Distribute Consensus for Multi-agent Systems with Attacks and Delays	WU Yiming, HE Xiongxiang, OU Xianhua	7429
Fixed Time Consensus of Multi-agent Systems	ZHOU Yingjiang, JIANG Guoping, SUN Changyin, WANG Qingling	7434
A Class of Tracking Problem for Multi-agent Systems with Time Delays	ZOU Delong, CHAI Senchun, DONG Lijing, SUN Guangxiong	7440
Stability of Distributed LMS under Cooperative Stochastic Excitation	XIE Siyu, GUO Lei	7445
Coordination of Heterogeneous Nonlinear Multi-Agent Systems with Prescribed Behaviors	TANG Yutao	7451
Distributed Observer-based Output Feedback Control for Networked Robot Systems	ZHANG Bin, JIA Yingmin, MENG Deyuan	7463
Distributed Average Tracking for Multiple Nonlinear Time-varying Signals with Output Measurements	ZHAO Yu, DUAN Zhisheng, LIU Yongfang	7469

Distributed Stabilization of Fuzzy Networked Systems with Event-based Sampling Scheme HUANG Chi, HO Daniel, ZHAI Guisheng	7475
Distributed Control of Nonlinear Multi-Agents in the Strict-Feedback Form: A Cyclic-Small-Gain Approach LIU Tengfei, JIANG Zhong-Ping	7481
Distributed Parameter Estimation in Sensor Networks Based on Stochastic Approximation LEI Jinlong, CHEN Han-Fu	7487
Second-order group consensus in multi-agent systems with time-delays based on second-order neighbours' information GAO Yulan, YU Junyan, SHAO Jinliang, YU Mei, GAO Yanping	7493
Impulsive Consensus for Second-order Multi-agent Systems with Directed Topology and Communication Time-delays JIANG Fangcui, XIE Dongmei	7499
Globally Stable Rigid Formation Control for Multi-robot Systems WANG Qin, ZHU Yadong, LI Juan, HUA Qingguang	7505
Event-Based Leader-following Consensus of Multi-agent Systems with Switching Topologies ZHU Wei, SUN Chuntao, LI Huaqing	7511
Directed Coordinated Orbit-Tracking Control of Second-Order Nonlinear Satellites in Three-Dimensional Space CHEN Yang-yang, ZHANG Ya, WEI Ping	7517
Pinning Synchronization of Complex Networks with Lur'e-Type Nodes and Directed Switching Topology WEN Guanghui, CHEN Michael Z. Q., YU Wenwu, DU Haibo	7523
Consensus of Multi-agent System with Nonlinear Dynamics via Event-triggered Strategy XIE DUOSI, XIE Jianquan, ZHAO Huanyu	7529
Generalized Formation Control for Unicycles DONG Yi, HU Xiaoming	7535
Distributed Kalman Filter for Relative Sensing Networks LU Shiyuan, LIN Che, LIN Zhiyun, ZHENG Ronghao, YAN Gangfeng	7541
Algorithms and Experiments for Multi-vehicle Systems in Diverse Motion Patterns ZHANG Hai-Tao, CHEN Zhiyong, FAN Mingcan	7547
Long Range Kick for RoboCup3D - a Practical Approach ZHAO Hecheng, LIANG Zhiwei, WANG Qingyuan	7552
Global Finite-time Stabilization of Second-order Systems Subject to Mismatched Disturbances with Application to Consensus WANG Xiang-Yu, LI Shihua, DU Haibo	7557
Trajectory Tracking Control of Circular Formation of Agents with Tracking Different Reference Variables REN Dongxu, YU Shuanghe	7563
Cooperative Control of Linear Systems with Coupled Constraints via Distributed Model Predictive Control ZHOU Lifeng, LI Shaoyuan	7569
Consensus of Heterogeneous Multi-agent Nonlinear Systems with Node and Edge Uncertainties XU Dabo, WANG Xinghu, BO Yuming, WEN Guanghui	7575
Distributed Adaptive Output Regulation Controllers of Heterogeneous Linear Multi-agent Systems with Directed Graphs LI Zhongkui, CHEN Michael Z. Q., DING Zhengtao	7580
Distributed Observer Design for Group Consensus Tracking of Multi-agent Systems with Time-delays HAN Kepeng, XIE Dongmei, JIANG Fangcui	7586
Convergence Analysis of Consensus Based Distributed Filtering Algorithm in Sensor Networks ZHANG Ya, TIAN Yuping, CAI Jun	7592
Multi-agent Consensus with Delayed Quantized Information LI Lulu, HO Daniel, LU Jianquan, HUANG Chi	7598
Observer-Based Task-Space Consensus of Networked Robotic Systems: A Separation Approach WANG Hanlei, XIE Yongchun	7604

Distributed Adaptive Containment for Linear Multi-agent Systems Using Output Information	XU Chengjie, SU Housheng, ZHENG Ying, LIU Xingguo	7610
Bipartite Consensus Behavior of Agents in Networked Systems	LIU Huiyang, HUANG Juntao	7616
Distributed Adaptive Static Output Feedback Consensus of Multi-Agent Systems	WANG Yingchun, SUN Xun, HUI Guotao, ZHANG Huaguang	7622
Finite-time Containment Control of Multi-agent Network with Nonlinear Dynamics	YU Di, ZHANG Huizhen, GAO Hongyu, JIANG Renling	7627
Non-linear Flocking Networks with Collision Avoidance	SOMARAKIS Christoforos, BARAS John	7633
Pose Synchronization of Rigid Body Networks with Switching Topologies	DENG Juan, SONG Wenjun, LIU Zhi-Xin, BARAS John	7639
Distributed Set Surrounding and Modulus Consensus for Multi-agent Systems	WANG Yan, QIN Huashu	7645

Sensor Networks and Internet of Things (IoT)

An Application-Specific WSN Routing Protocol for EV Charging Piles Management System	YANG Xiaodong, LIANG Xiaoli, ZHANG Youbing, ZHOU Wenwei, REN Shuaijie, WENG Guoqing	7651
Receding Horizon Consensus Estimation of Sensor Networks with Packet Dropouts	LI Huiping, YAN Weisheng, YANG HuiZhen	7659
A Clustered Routing Protocol for Underwater Wireless Sensor Networks	ZHANG Ying, SUN Hongliang	7665
Stability of Networked Control System with Bandwidth Limitation and Bernoulli-Process Packet Loss in Feed-back	XU Qing, WANG Jianqiang, ZHANG Fang, LI Keqiang	7671
A Multiple Key Management Method in Distributed Sensor Networks	ZHANG Ying, ZHENG Bingxin	7676
A Mobile Sensor Distributed Cooperative Searching and Coverage Strategy in Unknown Environments	ZHENG Zhi, PENG Zhihong	7682
Application Scenarios of Wireless Sensor Networks for Urban Transportation: a Survey	HU Xiaoya, XIONG Wei, LI Wei, KE Li	7688
Sequential Fusion Estimations for Asynchronous Sensor Networks	YANG Xusheng, ZHANG Wen'an, YU Li, XING Kexin	7692
Compressed Data Collection for Clustering-based Sensor Networks	DING Xu, WU Xiaobei, WANG Huaiyuan, WANG Lili	7703
Node Failure Restoration in WSN via Cooperative Communication	WANG Huaiyuan, WU Xiaobei, ZHANG Shengfeng, WANG Lili	7709
A Dynamic Clustering Method with Overlaps for Event Detection in WSNs	HU Yuan, NIU Yugang, CHEN Bei	7715
Sequential Algorithm for Extended H_∞ Filter-based Target Tracking in Wireless Sensor Networks	WANG Xingbo, PANG Xiaoshuang, WANG Dongsheng	7721
A Trust-based Secure Routing Algorithm for Wireless Sensor Networks	LIU Wei, YE Qing, YANG Nan	7726
Robust Power Control with Probability Constraint for Co-channel Two-tier Femtocell Networks	LI Shiyi, LIU Zhixin, LI Xinbin, YANG Hongjiu	7730
A Research on Banded Topology Control of Wireless Sensor Networks Along High-speed Railways	ZHOU Dong, SHI Tianyun, LV Xiaojun, BAI Wei	7736

Topological Analysis of the Time Synchronization Error for LSTS Algorithm in WSNs	CAO Qingqing, TIAN Yuping	7741
The Routing Protocol of Event-triggered WSN for High-speed Railways	SHI Tianyun, SHI Xiaodong, HAO Jun, YANG Bo, JIA Xinchun	7747
Micro-IMU-Based Motion Tracking System for Virtual Training	ZHANG Yang, FEI Yunfeng, XU Lin, SUN Guangyi	7753
An Optimal Region Selection Strategy for WSNs Localization Based on Voronoi Diagram	GUAN Zixiao, ZHANG Baihai, DONG Lijing, CHAI Senchun	7759
A Kind of Nodes Localization Method for Three-dimensional UWSNs	ZHANG Ying, LIANG Jixing	7765
An Efficient Depth-adjustment Deployment Scheme for Underwater Wireless Sensor Networks	WANG Hui, LIU Meiqin, ZHANG Senlin	7771
Low Rate Sampling Techniques for UWB Systems: A Survey	ZHOU Yan, ZHOU Cong, WANG Dongli	7777
Iterative search with emulating nodes' local movement on range-free sensor network localization	QIAO Dapeng, GUO Zongben, MA Hongwei, SHI Shuguang	7783
Event-triggered Communication for Distributed Time Synchronization in WSNs	CHEN Zhenping, LI Dequan, HUANG Yourui, TANG Chaoli	7789
A Fault-Tolerant Topology Control Algorithm Base on Optimally Rigid Graph in 3-Dimensional Wireless Sensor Networks	XUE Liang, CHEN Xi, ZHAO Jijun, GUAN Xinping	7795
Scheduling Strategy for Hidden Markov Model in Wireless Sensor Network	WANG Qihua, GUO Ge, CAO Lijie, XING Xufeng	7806
A Dynamic Clustering and Routing Protocol for Multi-hop Data Collection in Wireless Sensor Networks	CHEN Liquan, XU Zhezhuang, LIU Ting, CHEN Cailian	7811
A TDOA Location Algorithm Based on Semidefinite Relaxation Programming	CAO Lijie, GUO Ge, WANG Qihua, HAO Li-Ying	7817
Lower-limb Driven Energy Harvesting Backpack: Design, Performance and Energetics	LI Qingguo, SHEPERTYCKY Michael, MARTIN Jean-Paul	7821
Localization Based on Best Spatial Correlation Distance Mobility Prediction for Underwater Wireless Sensor Networks	LIU Meiqin, GUO Xiaodong, ZHANG Senlin	7827
Voronoi Coverage Algorithm Based on Connectivity for Wireless Sensor Networks	WANG Qihua, GUO Ge, CAO Lijie, XING Xufeng	7833

New Energy Technology and Control in Energy and Environment

A New Zero-Voltage Switching Equalization System for Series Super-capacitor String	GAO Zhigang, JIANG Fenlin, GAO Han, LIAO Xiao-zhong	7838
Performance Assessment of Two Adaptive Kalman Filters for Battery State-of-Charge Estimation	CHENG Ximing, YAO Liguang	7843
The Research on Battery SOC Estimation Within First-order Markov Process	DU Lianbo, CHENG Ximing, LI Yang	7849
Maximum Power Point Tracking Algorithm for Photovoltaic Generation Based on Voltage Compensation	HUANG Long, YANG Xu, HU Changbin, TONG Chaonan	7855
Predictive Functional Control of Power Kites for High Altitude Wind Energy Generation Based on Hybrid Neural Network	WANG Yongyu, SUN Qu	7866

A Three-phase Voltage Source PWM Rectifier with Strong DC Immunity Based on Model Predictive Control	CAI Shulin, CAO Hui, LIANG Danxi, NIU Ruigen, JIA Lixin, WASEEM Ahmad	7871
An Integrated Configuration Optimization and Economic Evaluation Approach for Microgrids	XIE Dong, DU ZHI, DING Heng, ZHANG Ji, MA Lin, ZHANG Shirong	7877
Drilling Data Quality Control via Wired Drill Pipe Technology	ZHAO Kairui, SUI Dan	7883
Can General PD Output-Feedback Laws Be Asymptotic Power Stabilizers of Pressurized Water Reactors?	DONG Zhe	7889
Model Predictive Slip Control for Electric Vehicle with Four In-wheel Motors	YUAN Lei, CHEN Hong, REN Bingtao, ZHAO Haiyan	7895
Adaptive Neural Universal Tracking Control for High-order Nonaffine Variable-speed Wind Turbine System	WANG Lei, SHEN Tao, CHEN Chen	7901
Cascade Constrained DMC-PID Control for SCR Denitrification System	ZHANG Yi, SHEN Jiong, LI Yiguo, WU Xiao	7906
Solve the Selective Harmonic Elimination Problem with Groebner Bases Theory	YANG Kehu, YUAN Zhibao, WEI Wei, YUAN Ruyi, YU Wensheng	7910
The State-of-art of the EV Charging Control Strategies	ZHOU Yimin, LI Xiaoyun	7916
A Review of Equalization Topologies for Lithium-ion Battery Packs	LING Rui, WANG Lizhi, HUANG Xueli, DAN Qiang, ZHANG Jie	7922
Control Strategy for Grid-connection Converter under the Distorted Grid Condition	WANG Rongyu, LI Chunlai, ZHANG Lei, XIE Zhen	7928
Nonlinear Tracking Controller of Variable Speed Wind Turbines with the Parameter Adjusted by Fuzzy Logic	ZHENG Wei, YIN Minghui, DU Baozhu, LI Weijie, ZHOU Lingke	7934
A MPPT Algorithm Based on Extremum Seeking with Variable Gain for Microinverters in Microgrid	YAN Weihang, WANG Jianhui, GAO Wenzhong, YAN Shijie	7939
Model Predictive Control for DFIG-Based Wind Power Generation under Unbalanced Network Conditions	SI Tianqi, LIU Xiangjie	7945
Comparison of EMI Suppression Performance for Dual-Bridge Series Resonant DC/DC Converter Based on Several Kinds of Chaotic Maps	GAO Hong, SI Gangquan, ZHAO Weili, YUE Wenmeng, AHMAD Waseem	7950
Using Two Kinds of Consensus Control to Solve the Energy Equalization Problem of Battery Pack	ZHU Zheren, HUANG Qin, LING Rui	7955
Maximum Power Point Tracking in Variable Speed Wind Turbine System via Optimal Torque Sliding Mode Control Strategy	MAO Jingfeng, WU Aihua, WU Guoqing, ZHANG Xudong	7967
Fuzzy Control in Diesel Working Adjustment for HEV Bus	KONG Zhiguo, WANG Hongxiu	7978
Optimization of HEV Energy Management Strategy Based on Driving Cycle Modeling	CUI Naxin, LIAN Fengxia, WU Jian, WANG Xiaoxia	7983
Sliding-Mode Control for Three-phase PWM Inverter via Harmonic Disturbance Observer	ZHENG Wen, LI Shihua, WANG Junxiao, WANG Zuo	7988
Harmonic Current Suppression for DFIG Based on PR Controller	SHI Tianyu, XIE Zhen, WANG Lingxiang	7994

Automotive/Vehicle Systems Control

Control Strategy of Emergency Steering Return of Distributed Drive Electric Vehicle Based on Driver's Intention	TENG Guowen, XIONG Lu, LENG Bo	7998
---	--------------------------------	------

Road and Obstacle Detection Based on Multi-layer Laser Radar in Driverless Car	DUAN JianMin, ZHENG Kaihua, SHI Li Xiao	8003
Non-linear Reference Model with Dynamic Regulator for Vehicle Dynamic Control	TENG Guowen, XIONG Lu, LENG Bo	8009
Cooperative Adaptive Cruise Control with Communication Constraints	WU Ligang, GUO Ge, YUE Wei, GAO Zhenyu	8015
Performance Enhancement of Supervisory Robust Control for Largely Mismatched Processes	LI Shengbo, GAO Feng	8021
Parameter Design of the Powertrain of Fuel Cell Electric Vehicle and the Energy Management Strategy	GU Cheng, LIU Hao, CHEN Xinbo, QIAN Shaoming	8027
Robust Adaptive Control for Vehicle Active Suspension Systems with Uncertain Dynamics	HUANG Yingbo, NA Jing, GAO Guanbin, WU Xing, GUO Yu	8033
Scalability Limitation of Homogeneous Vehicular Platoon under Undirected Information Flow Topology and Constant Spacing Policy	LI Shengbo, ZHENG Yang, LI Keqiang, WANG Jianqiang	8039
Finite Time Tracking Control of Vehicle Suspension Systems	PAN Huihui, SUN Weichao, GAO Huijun	8046
Adaptive Tracking Control of Vehicle Suspensions with Actuator Saturations	ZHANG Jing, WANG Jue	8051
Performance Evaluation of Active and Energy Regenerative Suspension Using Optimal Control	YIN Jun, CHEN Xinbo, LI Jianqin, QIAN Shaoming	8057
Disturbance Rejection During Inertia Phase of Automatic Transmission	SANADA Kazushi	8061
Model-Free Tracking Control for Vehicle Active Suspension Systems	WANG Jue, ZHANG Jing	8067
State Estimation for A Four-wheel-independent-drive Electric Ground Vehicle	ZHANG Hui, ZHANG Guoguang, WANG Junmin	8073
Autonomous Vehicle Following Control Based on an Extended State Observer	SUN Xinhe, JIA Xinchun, LI Lei, ZHANG Dawei	8079
Braking Controller Design for Electrical Vehicle Using Feedback Linearization Method	HAO Ningfeng, GUO Hongyan, CHEN Hong	8085
Motion Control of Free Piston Engine Generator Based on LQR	YANG Rongbin, GONG Xun, HU Yunfeng, CHEN Hong	8091
On-line Shift Schedule Optimization of Electric Vehicles with Multi-speed AMT Using Moving Horizon Strategy	GUO Lulu, GAO Bingzhao, CHEN Hong, LU Jianbo	8097
Neural Network and Efficiency-based Control for Dual-Mode Hybrid Electric Vehicles	QI Yunlong, WANG Weida, XIANG Changle	8103
Clutch Fill Control of a Heavy-duty Automatic Transmission	MENG Fei, ZHANG Hui	8109
Design of Structure Parameters for Gasoline Engine Common Rail System Based on Random Algorithm	WANG Changyong, YANG Rongbin, HU Yunfeng, XIE Xiaohua	8114
Weight Scheduling Model Predictive Control for Gear Shift of a 2-Speed Electric Vehicle	YE Keyu, LIU Qifang, GAO Bingzhao, CHEN Hong	8120
Autonomous Vehicle Longitudinal Following Control Based on Model Predictive Control	WANG QIU, QU Ting, YU Shuyou, GUO Hongyan, CHEN Hong	8126
Nonlinear GDI Rail Pressure Control: Design, Analysis and Experimental Implementation	LIU Qifang, GONG Xun, CHEN Hong, XIN Baiyu, SUN Pengyuan	8132
Lateral and Longitudinal Combined Vehicle Dynamic Controller for Caliper Integrated Electrical Parking Brake System (Ci-EPB)	ZHAO Zhiguo, ZHOU Liangjie	8140

Research on Driving Force Optimal Distribution and Fuzzy Decision Control System for a Dual-motor Electric Vehicle	WANG Da, WANG Bo	8146
A New Nonlinear Method for Launch Control of AMT Vehicles	LU Xiaohui, CHEN Dong, LIU Qifang, GAO Yuan	8154
Yaw Stability of Four-wheel-drive Electric Vehicle Based on Multi-Model Predictive Control	YIN Guodong, CHEN Qi, AHMED Qadeer, JIN Xianjian, BIAN Chentong	8159
A Traction Control Strategy Based on Optimal Slip Ratio for the In-Wheel Motor Electric Vehicle While Steering	JIA Fengjiao, LIU Zhiyuan, ZHOU Hongliang	8171
Semi-active Suspension Control with Polynomial Inverse Model: Frequency Response Analysis and HIL Simulation	WU Jian, LIU Zhiyuan, JING Houhua	8177

Data Driven Modeling and Control

Comparison of Two Multi-step Ahead Forecasting Mechanisms for Wind Speed Based on Machine Learning Models	ZHANG Chi, WEI Haikun, ZHU Tingting, ZHANG Kanjian, LIU Tianhong	8183
Support Vector Regression Learning Based Uncalibrated Visual Servoing Control for 3D Motion Tracking	ZHANG Bingfei, ZHANG Xianxia, QI Junda	8208
Prediction of Hot Metal Silicon Content in Blast Furnace Based on EMD and DNN	WANG Hongwu, YANG Genke, PAN Chang-Chun, GONG Qingsong	8214
An Incremental Convex Hull Algorithm Based Online Support Vector Regression	ZHOU Xujun, ZHANG Xianxia, ZHANG Bingfei	8220
Adaptive Digital Control of Systems with Scarce Measurements	WANG Hongwei	8226
A New Control Algorithm Based on Data-Driven Design to Reject Ship Course Disturbance	RONG Lihong, PENG Xiuyan, ZHANG Biao	8232
Prediction of Single Neural Firings for Hodgkin-Huxley Neuron by Fitting Generalized Linear Model	WEI Xile, SHI Dingtian, LU Meili, DENG Bin, YU Haitao, WANG Jiang	8238
Forecasting Building Energy Consumption Based on Hybrid PSO-ANN Prediction Model	HU Chenglei, LI Kangji, LIU Guohai, PAN Lei	8243
An Improved Markov Chain Model for Hour-Ahead Wind Speed Prediction	MIAO Changyu, CHEN Jian, LIU Jia, SU Hongye	8252
Online Flooding Monitoring in Packed Towers Using EDPCA Method	WANG Wenwen, CAO Zewen, GAO Zengliang, LIU Yi	8258
Data-driven Thermal Efficiency Modeling and Optimization for Reheating Furnace Based on Statistics Analysis	WANG Jian-Guo, SHEN Tiao, ZHAO Jinghui, MA Shiwei, RAO Wen-Tao, ZHANG Yong-Jie	8271
Multi-variable Time Series Forecasting for Thermal Load of Air-conditioning System on SVR	ZHOU Xuan, LIU Qingdian, LIU Guoqiang, YAN Junwei, YANG Jiancheng, LIANG Liequan, HU Wei	8276

Micro-nano and Quantum Systems

Dynamics of a Double Quantum Dot Charge Qubit Measured by a Quantum Point Contact	CUI Wei	8281
State Transfer for Closed Quantum Systems with Dipole and Polarizing Coupling via Implicit Lyapunov Control	ZHAO Shouwei, LIN Hai, SUN Jitao, ZHOU Lei	8287
The Unscented Kalman Filter for the Sandwich System with Hysteresis	LI Haifen, TAN Yonghong, DONG Ruili, LI Yanyan	8293
Improving Metrological Limit via Weak Measurement and Quantum Measurement Reversal	LIU Lijun, QI Bo, CHENG Shuming, XI Zairong	8298

LQG/ H_∞ Control of Linear Quantum Stochastic Systems	BIAN Chuanxin, ZHANG Guofeng	8303
Ultrafast Manipulation of a Double Quantum Dot via Lyapunov Control Method	GAO Ming-yong, CONG Shuang, HU Longzhen, CAO Gang, GUO Guo-ping	8309
Quantization Makes Investors Avoid the Moral Hazard	LEI Zhenzhou, ZHANG Ming, DAI Hong-Yi, CHEN Xi, LIU Boyang	8315
Open-System Dynamics of the Geometrical Representation for a Qutrit	CHENG Shuming, LIU Lijun, LI Li, XI Zairong	8319
A Low Cost Measurement Method for a Large Stroke XY Nano-positioner by Using Linear Optical Encoders	WANG Peng, ZHANG Zhen, YAN Peng	8325
Twisting Sliding Mode Control of an Electrostatic MEMS Micromirror for a Laser Scanning System	CHEN Hui, SUN Zhendong, SUN Weijie, YEOW John T W	8331
An Adaptive Quantum-inspired Genetic QoS Multicast Routing Algorithm and Its Application	LI Ming	8337
Hybrid Flexure-based Multi-level Mechanism Design Supporting Centimeter Stroke Nano Manipulator	TANG Jiajun, ZHANG Zhen, WANG Peng, YAN Peng	8342
A Unified Framework for Fault Tolerant Quantum Filtering and Fault Detection	GAO Qing, DONG Daoyi, PETERSEN Ian	8348
Determination of Polarity of ZnO Single Crystal by Contactless Electroreflectance and Photorefectance	WANG Dong-Po	8354
The Dynamics of a Hybrid System Based on the NV Center in Spin Bath	YU Shanping, XI Zairong	8357
Dynamic Modeling of a Polymer Composite Based Hard-Magnetic Micro-mirror	LI Guanlin, ZUO Peng, XIE Wei, John T. W. Yeow	8362

Nature-inspired (GA, etc.) Computing

3D Morphing Method Based on Kriging Algorithm for Surgical Navigation	HU Yan, WEI Jun, WANG Tianmiao, ZHAO Qin-jun, ZHAO Honghua, LI Shi	8372
Human Gesture Recognition Based on Image Sequences	LI Huan, REN Bo	8388
Expansion Rate Based Collision Avoidance for Unmanned Aerial Vehicles	LEI Xin, WANG Xiangke, LI Jie, ZHANG Guozhong, SHEN Lincheng	8393
A Target Assignment Method Based on Particle Swarm Optimization	CHEN Zheng-xiong	8405
Enhancing Local Search of Differential Evolution Algorithm for High Dimensional Optimization Problem	DONG XiaoGang, DENG ChangShou, ZHANG Yan, TAN Yu-Cheng	8411
Optimization for Alkali/Polymer Flooding Based on Parallel Self-regulation Differential Evolution with Maximum Average Entropy	GE Yulei, LI Shurong, CHANG Peng, LU Songlin, LEI Yang	8416
Research on Function Optimization Problem Based on Artificial Bee Colony Algorithm	LI Shu-xia, WANG Jie-sheng	8428

Transportation Systems

Speed Optimization for a Container Shipping Route in Competitive Environment	JIN Xiaochuang, QUAN XiongWen, CHEN Qiushuang, CAO Zhengquan, XU Ya	8446
Calibration for TRANSIMS Model Considering Mean and Standard Deviation Value of Data	LIU Hong, WANG Hui	8452

Green Shipping Oriented Coordinated Berth Allocation for Port Group
 ZHANG Heng, CHEN Qiushuang, QUAN XiongWen, JIN Xiaochuang, XU Ya 8466

On Fuzzy Self-adaptive PID Control for USV Course
 FAN Yunsheng, SUN Xiaojie, WANG Guofeng, GUO Chen 8472

Influence of Track Periodical Irregularities to the Suspension System of Low-speed Maglev Vehicle
 YU Pei-Chang, LI Jie, LI Jinhui, WANG LianChun 8479

A Novel Distributed Nonlinear MPC Algorithm of Signaling Split in Urban Traffic System
 ZHOU Xuanhao, PAN Zaisheng, CHEN Peng, LIANG Shiwu, LU Yongzai 8490

Systems Biology and Life Systems

Increasing Interaction Strength Will Destroy Persistence of Mutualistic Ecological Networks
 SU Wei 8495

Circadian Rhythms Recovery Based on Slide Mode Controller
 ZHOU Ren, REN Haipeng, HUANG Xiao-na 8499

Frequency-window Effects of Subthreshold Electric Fields on Neuronal Discharges of Active Neurons
 WEI Xile, LI Bingjie, LU Meili, WANG Jiang, DENG Bin, YU Haitao 8503

Permanence of a Nonautonomous Two Prey-One Predator System with Stage Structure and Multiple Time Delays LIU Chao, ZHANG Qingling 8508

Evaluation of Treatment Regimens for Blood Glucose Regulation in Type II Diabetes Using Pharmacokinetic-Pharmacodynamic Modeling
 EKRAM Fatemeh, BARAZANDEGAN Melissa, KWOK Ezra, GOPALUNI Bhushan 8519

Stability Analysis of a Class of Oral Microorganisms Chemostat Models with Distributed Time Delay
 YANG Kunyi, MA Zhichao, ZHANG Jie 8525

The Exploration of Amino Acid Variants Co-occurring with Post-translational Modifications
 QIN Guimin, HOU Yibo, ZHAO Xingming 8531

MeSHSim: an R/Bioconductor Package for Measuring Semantic Similarity over MeSH Headings and MEDLINE Documents ZHOU Jing, SHUI Yuxuan, PENG Shengwen, LI X-uhui, MAMITSUKA Hiroshi, ZHU Shanfeng 8535

Prediction of Interactions Between LncRNA and Protein by Using Relevance Search in a Heterogeneous LncRNA-protein Network YANG Jianghong, LI Ao, GE Mengqu, WANG Minghui 8540

Visualization of Module Alignment Discovery
 XIANG Chaojuan, XIE Jiang, GU Yongli, XU Junfu, LU Kai 8545

A Method for Homopolymer Length Discrimination in Ion Torrent Sequencing
 FENG Weixing, XUE Dingkai, SONG Fengfei, CHEN Duoqiao, LI Ziwei, WANG Xueying 8550

Estimation of Isoform Expression Using Hierarchical Bayesian Model by RNA-seq
 DENG Minghua 8554

PNP-DIPseAAC: Prediction of Nucleosome Position Based on the DNA Sequence Information
 XIAO Xuan, LIU Zi, QIU Wang-Ren 8559

Research About Feature Genes Selection for Cancer Type Identification Based on Gene Expression Profiles
 SONG Xuekun, ZHANG Han, LI Yaoting, HUO Yahui, XIAO Shaochong, ZHANG Peijiang 8563

Predicting Tyrosine Phosphorylation from Site-modification Network
 WANG Binghua, WANG Minghui, JIANG Yujie, SUN Dongdong, XU Xiaoyi 8569

An Integrated Network Motif Based Approach to Identify Colorectal Cancer Related Genes
 SHI Kai, GAO Lin, WANG Bingbo 8573

Economy, Finance, Population and Military Systems

Eco-efficiency Evaluation Based on a Modified Radial DEA Model and Its Application	XU Tianqun, CHEN Yuepeng	8579
Control, Synchronization and Coexistence of Synchronization and Anti-synchronization of a Novel Hyperchaotic Finance System ...	LIU Lixia, REN Ling, BEI Xiaomeng, GUO Rongwei, YAN Zhiguo, ZHAO Ping	8585
Coexistence of Synchronization and Anti-synchronization in the Unified Chaotic Systems	LIU Lixia, REN Ling, BEI Xiaomeng, GUO Rongwei, YAN Zhiguo, ZHAO Ping	8590
A New Distribution of Stock Market Return by Schrödinger Equation	LIU Haijun, REN Guobiao	8595
Evolution of International Trade and Investment from a Complex Network Perspective	ZHANG Shuhong, WANG Lin	8600
Analysis of Chinese Stock Market from a Complex Network Perspective: Better to Invest in the Central	MA Jun, YANG Jiajun, ZHANG Xiaoqiang, HUANG Ying	8606
Why Not Private Bailouts?	ZHOU Changli, CAO Zhigang, QU Xinglong, YANG Xiaoguang	8612
How to Invest in Uncertain Markets	KHADEMI Iman, ZHOU Kemin	8617
China's Inspiration and Suggestions on US National Network of Manufacturing Innovation	DING MingLei, CHEN Baoming	8628

Industrial Systems and Manufacturing

Position Control of Proportional Electro-hydraulic Valves: an Embedded Model Control Solution	ACUNA-BRAVO Wilber, MA Yun, CANUTO Enrico	8647
Multi-objective Optimization of Rolling Schedules for Aluminum Hot Tandem Rolling Based on Improved NSGA-II	CHE Haijun, HU Ziyu, YANG Jingming	8662
Kinematics Analysis of a High Dynamic Serial-Parallel Hybrid Flight Simulator	WANG Xiaochen, CHEN Weishan	8667
High-precision NURBS Interpolation Algorithm Based on the Bisection Method	ZHENG Zhongyi, YANG Chao, JING Fengshui, YANG Guodong	8673
Integrated Design of Speed Sensorless Control Algorithms for Induction Motors	ZHANG Jian, WANG Yebin, BORTOFF Scott, SATAKE Akira, FURUTANI Shinichi, DENG Xinyan, YAO Bin	8678
Design and Implementation of a Rapid Automated Defects Inspection System for Resistive Touch Panels with a PID-like Fuzzy Controller	WANG Yuan-Jay	8685
Design of Human Machine Interface of Metal Detector Machine Based on $\mu C / OS-III$ and emWin	WANG Yuesheng, GU Xiaolei, WANG Liang	8692

Systems Engineering Theory and Method

Trajectory Online Planning for UCAV Air to Ground Attack	DU Hai-wen, TANG Chuanlin, DING Dali, WANG Yong	8701
A Container Terminal Logistics Computational Architecture with MPSoC Distributed Cooperative Computing Perspective	LI Bin	8709
Density of Superheated Steam Based on Iterative Reweighted Least Squares Method	CHENG Yun, GAO Zhifeng, GUO Nan	8715
Price Discount Contract of Supply Chain Coordination under Demand Uncertainty	DU Wenyi, TANG Xiaowo, AI Xingzheng	8719

Research on Ordering Policy under the Revenue Sharing Contract with Loss-averse Retailer	LIU Xiaojing, TANG Xiaowo, AI Xingzheng	8723
Improved Quantitative Analysis Method of FMECA with Monte Carlo Simulation	CHANG Wen-bing, GUO Ya-bing, ZHOU Sheng-han	8728
Equivalence Design for Instantaneous Availability of a Repairable Parallel-Series System Based on Different Methods	HU Linmin, LI Jiandong	8744
A Strategy of Membrane Cleaning and Replacement Schedule for Spiral-wound SWRO System	JIANG Aipeng, CHENG Wen, JIANGZHOU Shu, LIN Yinghui	8750

System Simulation, Integration and Evaluation

On Control Law of Aero Balanced-Autopilot Control System	QU Dongcai, SHI Xianjun, CHENG Jihong, DONG Cao	8756
On Aero Glide Downwards Beam Guidance Control System	QU Dongcai, MA Pingyuan, SHI Xianjun	8760
Research on Hybrid Location Algorithm with High Accuracy in Indoor Environment	ZHANG Lan, FENG Chen, YU Yao	8764
Missile Stage Separation Simulation Considering Complex Factors	LI Huitong, ZHAO Yang, HUANG Yixin	8768
A Dynamic Segmentation Method of Power Customer Based on Rough Clustering	HU Xiaoxue, ZHAO Songzheng	8773
Dynamic Simulation of Meshing Force in Broken Tooth Involute Gear Meshing Process Based on ADAMS	CHEN Cai, SHI Quan, WANG Guangyan, GE Hongyu, HE Zewen	8785
Regional Coupling Based Synchronization Control of Multi-motor Driving TBM Cutterhead System	HU Tao, WANG Jingcheng, ZHANG Langwen	8789
Terrain Simulation for Crustal Movement Simulation System Based on Contour Lines	MA Qingzeng, LI En, YANG Guodong, LIANG Zize	8795
Integration Weights Determination of Launch Equipment Hydraulic System Based on Indexes Coupling Characteristics	CHEN Chen, WANG Yun, TIAN Zhimin	8801
Reliability Evaluation Methods for RF Guided HILS System with Uncertain Index Values	WANG Yuxiao, CHAO Tao, WANG Songyan, YANG Ming	8813
Simulation Model of Supermarket Queuing System	XING Wenjie, LI Senbiao, HE Lihong	8819
CFD Simulations to Research the Control Rules with Gate Leaves in SCR-DeNO _x Facility for Marine Diesel Engines ...	LIANG Xunquan, XIAO Jianmei, XU Yuanyuan, LIU Shuangshuang, MEN Xiuyan	8829
The Evaluating Simulation System of Ship Anchoring Operation	FANG Cheng, REN Hongxiang	8834
Agility Evaluation and Visualizing Simulation of Fighter Post-Stall Maneuver Missions	OUYANG Guang, ZHAO Deming, ZHANG Ping	8838
Performance Cycle Analysis on Turbo Fan Engine PW4000	WANG Jiqiang	8844
Robust Decentralized Control of Web-winding Systems without Tension Sensor	HOU Hai-Liang, WANG Zhong, NIAN Xiaohong, SHANG Jing	8850
Data Mining and Event Playback on Networked Information Simulation System	ZHANG Xiaotian, CHEN Chen	8855
Dynamic Obstacle Avoidance Path Planning of UAVs	XUE Qian, CHENG Peng, CHENG Nong, ZOU Xiang	8860
Four-axis Gimbal System Application Based on Gimbal Self-adaptation Adjustment	MA Jie, XU Qinbei	8866

Multi-ELM-based Real-time Simulation Credibility Assessment Method and Tested on Ship Electric Propulsion System	LIU Sheng, ZHI Pengfei, ZHANG Lanyong, XING Bowen	8872
A New Grey Relational Degree Model for Panel Data and Its Application	WU Honghua, DENG Lixia, LIU Hui	8878
Simulating Driving Feel for Virtual Driving Simulator Based on Semi-physical Simulation	XIAO Shuxian, ZHANG Linxuan	8882
Researches on DC System Relay Misoperation with RT-LAB	WANG Qi, LIU Zhenxing	8888
Three Dimensional Hoisting Simulation System Based on Virtual Reality for Truck Crane	AN Jianqi, CHEN Fang, CHEN Xin, WU Min	8892
A Hierarchical Scheme for Integrating Process Design and Control Using Optimal PID Control	ZHOU Mengfei, LI Long, TAO Fei, CAI Yijun, PAN Haitian	8898
Hybrid Formal Verification of Greenhouse Temperature-Humidity System Based on MLD Model	MA Guoqi, QIN Linlin, CHU Zhudong, SHI Chun, WU Gang	8904
Chaotic Synchronization of Permanent Magnet Synchronous Motors with Non-smooth-air-gap Up to an Arbitrary Scaling Matrix	LIN Lixiong, PENG Xiafu, ZHONG Xunyu	8909
The Parameters Selection of Simulation Environment Device in the Hardware-in-the-Loop System	YU Tianpeng, ZHANG Siyu, LI Jinliang	8914

Control in Intelligent Power Systems

Transient Stability Model and Preventive Control Based on Phase Shifting Transformer in Power System	CHAI Yi, FENG Xiaohui, ZHANG Ke, SUN Jian	8926
Study on the Novel Power Optimizer Based on SST	YAN Shaomin, ZHANG Aimin, ZHANG Hang, WANG Jianhua, BHAN Pervez	8931
Optimal Operation for Energy-efficient Building Mico-grid	ZHANG Yuanming, JIA Qing-Shan	8936
Optimal Scheduling for Wind Farms Power Generation Based on Partial Information	YU Jian, LIU Feng, LI Peng, SONG Yongduan	8941
Wide Area Measurement-based Coherency Identification for Real-time Transient Stability Assessment	SU Fu, ZHANG Baohui, YANG Songhao, WANG Huaiyuan	8947
WAMS-based Dynamic Output-feedback Control of Power Systems with Network-induced Delay and Random Data Missing	ZHANG Yunning, YUE Dong, HU Songlin	8953
Hierarchical Control Strategy for Inverter in Micro-grid Based on MAS	DOU Chunxia, LI Na, AN Xiaogang, ZHANG Xingzhong	8959
The Strategy of the Voltage Control in Smart Grid Based on Modern Control Method and FPGA	LI Miao, GAO Wei, XU Fang, JIAO Risheng	8964
Robust Load Frequency Control of Multi-area Interconnected Power System with Time Delay	ZHAO Xuemao, SUN Yonghui, YUAN Chao, WEI Zhinong, SUN Guoqiang	8969
A Novel Decomposition of Power Systems for PMU Placement	LI Xiaoqin, WU Jing, LONG Chengnian, LI Shaoyuan	8975
Phase-shift Selective Harmonic Elimination Pulse Width Modulation for Multilevel Converter	YUAN Zhibao, ZHANG Jianjun, HAO Jun, LU Danying	8981
Study of Coordination Mechanism Between Protection and Control of Regional Power Grid	LI Jungang, ZHANG Aimin, ZHANG Hang, GENG Yingsan	8986
Distributed Secondary Control for Reactive Power Sharing of Inverter-based DGs in Microgrids	LAI Jingang, ZHOU Hong, HU Wenshan, LU Xiaoqing	8990

Droop Control of Microgrids Based on Distributed Optimization	YI Peng, LIU Feng, HONG Yiguang	9002
Distributed Secondary Control for Droop-Controlled Autonomous Microgrid	CHEN Gang, GUO Zhijun	9008
Charging Station Selection and Charging Price Decision for PEV: A Two Level Game Approach	CHEN Jie, YANG Bo, ZHOU Hongbin, CHEN Cailian, GUAN Xinping	9014
An Adaptive Load Shedding Method Based on the Underfrequency and Undervoltage Combined Relay	LI Ye, ZHANG Baohui, BO Zhiqian, LEI Junzhe	9020
A Scalable Coordinated Approach Towards Optimal Reactive Power Compensation in Distribution Network with DGs	YE Lihong, YANG QIANG, YAN Wenjun	9025
Vehicle to Grid Technology:A Review	ZHOU Yimin, LI Xiaoyun	9031
An Improved Power Control with Virtual Impedance Based on a Second-Order General-Integrator	SU Yang, LIU Shirong, ZHAO Xiaodan, CHEN Xueting	9037
A Generator Tripping Control Method Based on Trajectory Sensitivity Analysis and Pattern Search	ZHANG Xing, JIANG Han, YU Zhihong, ZHOU Xiaoxin	9043
An ADMM + Consensus Based Distributed Algorithm for Dynamic Economic Power Dispatch in Smart Grid	XING Hao, LIN Zhiyun, FU Minyue	9048
Resident Electric Vehicles Charging Optimization Strategy in the Smart Grid	DUAN Ruiqin, MA Zhongjing	9054
Economic Dispatch of Distribution Network with Multi-Microgrid	ZHAO Qiongyao, LIU Shirong, ZHENG Ying, CHEN Xueting, ZHENG Lingwei	9060
Control Strategy of Negative Sequence Current for the Grid-connection Converter under the Unbalanced Grid Condition	DU Xiaodong, WANG Rongyu	9066

Smart City and Infrastructure

Smart Home Implementation Based on Internet and WiFi Technology	YAN Wenbo, WANG Quanyu, GAO Zhenwei	9072
---	-------------------------------------	------

Cloud computing and Service

The Improvement and Implementation of Distributed Item-based Collaborative Filtering Algorithm on Hadoop	FAN Lu, LI Hong, LI Changfeng	9078
Resource Management in Multi-Cloud Scenarios via Reinforcement Learning	PIETRABISSA Antonio, BATTILOTTI Stefano, FACCHINEI Francisco, GIUSEPPI Alessandro, ODDI Guido, PANFILI Martina, SURACI Vincenzo	9084

Game Theory and Social Network

Dynamics and Stability of Potential Hyper-networked Evolutionary Games	LIU Ting, WANG Yuanhua, CHENG Daizhan	9090
Fluctuation Strength Analysis of A Long-Range Opinion Model	ZHANG Jiangbo, HONG Yiguang	9098
Probabilistic Punishment on Free Riders in Threshold Public Goods Games	ZHANG Chunyan, LIU Zhongxin, SUN Qinglin, CHEN Zengqiang	9110
An Approach to Sentiment Analysis for Short Chinese Texts Based on SVMs	LU Xing, LI Yuan, WANG Qinglin, LIU Yu	9115

Game Theoretic Approach to Global Climate Control	DU Jinming, WANG Long	9121
Random-attack Median Fortification Problems with Different Attack Probabilities	GONG Xianglin	9127
Biased Imitation in Coupled Evolutionary Games	FU Shihua, WANG Yuzhen	9134
Strategy Detection of Noncooperative Dynamic Games	ZHANG Kuize	9140
Dual Expressions of Decomposed Subspaces of Finite Games	LIU Ting, QI Hongsheng, CHENG Daizhan	9146
Opinion Fluctuation and Fashion Phenomena of A Long-Range Opinion Dynamics	CHEN Zihan	9152
Equilibrium in repeated Stackelberg Public Goods Game with two-leaders-one-follower and one-step- memory	MU Yifen	9157