

2015 20th International Conference on Methods and Models in Automation and Robotics (MMAR 2015)

**Miedzyzdroje, Poland
24-27 August 2015**

Pages 1-688

**IEEE Catalog Number: CFP15MMA-POD
ISBN: 978-1-4799-8702-3**

MMAR 2015 Table of Contents

A1L-A PLENARY: Control of Input/Output Delayed and Disturbed Unstable Plants

Date: Tuesday, August 25, 2015
Time: 09:00 - 10:00
Room: Room 1
Chair: Tadeusz Kaczorek

Control of Input/Output Delayed and Disturbed Unstable Plants 1

Pedro Albertos, Pedro García, Ricardo Sanz
Universidad Politécnica de Valencia, Spain

A2L-A Control Applications

Date: Tuesday, August 25, 2015
Time: 10:00 - 11:00
Room: Room 1
Chair: Klaus Zindler

Experimental Validation of LMI Approaches for Robust Control Design of a Spatially Three-Dimensional Heat Transfer Process 11

Andreas Rauh, Julia Kersten, Harald Aschemann
University of Rostock, Germany

A Multivariable Low Speed Controller for a Ship Autopilot with Experimental Results 17

Miroslaw Tomera
Gdynia Maritime University, Poland

The Excitation Controller with Gain Scheduling Mechanism for Synchronous Generator Control 23

Pawel Sokolski, Tomasz Rutkowski, Kazimierz Duzinkiewicz
Gdansk University of Technology, Poland

A2L-B Robotics I

Date: Tuesday, August 25, 2015
Time: 10:00 - 11:00
Room: Room 2
Chair: Peter Dunow

Task and Context Sensitive Optimization of Gripper Design Using Dynamic Grasp Simulation..... 29

Adam Wolniakowski¹, Jimmy Alison Jorgensen², Konstantin Miatliuk¹, Henrik Gordon Petersen², Norbert Kruger²

¹Bialystok University of Technology, Poland; ²University of Southern Denmark, Denmark

A Motion Planning Algorithm for the Invalid Initial State Disassembly Problem..... 35

Daniel Schneider², Elmar Schömer¹, Nicola Wolpert²

¹University Mainz, Germany; ²University of Applied Sciences Stuttgart, Germany

A Single 3-D Feature-Based Visual Servoing 41

Christophe Doignon
University of Strasbourg, France

A2L-C Scheduling I

Date: Tuesday, August 25, 2015
Time: 10:00 - 11:00
Room: Room 3
Chair: Czeslaw Smutnicki

Heuristics with Grouping of Jobs for Power-Aware Scheduling Problems	47
Rafal Rózycki, Arkadiusz Zimniak	
<i>Poznan University of Technology, Poland</i>	
Genetic Algorithm for a Discrete-Continuous Project Scheduling Problem with Discounted Cash Flows	52
Grzegorz Waligóra	
<i>Poznan University of Technology, Poland</i>	
Task Scheduling with Restricted Preemptions on Two Parallel Processors	58
Krzysztof Pienkosz, Adam Prus	
<i>Warsaw University of Technology, Poland</i>	

A2L-D Modelling and Simulation I

Date: Tuesday, August 25, 2015
Time: 10:00 - 11:00
Room: Room 4
Chair: Witold Byrski

Some Properties of the Integrated Fractional Brownian Motion.....	62
Aneta Morozewicz ¹ , Darya Filatova ¹ , Charles El-Nouty ²	
¹ <i>Jan Kochanowski University, Poland</i> ; ² <i>Université Paris 13, France</i>	
The Steady State Response of a LTI System with Singular Perturbations in the Physical Domain	66
Gilberto González	
<i>University of Michoacan, Mexico</i>	

A3P-F Poster Session I

Date: Tuesday, August 25, 2015
Time: 10:00 - 13:00
Room: Poster Area
Chair: Krzysztof Okarma

Fractional Control Differential-Algebraic Systems with Many Delays - Representation of Solutions.....	73
Zbigniew Zaczkiewicz	
<i>Bialystok University of Technology, Poland</i>	
Fractional Control Differential-Algebraic Systems with Many Delays - Relative Controllability	78
Zbigniew Zaczkiewicz	
<i>Bialystok University of Technology, Poland</i>	
Application of the Rayleigh-Ritz Method to Solve a Class of Fractional Variational Problem.....	83
Tomasz Blaszczyk	
<i>Czestochowa University of Technology, Poland</i>	
Advanced Methods of Controller Design for Pneumatic Servodrives	87
Jan Cigánek, Stefan Kozák, Filip Noge	
<i>Slovak University of Technology in Bratislava, Slovakia</i>	

Optimal Attitude Control of a Rigid Body on Special Orthogonal Group Using LGVI and FD-GMRES.....	93
Xiaoting Ji, Jie Li, Yifeng Niu	
<i>National University of Defense Technology, China</i>	
An Approach to Stability Problem of the Second Order Difference Equation	99
Artur Babiarz	
<i>Silesian University of Technology, Poland</i>	
Parametric Optimization of PD^{alpha} Controller Using Laguerre Function Approximation.....	104
Marta Zagórowska, Jerzy Baranowski, Piotr Bania, Waldemar Bauer, Tomasz Dziwinski, Paweł Piatek	
<i>AGH University of Science and Technology, Poland</i>	
Parallel Digraphs-Building Algorithm for Polynomial Realisations of One-Dimensional Positive Systems with Delays	110
Krzysztof Hryniów, Konrad Markowski	
<i>Warsaw University of Technology, Poland</i>	
Time-Domain Oustaloup Approximation	116
Jerzy Baranowski, Waldemar Bauer, Marta Zagórowska, Tomasz Dziwinski, Paweł Piatek	
<i>AGH University of Science and Technology, Poland</i>	
Non-Gaussian Models in Particle Filters	121
Piotr Kozierski, Talar Sadalla, Dariusz Horla	
<i>Poznań University of Technology, Poland</i>	
Chaos Synchronization of the Rössler Oscillator of Fractional Order Using a Kalman Filter	127
Adam Makarewicz	
<i>Bialystok University of Technology, Poland</i>	

A4L-A **Predictive Control**

Date: Tuesday, August 25, 2015
 Time: 11:20 - 13:00
 Room: Room 1
 Chair: Per-Olof Gutman

Online Identification of an Electric PEMFC Model for Power Control by NMPC	133
Christian Hähnle, Vitali Aul, Joachim Horn	
<i>Helmut-Schmidt-University Hamburg, Germany</i>	
Model Predictive Control Solution for Magnetic Levitation Systems	139
Claudia-Adina Bojan-Dragos ¹ , Alexandra-Iulia Stinean ¹ , Radu-Emil Precup ¹ , Stefan Preitl ¹ , Emil M. Petriu ²	
¹ <i>Politehnica University of Timisoara, Romania; </i> ² <i>University of Ottawa, Canada</i>	
Jordan Neural Network for Modelling and Predictive Control of Dynamic Systems.....	145
Antoni Wysocki, Maciej Lawrynczuk	
<i>Warsaw University of Technology, Poland</i>	
Point-Parametric Modeling for Model Predictive Control in Dynamic Networks	151
Ayodeji Ajibulu, Mietek Brdys	
<i>University of Birmingham, United Kingdom</i>	
Nonlinear Predictive Current Controllers for Permanent Magnet Synchronous Motor.....	157
Rafal Piotuch	
<i>Zachodniopomorski Uniwersytet Technologiczny w Szczecinie, Poland</i>	

A4L-B Signal Processing I

Date: Tuesday, August 25, 2015
Time: 11:20 - 13:00
Room: Room 2
Chair: Adam Krzyzak

Use of Multiple Model Change Detection for Crack Detection in Euler-Bernoulli Beam	163
Marek Fehér, Miroslav Simandl, Ivo Puncochár <i>University of West Bohemia, Czech Rep.</i>	
Time-Varying FIR Notch Filter Implementation Using Raspberry Pi.....	169
Slawomir Kocon, Jacek Piskorowski <i>West Pomeranian University of Technology, Poland</i>	
On the Binary Allocation of Modulator Symbol in the Case of Turbo Coded 32-QAM Rectangular Modulation	175
Radu Lucaciu, Maria Kovaci, Janos Gal, Horia Balta <i>Politehnica University of Timisoara, Romania</i>	
Laboratory Experimentation of Stereo Vision-Based Relative Navigation with Unknown Spinning Spacecraft.....	180
Setareh Yazdkhasti, Steve Ulrich, Jurek Sasiadek <i>Carleton University, Canada</i>	
Power-Frequency Resolution of Proper Orthogonal Decomposition in Acoustic Velocity Field Measurement and Visualization	186
Witold Mickiewicz <i>West Pomeranian University of Technology, Poland</i>	

A4L-C Control and Optimization of Infinite Dimensional Systems I

Date: Tuesday, August 25, 2015
Time: 11:20 - 13:00
Room: Room 3
Chair: Adam Kowalewski

Mathematical Model of the State of Acoustic Field Enclosed Within a Bounded Domain.....	191
Jerzy Klamka, Janusz Wyrwal, Radoslaw Zawiski <i>Silesian University of Technology, Poland</i>	
Towards General Results on Singular Boundary Value Problem for Second Order Odes with Power Type Nonlinearity and Two Fixed Singularities	195
Radoslaw Kycia <i>Tadeusz Ko?ciuszko Cracow University of Technology, Poland</i>	
Non-Differentiable Optimal Control Problems of Retarded Parabolic Systems.....	200
Adam Kowalewski <i>AGH University of Science and Technology, Poland</i>	
Stability of Infinite-Dimensional Linear Inclusions	204
Adam Czornik, Michal Niezabitowski <i>Silesian University of Technology, Poland</i>	
Linearised Coupling of Elasticity and Navier-Stokes Equations	208
Irena Lasiecka ² , Katarzyna Szulc ¹ , Antoni Zochowski ¹ ¹ <i>Systems Research Institute Polish Academy of Sciences, Poland;</i> ² <i>Univeristy of Virginia, United States</i>	

A4L-D Sliding Mode Control

Date: Tuesday, August 25, 2015
Time: 11:20 - 13:00
Room: Room 4
Chair: Andreas Rauh

A General Switching Type Reaching Law for Discrete Time Sliding Mode Control Systems	211
Piotr Lesniewski, Andrzej Bartoszewicz <i>Technical University of Lodz, Poland</i>	
Sliding Mode Control for a System of Two Coupled Hydraulic Cylinders.....	217
Robert Prabel, Harald Aschemann <i>University of Rostock, Germany</i>	
Robust Control of Nonlinear Affine Systems via Second-Order Sliding Mode.....	223
Hao Sun, Harald Aschemann <i>University of Rostock, Germany</i>	
Dynamic Sliding Mode Control of an Innovative Engine Cooling System	229
Saif Siddique Butt, Robert Prabel, Harald Aschemann <i>University of Rostock, Germany</i>	
Modeling and Sliding Mode Control of a Single-Link Flexible Robot to Reduce the Transient Response	235
Franklyn Duarte, Pablo Ballesteros, Farooq Ullah, Christian Bohn <i>Clausthal University of Technology, Germany</i>	

A4L-E Control and Systems Theory I

Date: Tuesday, August 25, 2015
Time: 11:20 - 13:00
Room: Room 5
Chair: Wieslaw Krajewski

State-Space Representations for 2x2 Hyperbolic Systems with Boundary Inputs.....	241
Krzysztof Bartecki <i>Opole University of Technology, Poland</i>	
Kalman Filtering and Control Algorithms for Systems with Unknown Disturbances and Parameters Using Nonparametric Technique	247
Valery Smagin, Gennady Koshkin <i>Tomsk State University, Russia</i>	
An Application of Polynomial Matrix (sigma)-Inverse in Minimum-Energy State-Space Perfect Control of Nonsquare LTI MIMO Systems.....	252
Wojciech Hunek <i>Opole University of Technology, Poland</i>	
Integral Control Stabilizing LTI MIMO Square Systems.....	256
Miguel Angel Flores, Rene Galindo-Orozco <i>Autonomous University of Nuevo Leon, Mexico</i>	

A5L-A Modelling and Simulation II

Date: Tuesday, August 25, 2015
Time: 15:00 - 16:20
Room: Room 1
Chair: Jaroslaw Figwer

20-Sim Implementation of Bond Graph Models of Exible Photovoltaic Arrays Based on Data Sheets.....	260
Noe Villa-Villaseñor, Rene Galindo-Orozco <i>Autonomous University of Nuevo Leon, Mexico</i>	
Static Model of Steam/Water Cycle for Thermal and Economic Analysis.....	266
Maciej Huzarek, Kazimierz Duzinkiewicz, Robert Piotrowski <i>Gdansk University of Technology, Poland</i>	
Estimation of Correlated Flows from Link Measurements	272
Mariusz Kamola <i>Warsaw University of Technology, Poland</i>	
Usage of Input Shaping for Crane Load Oscillation Reduction.....	278
Maciej Gniadek <i>Poznan University of Technology, Poland</i>	

A5L-B Robotics II

Date: Tuesday, August 25, 2015
Time: 15:00 - 16:20
Room: Room 2
Chair: Christophe Doignon

Modelling and Control Design for Biped Robot Standing on Nonstationary Plane.....	283
Dmitry Bazylev, Konstantin Zimenko, Alexey Margun, Denis Ibraev, Artem Kremlev <i>Saint Petersburg State University of Information Technologies, Mechanics and Optics, Russia</i>	
Multipurpose Supernumerary Robotic Limbs for Industrial and Domestic Applications.....	289
Samvrit Srinivas ² , Gurvinder Virk ¹ , Usman Haider ¹ ¹ <i>Gävle University College, Sweden; </i> ² <i>RNS Institute of Technology, India</i>	
Adaptive Face Identification for Small-Scale Social Dynamic Environment.....	294
Mateusz Zarkowski <i>Wroclaw University of Technology, Poland</i>	
Dynamics Effects on Natural Frequencies in Modal Analysis of PKMs	300
Julien Prades, Franck Jourdan, Olivier Company, Sébastien Krut, Francois Pierrot <i>University of Montpellier, France</i>	

A5L-D Fractional Order Systems I

Date: Tuesday, August 25, 2015
Time: 15:00 - 16:20
Room: Room 4
Chair: Piotr Ostalczyk

Positive Fractional Nonlinear Systems and Their Stability	306
Tadeusz Kaczorek <i>Bialystok University of Technology, Poland</i>	

2D Space-Time Fractional Diffusion on Bounded Domain - Application of the Fractional Sturm-Liouville Theory	309
Malgorzata Klimek <i>Czestochowa University of Technology, Poland</i>	
Stabilization of Linear Multi-Parameter Fractional Difference Control Systems	315
Dorota Mozyrska, Małgorzata Wyrwas, Ewa Pawlusiewicz <i>Bialystok University of Technology, Poland</i>	
Existence and Continuous Dependence of Solutions on Controls for Fractional Linear Control Systems with the Hilfer Derivative	320
Rafal Kamocki <i>University of Lodz, Poland</i>	

A5L-E **Control and Systems Theory II**

Date: Tuesday, August 25, 2015
Time: 15:00 - 16:20
Room: Room 5
Chair: Andrzej Bartoszewicz

Sensitivity of Switching Control Systems in the Case of Fixed Terminal State.....	325
Andrzej Swierniak, Magdalena Ochab, Jaroslaw Smieja <i>Silesian University of Technology, Poland</i>	
Output Feedback Control of Discrete Linear Repetitive Processes Over Finite Frequency Ranges	329
Wojciech Paszke ² , Marcin Boski ² , Eric Rogers ¹ , Krzysztof Galkowski ² ¹ <i>University of Southampton, United Kingdom; </i> ² <i>University of Zielona Góra, Poland</i>	
Stabilization of a Class of Mechanical Systems with Impulse Effects by Lyapunov Constraints	335
Mohammed Chaalal ² , Noura Achour ¹ ¹ <i>Houari Boumediene University of Sciences and Technology, Algeria; </i> ² <i>University of Science and Technology Houari Boumedienne, Algeria</i>	
Robust Control of Linear MIMO Systems in Conditions of Parametric Uncertainties, External Disturbances and Signal Quantization	341
Alexey Margun, Igor Furtat <i>Saint Petersburg State University of Information Technologies, Mechanics and Optics, Russia</i>	

A6P-F **Poster Session II**

Date: Tuesday, August 25, 2015
Time: 15:00 - 18:00
Room: Poster Area
Chair: Krzysztof Bartecki

Solving Multi-Objective Permutation Flowshop Scheduling Problem Using CUDA.....	347
Dominik Zelazny, Jaroslaw Pempera <i>Wroclaw University of Technology, Poland</i>	
On Translation of Conformant Action Planning to Linear Programming	353
Adam Galuszka, Witold Ilewicz, Adrian Olczyk <i>Silesian University of Technology, Poland</i>	
Night Vision Applicability in Anti-Sway Vision-Based Solutions.....	358
Pawel Hyla <i>AGH University of Science and Technology, Poland</i>	

Advanced PLL with Multivariable Filter and Fuzzy Logic Controller Based Shunt Active Power Filter	364
Abderrahmane Benyamina, Samir Moulahoum, Hamza Houassine, Nadir Kabache <i>University of Medea, Algeria</i>	
Effective Parameter Tuning for Genetic Algorithm to Solve a Real World Transportation Problem.....	370
Olfa Chebbi ¹ , Joughaina Chaouachi ² ¹ <i>Higher Institute of Management Of Tunis, Tunisia; </i> ² <i>Institut des Hautes Etudes Commerciales de Carthage, Tunisia</i>	
Surface Monitoring of Water Basins Based on Use of Autonomous Flying Robots	376
Wojciech Janusz, Ryszard Mielimaka, Michal Niegabitowski, Justyna Orwat, Pawel Sikora <i>Silesian University of Technology, Poland</i>	
Compensatory Neuro-Fuzzy Control of Bilateral Teleoperation System	382
Rabah Mellah, R. Toumi <i>Mouloud Mammeri University of Tizi-Ouzou, Algeria</i>	
Software Platform for Practical Verification of Control Algorithms Developed for Rescue and Exploration Mobile Platform	388
Mateusz Cholewinski, Mariusz Janiak, Lukasz Juszkiewicz <i>Wroclaw University of Technology, Poland</i>	
Affordance and k-TR Augmented Alphabet Based Neuro-Symbolic Language - Af-KTRAANS - a Human-Robot Interaction Meta-Language.....	394
Karthik Mahesh Varadarajan <i>Vienna University of Technology, Austria</i>	

A7L-A Modelling and Simulation III

Date: Tuesday, August 25, 2015
 Time: 16:40 - 18:00
 Room: Room 1
 Chair: Gilberto Gonzales Avalos

On the Simulation of Sub-Fractional Brownian Motion	400
Aneta Morozewicz, Darya Filatova <i>Jan Kochanowski University, Poland</i>	
Conflict Detection and Resolution Model for Low Altitude Flights.....	406
Chin Lin, Chia-Jung Lee <i>National Cheng Kung University, Taiwan</i>	
A Feedback Model of Evolutionary Adaptation.....	412
Daniele Casagrande ² , Wieslaw Krajewski ¹ , Umberto Viaro ² ¹ <i>Systems Research Institute Polish Academy of Sciences, Poland; </i> ² <i>University of Udine, Italy</i>	
Level of Dispersion in Dispersed Particle Filter.....	418
Piotr Kozierski, Marcin Lis, Dariusz Horla <i>Poznan University of Technology, Poland</i>	

A7L-B Robotics III

Date: Tuesday, August 25, 2015
Time: 16:40 - 18:00
Room: Room 2
Chair: Mitsu Kanamori

Ultrasonic Range Finder for Echo Bearing Estimation..... 424

Bogdan Kreczmer

Wroclaw University of Technology, Poland

Tunnel-Shaped Potential Force Fields for Improved Hand-Guiding of Robotic Arms 429

Florian Müller², Jens Jäkel², Jozef Suchý¹

¹*Chemnitz University of Technology, Germany*; ²*Leipzig University of Applied Science, Germany*

Design of Automatic Transabdominal Ultrasound Imaging System..... 435

Christina Pahl¹, Eko Supriyanto²

¹*Technische Universität Ilmenau, Germany*; ²*University of Technology Malaysia, Malaysia*

Efficient Parallel Formulation for Dynamics Simulation of Large Articulated Robotic Systems 441

Krzysztof Chadaj, Paweł Małczyk, Janusz Fraczek

Warsaw University of Technology, Poland

A7L-C Learning Control

Date: Tuesday, August 25, 2015
Time: 16:40 - 18:00
Room: Room 3
Chair: Johannes Reuter

An Integro-Differential Approach to Control-Oriented Modelling and Multivariable Norm-Optimal Iterative Learning Control for a Heated Rod 447

Harald Aschemann, Andreas Rauh

University of Rostock, Germany

Practical Aspects of the Model-Free Learning Control Initialization 453

Krzysztof Stębel

Silesian University of Technology, Poland

Iterative Learning Control of Polyhydroxybutyrate Production in a Sequencing Batch Reactor..... 459

Seyong Jung¹, Jie Zhang¹, Rui Oliveira²

¹*Newcastle University, United Kingdom*; ²*Universidade Nova de Lisboa, Portugal*

Application of Iterative Learning Control Methods for a Service Robot with Multi-Body Kinematics 465

Sandra Baßler², Peter Dünow², Mathias Marquardt², Andreas Daasch¹

¹*IAV GmbH, Germany*; ²*University of Wismar, Germany*

A7L-D Nonlinear Systems and Control I

Date: Tuesday, August 25, 2015
Time: 16:40 - 18:00
Room: Room 4
Chair: Jerzy Klamka

Nonlinear Position-Flux Zero-Bias Control for AMB System 471

Arkadiusz Mystkowski¹, Ewa Pawlusiewicz¹, Rafal Piotr Jastrzebski²

¹*Bialystok University of Technology, Poland*; ²*LUT Energy, Lappeenranta University of Technology, Finland*

Input-Output Linearization by Dynamic Output Feedback on Homogeneous Time Scales	477
Monika Ciulkin ¹ , Ewa Pawluszewicz ¹ , Vadim Kaparin ² , Ulle Kotta ²	
¹ Bialystok University of Technology, Poland; ² Tallinn University of Technology, Estonia	
Robust Fault and State Estimation for Lipshitz Systems: Three-Tank System Application	483
Michał de Rozprza-Faygel, Mariusz Buciakowski, Marcin Witczak	
<i>University of Zielona Góra, Poland</i>	
Non-Minimum Phase Properties and Feedback Linearization Control of Nonlinear Chemical Reaction	489
Joanna Zietkiewicz	
<i>Poznań University of Technology, Poland</i>	

A7L-E Intelligent Systems and Methods I

Date: Tuesday, August 25, 2015
Time: 16:40 - 18:00
Room: Room 5
Chair: Witold Pedrycz

Sequence Q-Learning: a Memory-Based Method Towards Solving POMDP	495
Janis Zuters	
<i>University of Latvia, Latvia</i>	
Multifunctional User Interface Implementation Details and Evaluation	501
Julius Gelšvartas, Rimvydas Simutis, Rytis Maskeliunas	
<i>Kaunas University of Technology, Lithuania</i>	
Safety Analysis of Virtual Traffic Lights	505
Justin Yapp, Andrew Kornecki	
<i>Embry Riddle Aeronautical University, United States</i>	
Activation Models for Biologically Grounded Visual Perception in Robotics	511
Karthik Mahesh Varadarajan	
<i>Vienna University of Technology, Austria</i>	

B1L-A PLENARY: Granular Computing in Computational Intelligence

Date: Wednesday, August 26, 2015
Time: 09:00 - 10:00
Room: Room 1
Chair: Jozef Korbicz

Granular Computing in Computational Intelligence: New Avenues of Development of Intelligent Systems	No Paper
Witold Pedrycz	
<i>University of Alberta, Canada</i>	

B2L-A UAVs

Date: Wednesday, August 26, 2015
Time: 10:00 - 11:00
Room: Room 1
Chair: Chin Lin

Trajectory Tracking of Trirotor UAV with Pendulum Load	517
Etienne Servais ¹ , Hugues Mounier ¹ , Brigitte D'Andréa-Novel ²	
¹ École Supérieure d'Électricité, France; ² MINES ParisTech, France	

Robust Integrated Lateral Guidance and Control of UAVs	523
Muhammad Zeeshan Babar ² , Raza Samar ¹ , Aamer Iqbal Bhatti ¹ , Marco Baglietto ²	
¹ <i>M A Jinnah University, Pakistan; ²Università degli Studi di Genova, Italy</i>	
Online Motion Planning for UAVs with Multi-Constraints Using C/GMRES Method.....	529
Yongchang Zhang, Jie Li	
<i>National University of Defense Technology, China</i>	

B2L-B Fault Detection I

Date: Wednesday, August 26, 2015
Time: 10:00 - 11:00
Room: Room 2
Chair: Emil Petriu

A Quadratic Boundedness Approach to Adaptive Actuator Fault Estimation.....	535
--	------------

Joanna Ochalek, Zbigniew Kanski, Marcin Witczak
University of Zielona Góra, Poland

Optimising Approach to Designing Kernel PCA Model for Diagnosis Purposes with and Without a Priori Known Data Reflecting Faulty States.....	541
--	------------

Michał Grochowski², Maciej Matczak³, Michał Sokolowski¹

¹*Apator Metrix, Poland; ²Gdansk University of Technology, Poland; ³Synopsis Poland Sp. z.o.o., Poland*

Fault Detection in Linear Electromagnetic Actuators Using Time and Time-Frequency-Domain Features Based on Current and Voltage Measurements.....	547
---	------------

Christian Knöbel¹, Zakaria Marsil², Markus Rekla², Johannes Reuter¹, Clemens Gühmann³

¹*Hochschule Konstanz University of Applied Sciences, Germany; ²Kendrion Industrial Magnetic Systems, Germany; ³Technische Universität Berlin, Germany*

B2L-C LQR Control

Date: Wednesday, August 26, 2015
Time: 10:00 - 11:00
Room: Room 3
Chair: Harald Aschemann

Optimal Route Determining for LQ problem with Optimally Stopped Horizon	553
--	------------

Edward Kozłowski
Lublin University of Technology, Poland

Optimal Control Based LQR-Feedback Linearisation for Magnetic Levitation Using Improved Spiral Dynamic Algorithm.....	558
--	------------

Abdollah Benomair, Faraj Bashir, M Osman Tokhi
University of Sheffield, United Kingdom

Nonparametric Recursive Identification and Control of a Flexible Joint Robot Manipulator.....	563
--	------------

Jurek Sasiadek¹, Anthony Green¹, Adam Krzyzak²

¹*Carleton University, Canada; ²Westpomeranian University of Technology, Poland*

B2L-D Fractional Order Systems II

Date: Wednesday, August 26, 2015

Time: 10:00 - 11:00

Room: Room 4

Chair: Tadeusz Kaczorek

Practical Analog Realization of Multiple Order Switching for Recursive Fractional Variable Order Derivative.....	573
Dominik Sierociuk, Wiktor Malesza, Michal Macias <i>Warsaw University of Technology, Poland</i>	
Time-Domain Approximations to the Grünwald-Letnikov Difference with Application to Modeling of Fractional-Order State Space Systems	579
Rafal Stanislawski, Krzysztof J. Latawiec, Marian Lukaszyn, Marcin Galek <i>Opole University of Technology, Poland</i>	
Numerical Investigation of Nuclear Reactor Kinetic and Heat Transfer Fractional Model with Temperature Feedback.....	585
Tomasz Karol Nowak, Kazimierz Duzinkiewicz, Robert Piotrowski <i>Gdansk University of Technology, Poland</i>	

B3P-F Poster Session III

Date: Wednesday, August 26, 2015

Time: 10:00 - 13:00

Room: Poster Area

Chair: Małgorzata Klimek

Selection of the Objective Function of Reduction Parameter Optimization Algorithm, and its Impact on the Properties of Reduced MIMO Models.....	591
Marek Rydel ¹ , Włodzimierz Stanisławski ² ¹ <i>Opole University of Technology, Poland</i> ; ² <i>University of Applied Science in Nysa, Poland</i>	
PMSM Laboratory Stand for Investigations on Advanced Structures of Electrical Drive Control	596
Dominik Luczak, Krzysztof Nowopolski, Krzysztof Siembab, Bartłomiej Wicher <i>Poznań University of Technology, Poland</i>	
Predictive Functional Control of Dissolved Oxygen with Online Estimation of Oxygene Uptake Rate	602
Piotr Laszczyk <i>Silesian University of Technology, Poland</i>	
Direct Model Reference Adaptive Control of Nutrient Removal at Activated Sludge Wastewater Treatment Plant	608
Mao Li, Mietek Brdys <i>University of Birmingham, United Kingdom</i>	
Generalized Predictive Control of an Overhead Crane.....	614
Jarosław Smoczek, Janusz Szpytko <i>AGH University of Science and Technology, Poland</i>	
The Improved Method for Reconstruction of Measurands.....	620
Bogdan Grzywacz <i>West Pomeranian University of Technology, Poland</i>	
Fracional Order Current Controller in Servo Drive Control System	626
Bogdan Broel-Plater, Krzysztof Jaroszewski <i>West Pomeranian University of Technology, Poland</i>	

Deployment of Model Based Robotic Control Algorithms, Designed Using Matlab/Simulink, in the Form of OROCOS Components Operating Under Linux Xenomai	632
Krzysztof Arent, Wojciech Domski, Mateusz Cholewinski <i>Wroclaw University of Technology, Poland</i>	
Stabilisation of Magnetic Levitation with a PI^AlamdbaD Controller	638
Waldemar Bauer, Jerzy Baranowski, Tomasz Dziwinski, Pawel Piatek, Marta Zagórowska <i>AGH University of Science and Technology, Poland</i>	
Popular Microcontrollers Execute IEC 61131-3 Standard Operators and Functional Blocks in Simply Automatic Control Tasks.....	643
Miroslaw Chmiel ² , Edward Hrynkiewicz ² , Dariusz Polok ² , Jan Mocha ¹ ¹ <i>Institute of Medical Technology and Equipment, Poland; ²Silesian University of Technology, Poland</i>	
Unconventional Control System of Hybrid Excited Synchronous Machine.....	649
Michal Bonislawski, Ryszard Palka, Piotr Paplicki, Marcin Wardach <i>West Pomeranian University of Technology, Poland</i>	
A Gain-Scheduled Multivariable LQR Controller for Hybrid Excitation Synchronous Machine.....	655
Michał Brasel <i>West Pomeranian University of Technology, Poland</i>	
B4L-A Adaptive Control	
Date: Wednesday, August 26, 2015	
Time: 11:20 - 13:00	
Room: Room 1	
Chair: Pedro Albertos	
Adaptive Control of Nonlinear Resonant Systems with Damping	659
Jacek Kabzinski, Przemyslaw Mosiolek <i>Lodz University of Technology, Poland</i>	
The Design of Ship Autopilot via Observer Based Adaptive Feedback Linearization.....	665
Zenon Zwierzewicz <i>Maritime University of Szczecin, Poland</i>	
A Simplified Parametrization of the Criterion for the Prediction Error Dual Controller	671
Miroslav Flídr, Miroslav Simandl <i>University of West Bohemia, Czech Rep.</i>	
Two-Step Model Based Adaptive Controller for Dissolved Oxygen Control in Sequencing Wastewater Batch Reactor	677
Piotr Hirsch, Robert Piotrowski, Kazimierz Duzinkiewicz <i>Gdansk University of Technology, Poland</i>	
Adaptive Dynamic Matrix Control with Interpolated Parameters.....	683
Tomasz Kłopot, Piotr Skupin <i>Silesian University of Technology, Poland</i>	

B4L-B Identification

Date: Wednesday, August 26, 2015
Time: 11:20 - 13:00
Room: Room 2
Chair: Joachim Horn

Application of Subspace State-Space Identification Methods on Actuated Multibody Systems.....	689
Mathias Marquardt ² , Peter Dünow ² , Sandra Baßler ² , Frank Wobbe ¹	
¹ IAV GmbH, Germany; ² University of Wismar, Germany	
Experimental Comparison of Interval-Based Parameter Identification Procedures for Uncertain Odes with Non-Smooth Right-Hand Sides	695
Andreas Rauh, Luise Senkel, Harald Aschemann	
<i>University of Rostock, Germany</i>	
Parameter Identification and Validation Analysis for a Small USV.....	701
Stefan Wirtensohn ¹ , Hanna Wenzl ¹ , Thomas Tietz ² , Johannes Reuter ¹	
¹ Hochschule Konstanz University of Applied Sciences, Germany; ² University of Applied Sciences Konstanz, Germany	
On-Line Autotuning of PID Controller for Desired Closed-Loop Response.....	707
Krzysztof Stefan Kula	
<i>Gdynia Maritime University, Poland</i>	
Continuous-Time Input-Output Linear Dynamic System Identification Using Sampled Data	712
Jaroslaw Figwer	
<i>Silesian University of Technology, Poland</i>	

B4L-C**Control and Optimization of Infinite Dimensional Systems II**

Date: Wednesday, August 26, 2015
Time: 11:20 - 13:00
Room: Room 3
Chair: Adam Kowalewski

Topology Optimization of Variational Inequalities Using Cahn-Hilliard Approach.....	718
Andrzej Myslinski ² , Konrad Koniarski ¹	
¹ Polish Academy of Sciences, Poland; ² Systems Research Institute Polish Academy of Sciences, Poland	
Mathematical Model of Detecting Disorders in Service Systems	724
Elzbieta Ferenstein ² , Adam Pasternak-Winiarski ¹	
¹ Deloitte, Poland; ² Warsaw University of Technology, Poland	
Steklov--Poincar'e Operator for Helmholtz Equation.....	728
Jan Sokolowski ¹ , Antoni Zochowski ²	
¹ Henri Poincaré University, France; ² Systems Research Institute Polish Academy of Sciences, Poland	
Local Controllability of Semilinear Fractional Order Systems with Variable Coefficients	733
Artur Babiarz, Jerzy Klamka	
<i>Silesian University of Technology, Poland</i>	

B4L-D Mobile Robotics

Date: Wednesday, August 26, 2015
Time: 11:20 - 13:00
Room: Room 4
Chair: Jurek Sasiadek

- Robot's Velocity and Tilt Estimation Through Computationally Efficient Fusion of Proprioceptive Sensors Readouts** 738
Pawel Wawrzynski
Warsaw University of Technology, Poland
- Comparison of Two Efficient Control Strategies for Two-Wheeled Balancing Robot** 744
Michał Majczak, Paweł Wawrzynski
Warsaw University of Technology, Poland
- Control and Perception System for ReMeDi Robot Mobile Platform** 750
Janusz Jakubiak², Michał Drwiega², Bartłomiej Stanczyk¹
¹ACCREA Engineering, Poland; ²Wrocław University of Technology, Poland
- Measurement System for Ground Reaction Forces in Skid-Steering Mobile Platform Rex.....** 756
Jarosław Szrek, Krzysztof Arent
Wrocław University of Technology, Poland
- Correction of Odometry Errors in a Tri-Wheel Mobile Robot.....** 761
Ryszard Beniak, Tomasz Pyka
Opole University of Technology, Poland

B4L-E Intelligent Systems and Methods II

Date: Wednesday, August 26, 2015
Time: 11:20 - 13:00
Room: Room 5
Chair: Andrew Kornecki

- Inductive Loop for Vehicle Axle Detection from First Concepts to the System Based on Changes in the Sensor Impedance Components.....** 765
Zbigniew Marszałek, Ryszard Sroka, Tadeusz Zeglen
AGH University of Science and Technology, Poland
- Approximate State-Space Model Predictive Control** 770
Maciej Lawrynczuk
Warsaw University of Technology, Poland
- RBF Neural Networks for Modelling and Predictive Control: an Application to a Neutralisation Process** 776
Patryk Chaber, Maciej Lawrynczuk
Warsaw University of Technology, Poland
- Modeling Manufacturing Processes with Disturbances - Two-Stage AL Model Transformation Method** 782
Ewa Dudek-Dyduch
AGH University of Science and Technology, Poland
- Neural Networks for a Dynamic Decoupling of a Nonlinear MIMO Dynamic Plant** 788
Paweł Dworak, Krzysztof Jaroszewski
West Pomeranian University of Technology, Poland

B5L-A DC Motors Control

Date: Wednesday, August 26, 2015
Time: 14:40 - 16:00
Room: Room 1
Chair: Andreas Rauh

Sequential Design for Model Calibration in Iterative Learning Control of DC Motor..... 794

Damian Kowalów, Maciej Patan, Wojciech Paszke, Adam Romanek
University of Zielona Góra, Poland

Adaptive Fault Tolerant Control: Application to a DC Servo Motor..... 800

Mariusz Buciakowski, Marcin Witczak, Józef Korbicz
University of Zielona Góra, Poland

Low Cost Impedance Controller for Robotic Gripper Drive with DC Motor 806

Edward Jezierski
Lodz University of Technology, Poland

FPGA Hardware in the Loop Validation of Direct Torque Control for Induction Motor..... 812

Amine Mohammedi, Nadir Kabache, Samir Moulahoum, Hamza Houassine
University of Medea, Algeria

B5L-B Signal Processing II

Date: Wednesday, August 26, 2015
Time: 14:40 - 16:00
Room: Room 2
Chair: Wojciech Grega

Memory 4 Triple-Binary Turbo Codes of Rate 0.6 817

Andy Vesa², Maria Kovaci², Lucian Trifina¹, Horia Balta²

¹Gheorghe Asachi Technical University Iasi, Romania; ²Politehnica University of Timisoara, Romania

Nonlinear Active Noise Control Using Partial-Update Filtered-s LMS Algorithm 823

Sebastian Kurczyk, Marek Pawelczyk
Silesian University of Technology, Poland

Application of Graph Segmentation Method in Thermal Camera Object Detection 829

Hung Van Nguyen², Linh Hoai Tran¹

¹Hanoi University of Science and Technology, Vietnam; ²Institute of Science and Technology, Vietnam

Off-Line Estimation of Trajectory in Discrete State Space Using the Minimal-Covariance Adaptive FIR Smoothing with Extended Output Vector 1179

Leszek Podsedkowski¹, Hanna Podsedkowska²

¹Lodz University of Technology, Poland; ²University of Łódź, Poland

B5L-C Modelling and Simulation IV

Date: Wednesday, August 26, 2015
Time: 14:40 - 16:00
Room: Room 3
Chair: Rafal Stanislawski

CNC Feed Drive Module Model Simplification and Estimation of its Parameters..... 834

Pawel Waszczuk
West Pomeranian University of Technology, Poland

Automated Lumped-Element Simulation Framework for Modelling of Transient Effects in Superconducting Magnets.....	840
Michał Maciejewski ³ , Emmanuele Ravaioli ⁴ , Bernhard Auchmann ¹ , Arjan Verweij ¹ , Andrzej Bartoszewicz ²	
¹ CERN, Netherlands; ² Technical University of Łódź, Poland; ³ Technical University of Łódź / CERN, Poland; ⁴ University of Twente / CERN, Italy	
Model Selection to Enhance Prediction Performance in the Presence of Missing Data	846
Faraj Bashir, Hua-Liang Wei, Abdolla Benomair <i>University of Sheffield, United Kingdom</i>	
Determination of Interactions Between Two-Wheeled Self-Balancing Vehicle and its Rider.....	851
Maciej Ciezkowski, Ewa Pawlusiewicz <i>Bialystok University of Technology, Poland</i>	

B5L-D Nonlinear Systems and Control II

Date: Wednesday, August 26, 2015
Time: 14:40 - 16:00
Room: Room 4
Chair: Wojciech Hunek

New Control Scheme for a Lane-Keeping Evasive Maneuver Exploiting the Free Space Optimally	856
Stefan Hahn ² , Klaus Zindler ² , Konrad Doll ² , Ulrich Jumar ¹ ¹ IFAK Institut für Automation und Kommunikation e.V. Magdeburg, Germany; ² University of Applied Sciences Aschaffenburg, Germany	
State Estimation for Fast-Switching Solenoid Valves: a Study on Practical Nonlinear Observers and New Experimental Results.....	862
Tristan Braun, Florian Straußberger, Johannes Reuter <i>Hochschule Konstanz University of Applied Sciences, Germany</i>	
Observer-Based Decentralised Control of a Wind Turbine with a Hydrostatic Transmission.....	868
Harald Aschemann, Julia Kersten <i>University of Rostock, Germany</i>	
Framework for Whole-Body Control of a Planar Biped During Different Support Phases	874
Adam Lukomski <i>West Pomeranian University of Technology, Poland</i>	

B5L-E Fuzzy Systems

Date: Wednesday, August 26, 2015
Time: 14:40 - 16:00
Room: Room 5
Chair: Irene Krebs

Fuzzy System Based Face Tracking for Head Movement Control in Progressive Health Care	880
Christina Pahl ¹ , Tan Yong Oon ² , Eko Supriyanto ² ¹ Technische Universität Ilmenau, Germany; ² University of Technology Malaysia, Malaysia	
Interaction of Input Shaping and Fuzzy Logic Control.....	886
Dominik Luczak, Maciej Gniadek <i>Poznań University of Technology, Poland</i>	

Guide to Fuzzy Logic Based Transesophageal Echocardiography Motorized Probe Control	892
Christina Pahl ¹ , Eko Supriyanto ²	
¹ <i>Technische Universität Ilmenau, Germany; </i> ² <i>University of Technology Malaysia, Malaysia</i>	
Comparison of Tuning Procedures Based on Evolutionary Algorithm for Multi-Region Fuzzy-Logic PID Controller for Non-Linear Plant.....	897
Bartosz Puchalski, Tomasz Rutkowski, Jaroslaw Tarnawski, Kazimierz Duzinkiewicz	
<i>Gdansk University of Technology, Poland</i>	
B6P-F Poster Session IV	
Date: Wednesday, August 26, 2015	
Time: 14:40 - 16:00	
Room: Poster Area	
Chair: Marian Lukaniszyn	
Real-Time Detection and Filtering of Eye Movement and Blink Related Artifacts in EEG	903
Bartosz Binias, Henryk Palus, Krzysztof Jaskot	
<i>Silesian University of Technology, Poland</i>	
Reconstruction of Input Signal of Sensor with Frequency Output.....	909
Eligiusz Pawłowski	
<i>Lublin University of Technology, Poland</i>	
Simulation of the Visual Self-Localization of Mobile Robots Based on Image Similarity Metrics	915
Mateusz Teclaw, Piotr Lech, Krzysztof Okarma	
<i>West Pomeranian University of Technology, Poland</i>	
On the Practical Implementation of Non-Integer Order Filters.....	921
Tomasz Dziwiński, Paweł Piatek, Jerzy Baranowski, Waldemar Bauer, Marta Zagórowska	
<i>AGH University of Science and Technology, Poland</i>	
Comparison of Baseline Estimation Algorithms for Chromatographic Signals	925
Witold Iliewicz, Marcin Kowalcuk, Michał Niezabitowski, Dariusz Buchczik, Adam Galuszka	
<i>Silesian University of Technology, Poland</i>	
Detection of Ocular Artifacts in EEG Data Using the Hurst Exponent	931
Joanna Górecka	
<i>West Pomeranian University of Technology, Poland</i>	
Game Controller Based on Biomedical Signals.....	934
Aleksandra Kawala-Janik ² , Michał Podpora ² , Arkadiusz Gardecki ² , Wojciech Czuczwara ² , Jerzy Baranowski ¹ , Waldemar Bauer ¹	
¹ <i>AGH University of Science and Technology, Poland; </i> ² <i>Opole University of Technology, Poland</i>	
An Estimation of Central Points of Circle Markers in a Vision System by Using Kalman Filter and Complementary Filter	940
Piotr Owczarek, Jarosław Goslinski	
<i>Poznań University of Technology, Poland</i>	
Methods of Identification of Data Transmitted in the in-Vehicle Can-Bus Networks.....	946
Krzysztof Rokicki, Krzysztof Szczurowski	
<i>Warsaw University of Technology, Poland</i>	

Operational Safety and Efficiency - "Sail by Wire" - System in Unmanned Ship Perspective.....	950
Jan Kruszewski	
<i>Gdynia Maritime University, Poland</i>	
Naive Kalman Filtering for Estimation of Spatial Object Orientation	955
Robert Bieda, Rafł Grygiel, Adam Galuszka	
<i>Silesian University of Technology, Poland</i>	

C1L-A PLENARY: Constrained Control of Uncertain Linear Time-Invariant Systems

Date: Thursday, August 27, 2015
Time: 09:00 - 10:00
Room: Room 1
Chair: Andrzej Bartoszewicz

Constrained Interpolating Control: the Case of Polyhedral Invariant Set for LPV Discrete-Time Systems.....	961
Hoai-Nam Nguyen ¹ , Per-Olof Gutman ²	
¹ <i>IFP Energies Nouvelles, France; </i> ² <i>Israel Institute of Technology, Israel</i>	

C2L-A Target Tracking

Date: Thursday, August 27, 2015
Time: 10:00 - 11:00
Room: Room 1
Chair: Zenon Zwierzewicz

Target Tracking in Marine Environment Using Automotive Radar and Laser Range Sensor	965
Michael Schuster, Johannes Reuter	
<i>Hochschule Konstanz University of Applied Sciences, Germany</i>	
Patterns Tracking Using Local Lacunarity and Track-Before-Detect Approach.....	971
Przemysław Mazurek	
<i>West Pomeranian University of Technology, Poland</i>	
Object Tracking and Recognition Using Massively Parallel Processing with CUDA	977
Witold Zorski, Piotr Skłodowski	
<i>Military University of Technology, Poland</i>	

C2L-B Control and Systems Theory III

Date: Thursday, August 27, 2015
Time: 10:00 - 11:00
Room: Room 2
Chair: Jacek Kabzinski

On Diffeomorphisms Defined by Some 2D Nonlinear Operators and Their Application to Stability and Sensitivity Analysis	983
Monika Bartkiewicz, Andrzej Skowron, Stanisław Walczak	
<i>University of Łódź, Poland</i>	
The Complete Description of Lyapunov Coefficients of Irregularity of Mutually Adjoint Linear Discrete Time-Varying Systems	988
Michał Niezabitowski ¹ , Aliaksei Vaidzelevich ¹	
¹ <i>Institute of Mathematics of National Academy of Sciences of Belarus, Belarus; </i> ² <i>Silesian University of Technology, Poland</i>	

On the Attainability of an Estimate of a Number of Perron Exponents for Discrete Linear Diagonal Systems with Bounded Coefficients	994
Alexander Konyukh, Michal Niezabitowski <i>Silesian University of Technology, Poland</i>	

C2L-C **Scheduling II**

Date: Thursday, August 27, 2015
Time: 10:00 - 11:00
Room: Room 3
Chair: Mieczyslaw Wodecki

New Features of the Cyclic Job Shop Scheduling Problem.....	1000
Czeslaw Smutnicki <i>Wroclaw University of Technology, Poland</i>	

An “on/off” Model for Energy-Efficient Scheduling of Workflow Applications in Computational Grids.....	1006
Marek Mika <i>Poznan University of Technology, Poland</i>	

Scheduling Automated Guided Vehicle with Battery Constraints	1010
Ezzeddine Fatnassi ¹ , Jouhaina Chaouachi ²	

¹*Higher Institute of Management Of Tunis, Tunisia; ²Institut des Hautes Etudes Commerciales de Carthage, Tunisia*

C2L-D **Fault Detection II**

Date: Thursday, August 27, 2015
Time: 10:00 - 11:00
Room: Room 4
Chair: Marcin Witczak

Intelligent Fault Detection and Diagnosis of a Rotary Cutoff in a Corrugator	1016
Jerzy Kasprzyk ² , Stanislaw Musielak ¹	

¹*BHS Corrugated Maschinen- Und Anlagenbau GmbH, Germany; ²Silesian University of Technology, Poland*

Construction of Diagnostic Features Space Using Volterra Kernels Moments.....	1022
Oleksandr Fomin, Vitaliy Pavlenko <i>Odessa National Polytechnic University, Ukraine</i>	

C3P-F **Poster Session V**

Date: Thursday, August 27, 2015
Time: 10:00 - 12:00
Room: Poster Area
Chair: Vadim Kaparin

Decision Support Model Based on the GMDH Method for Implementing Business Strategies in Polish Manufacturing Enterprises (DS-BSI)	1028
Justyna Patalas-Maliszewska ² , Irene Krebs ¹	

¹*Brandenburg University of Technology Cottbus-Senftenberg, Germany; ²University of Zielona Góra, Poland*

Virtual Commissioning for the Control of the Continuous Industrial Processes - Case Study	1032
Michał Frątczak ² , Paweł Nowak ² , Tomasz Kłopot ² , Jacek Czeczoł ² , Szymon Bysko ¹ , Bartosz Opilski ¹	

¹*PROPOINT SP. Z O.O. SP. K., Poland; ²Silesian University of Technology, Poland*

Chosen Properties of a Dynamic Model of Crankshaft Assembly with Three Degrees of Freedom.....	1038
Adrian Chmielewski, Robert Gumiński, Stanisław Radkowski <i>Warsaw University of Technology, Poland</i>	
Pipeline System for Heat Transportation from Nuclear Power Plant - an Optimizing Approach	1044
Piotr Hirsch, Michał Grochowski, Kazimierz Duzinkiewicz <i>Gdansk University of Technology, Poland</i>	
Autonomous Operation of a Doubly Fed Induction Generator Driven by a Wind Turbine.....	1050
Mohammed L'Hadj Said ² , Samir Moulahoum ² , Mohamed Bounekhl ¹ , Nadir Kabache ² , Hamza Houassine ² ¹ <i>university of Blida, Algeria; ²University of Medea, Algeria</i>	
Preliminary Results on the Linux Libpcap Model Identification	1056
Michał Karpowicz, Piotr Arabas <i>NASK Research Institute, Poland</i>	
Analysis of Simple Anti-Windup Compensation in Approximate Pole-Placement Control of a Second Order Oscillatory System with Time-Delay	1062
Talar Sadalla, Dariusz Horla <i>Poznań University of Technology, Poland</i>	
Application of Computer Aided Tools and Methods for Unmanned Cargo Aircraft Design.....	1068
Roman Czyba, Michał Hecel, Karol Jabłonski, Marcin Lemanowicz, Krzysztof Platek <i>Silesian University of Technology, Poland</i>	
Cross-Platform Real-Time Nuclear Reactor Basic Principle Simulator.....	1074
Tomasz Karla, Jarosław Tarnawski, Kazimierz Duzinkiewicz <i>Gdansk University of Technology, Poland</i>	
Experimental Modeling of a Deoiling Hydrocyclone System	1080
Mads Bram, Abdiladif Hassan, Dennis Hansen, Petar Durdevic, Simon Pedersen, Zhenyu Yang <i>Aalborg University Esbjerg, Denmark</i>	
Nonlinear System Identification Using Memetic Algorithms.....	1086
Lukasz Malinski, Jaroslaw Figwer <i>Silesian University of Technology, Poland</i>	

C4L-A Robotics IV

Date: Thursday, August 27, 2015
 Time: 11:20 - 13:00
 Room: Room 1
 Chair: Edward Jezierski

Distributed, Reconfigurable Architecture for Robot Companions Exemplified by a Voice-Mail Application	1092
Maksym Figat, Tomasz Kornuta, Marcin Szlenk, Cezary Zielinski <i>Warsaw University of Technology, Poland</i>	
Automated Generation of Component System for the Calibration of the Service Robot Kinematic Parameters	1098
Tomasz Winiarski, Konrad Banachowicz <i>Warsaw University of Technology, Poland</i>	

Finite-Gain L₂ Stability for Position/Force Control of Robot Manipulators with Constraint Uncertainties.....	1104
Mitsuru Kanamori, Keigo Iwagami	
<i>National Institute of Technology, Maizuru College, Japan</i>	
Customization of Low-Cost Hexapod Robots Based on Optimal Design Through Inverse Dynamics Computation.....	1110
Pasquale Cirillo, Giuseppe De Maria, Ciro Natale	
<i>Seconda Università degli Studi di Napoli, Italy</i>	

C4L-B Optimization

Date: Thursday, August 27, 2015
Time: 11:20 - 13:00
Room: Room 2
Chair: Elzbieta Ferenstein

Design of Controllers for Decoupled TITO Systems Using Different Decoupling Techniques	1116
Maher Ben Hariz, Faouzi Bouani	
<i>National Higher Engineering School of Tunis, Tunisia</i>	
Parallel Packing Procedure for Three Dimensional Bin Packing Problem.....	1122
Wojciech Bozejko ² , Lukasz Kacprzak ² , Mieczyslaw Wodecki ¹	
¹ <i>University of Wrocław, Poland; ²Wrocław University of Technology, Poland</i>	
Fuel-Optimal Combined Driving Strategy and Energy Management for a Parallel Hybrid Electric Railway Vehicle	1127
Maik Leska, Harald Aschemann	
<i>University of Rostock, Germany</i>	
Robust Output Prediction of Differential - Algebraic Systems - Application to Drinking Water Distribution System	1133
Arkadiusz Ciminski, Kazimierz Duzinkiewicz	
<i>Gdansk University of Technology, Poland</i>	
Optimisation of Digraphs Creation for Parallel Algorithm for Finding a Complete Set of Solutions of Characteristic Polynomial	1139
Krzysztof Hryniów, Konrad Markowski	
<i>Warsaw University of Technology, Poland</i>	

C4L-C Signal Processing III

Date: Thursday, August 27, 2015
Time: 11:20 - 13:00
Room: Room 3
Chair: Witold Mickiewicz

Fast Vignetting Reduction Method for Digital Still Camera.....	1145
Andrzej Kordecki, Henryk Palus, Artur Bal	
<i>Silesian University of Technology, Poland</i>	
Congestion Feedback Control for Computer Networks with Bandwidth Estimation	1151
Slawomir Grzyb, Przemyslaw Orlowski	
<i>West Pomeranian University of Technology, Poland</i>	
Active Buffer Design Method for Networked Control Systems.....	1157
Wojciech Grega, Andrzej Tutaj	
<i>AGH University of Science and Technology, Poland</i>	

C4L-D Fractional Order Systems III

Date: Thursday, August 27, 2015

Time: 11:20 - 13:00

Room: Room 4

Chair: Krzysztof Latawiec

The Effect of the Order Selection on the Fractional Potential.....	1163
Piotr Ostalczyk	
<i>Lodz University of Technology, Poland</i>	
Application of Fractional Order Transfer Functions to Modeling of High - Order Systems	1169
Krzysztof Oprzedkiewicz ¹ , Wojciech Mitkowski ¹ , Edyta Gawin ²	
¹ AGH University of Science and Technology, Poland; ² High Vocational Scholl in Tarnow, Poland	
A Variant of Adams - Bashforth - Moulton Method to Solve Fractional Ordinary Differential Equation	1175
Marek Blasik	
<i>Czestochowa University of Technology, Poland</i>	
CZŁYbY9glja Ujcb'cZHfUYYWcfm]b'8]gWYhYGHUH'GdUWYi g]b['h YA]b]a U!7cj Uf]UbW' 5 XUdHjj Y: F'Ga cch]b['k]h '9I hYbXYX'Ci hdi hJYWcf.....	117-
ŠEÜ[å•^å\[, •\æP ÈÜ[å•^å\[, •\æ	
5 XX]jcbU'DUdYfg"	11,)