

2015 European Control Conference (ECC 2015)

**Linz, Austria
15-17 July 2015**

Pages 1-946

**IEEE Catalog Number: CFP1590U-POD
ISBN: 978-1-4673-7160-5**

TABLE OF CONTENTS

IDENTIFICATION OF DIURNAL PATTERNS IN INSULIN ACTION FROM MEASURED CGM DATA FOR PATIENTS WITH T1DM	1
<i>Reitterer, F. ; Kirchsteiger, H. ; Freckmann, G. ; del Re, L.</i>	
AN LMI-BASED CONTROLLER FOR THE GLUCOSE-INSULIN SYSTEM	7
<i>Latafat, P. ; Palumbo, P. ; Pepe, P. ; Kovac, L. ; Panunzi, S. ; De Gaetano, A.</i>	
ANALYSIS OF A NOVEL TIME-DELAY DIABETES MODEL	13
<i>Kovacs, L. ; Kurtan, B. ; Eigner, G. ; Rudas, I. ; Chee Kong Chui</i>	
MONOTONICITY-BASED GUARANTEED PREDICTION FOR GLUCOSE CONTROL AND SUPERVISION UNDER INTRA-PATIENT VARIABILITY	19
<i>Ricarte, B. ; Romero-Vivo, S. ; de Pereda, D. ; Bondia, J.</i>	
BIHORMONAL CONTROL OF BLOOD GLUCOSE IN PEOPLE WITH TYPE 1 DIABETES	25
<i>Batora, V. ; Tarnik, M. ; Murgas, J. ; Schmidt, S. ; Norgaard, K. ; Poulsen, N.K. ; Madsen, H. ; Jørgensen, J.B.</i>	
REMARKS ON MODELS FOR ESTIMATING THE CARBOHYDRATE TO INSULIN RATIO AND INSULIN SENSITIVITY IN T1DM	31
<i>Tarnik, M. ; Batora, V. ; Jørgensen, J.B. ; Boiroux, D. ; Miklovcova, E. ; Ludwig, T. ; Ottinger, I. ; Murgas, J.</i>	
CONSTRUCTION OF IISS LYAPUNOV FUNCTIONS FOR INTERCONNECTED PARABOLIC SYSTEMS	37
<i>Mironchenko, A. ; Ito, H.</i>	
PREDICTION-BASED CONTROL OF MOISTURE IN A CONVECTIVE FLOW	43
<i>Bresch-Pietri, D. ; Coulon, K.</i>	
A SIMPLE OBSERVER SCHEME FOR A CLASS OF 1-D SEMI-LINEAR PARABOLIC DISTRIBUTED PARAMETER SYSTEMS	49
<i>Schaum, A. ; Moreno, J.A. ; Alvarez, J. ; Meurer, T.</i>	
NULL CONTROLLABILITY USING FLATNESS: A CASE STUDY OF A 1-D HEAT EQUATION WITH DISCONTINUOUS COEFFICIENTS	55
<i>Martin, P. ; Rosier, L. ; Rouchon, P.</i>	
LAGRANGIAN CONTROLLABILITY OF THE KORTEWEG-DE VRIES EQUATION WITH A HIGHER ORDER VELOCITY FIELD FOR THE N-SOLITONS SOLUTION	61
<i>Gagnon, L.</i>	
FINITE-TIME BACKSTEPPING BOUNDARY STABILIZATION OF 3×3 HYPERBOLIC SYSTEMS	67
<i>Long Hu ; Di Meglio, F.</i>	
A TUTORIAL ON C/GMRES AND AUTOMATIC CODE GENERATION FOR NONLINEAR MODEL PREDICTIVE CONTROL	73
<i>Ohtsuka, T.</i>	
TRANSIENT CONTROL OF GASOLINE ENGINES WITH C/GMRES	87
<i>Mingxin Kang ; Tielong Shen</i>	
APPROXIMATE OPTIMAL CONTROL OF DISCRETE I/O SYSTEMS WITH C/GMRES	104
<i>Blumenschein, J. ; Schwarzgruber, T. ; Schmied, R. ; Passenbrunner, T.E. ; Waschl, H. ; del Re, L.</i>	
ECO-DRIVING USING REAL-TIME OPTIMIZATION	111
<i>Kamal, M.A.S. ; Kawabe, T.</i>	
REAL-TIME GENERATION OF COOPERATIVE MERGING TRAJECTORY ON THE MOTOR WAY USING MODEL PREDICTIVE CONTROL SCHEME	117
<i>Mukai, M. ; Kawabe, T.</i>	
MODEL PREDICTIVE CONTROL OF A TWO-STAGE TURBOCHARGED DIESEL ENGINE AIR-PATH SYSTEM FOR RAPID CATALYST WARM-UP	123
<i>Yuxing Liu ; Junqiang Zhou ; Fiorentini, L. ; Canova, M. ; Yue-Yun Wang</i>	
A MOTION-SCHEDULED LPV CONTROL OF FULL CAR VERTICAL DYNAMICS	129
<i>Nguyen, M.Q. ; Sename, O. ; Dugard, L.</i>	
ONLINE ADAPTIVE APPROACH FOR A GAME-THEORETIC STRATEGY FOR COMPLETE VEHICLE ENERGY MANAGEMENT	135
<i>Chen, H. ; Kessels, J.T.B.A. ; Weiland, S.</i>	
DETERMINATION AND COMPARISON OF OPTIMAL ECO-DRIVING CYCLES FOR HYBRID ELECTRIC VEHICLES	142
<i>Bowier, H. ; Colin, G. ; Chamaillard, Y.</i>	
CONTROL OF A WASTE HEAT RECOVERY SYSTEM WITH DECOUPLED EXPANDER FOR IMPROVED DIESEL ENGINE EFFICIENCY	148
<i>Feru, E. ; Willems, F. ; de Jager, B. ; Steinbuch, M.</i>	
EXTENSION OF A LINEAR OPTIMAL CONTROL STRATEGY FOR HEV	154
<i>Hahn, S. ; Waschl, H. ; Steinmaurer, G. ; del Re, L.</i>	
QUADRATIC STABILIZATION OF BILINEAR CONTROL SYSTEMS	160
<i>Khlebnikov, M.V.</i>	
EXISTENCE AND UNIQUENESS OF THE SOLUTIONS OF CONTINUOUS NONLINEAR 2D ROESSER MODELS: THE GLOBALLY LIPSCHITZ CASE	165
<i>David, R. ; Yeganefar, N. ; Silva, F. ; Bachelier, O. ; Yeganefar, N.</i>	

IMMERSION AND INVARIANCE IN DELAYED INPUT SAMPLED-DATA STABILIZATION	169
<i>Monaco, S. ; Normand-Cyrot, D.</i>	
SYNTHESIS OF VIRTUAL HOLONOMIC CONSTRAINTS WITH STABLE CONSTRAINT DYNAMICS	175
<i>Consolini, L. ; Costalunga, A.</i>	
ON CONDITIONS OF ROBUST SYNCHRONIZATION FOR MULTISTABLE SYSTEMS	181
<i>Ahmed, H. ; Ushirobira, R. ; Efimov, D. ; Perruquetti, W.</i>	
SE(N) INVARIANCE IN NETWORKED SYSTEMS	186
<i>Vasile, C.-I. ; Schwager, M. ; Belta, C.</i>	
ON THE CONTROLLABILITY OF SINGLE-LEADER MULTI-CHAIN SYSTEMS	192
<i>Shun-Pin Hsu</i>	
TRANSIENT BEHAVIOR OF SYNCHRONIZED AGENTS: A DESIGN METHOD FOR DYNAMIC NETWORKED CONTROLLERS	203
<i>Mosebach, A. ; Lunze, J. ; Kampmeyer, C.</i>	
ANALYSIS OF THRESHOLD MODELS FOR COLLECTIVE ACTIONS IN SOCIAL NETWORKS	211
<i>Garulli, A. ; Giannitrapani, A. ; Valentini, M.</i>	
GENERALIZED CONTROLLERS FOR RIGID FORMATION STABILIZATION WITH APPLICATION TO EVENT-BASED CONTROLLER DESIGN	217
<i>Sun, Z. ; Liu, Q. ; Yu, C. ; Anderson, B.D.O.</i>	
APPLICABILITY OF NON-UNIFORM KURAMOTO OSCILLATORS TO TRANSIENT STABILITY ANALYSIS - A POWER SYSTEMS PERSPECTIVE	229
<i>Dragon, J. ; Coumont, M. ; Hanson, J.</i>	
A DISTRIBUTED MAP APPROACH TO DYNAMIC STATE ESTIMATION WITH APPLICATIONS IN POWER NETWORKS	235
<i>Yibing Sun ; Minyue Fu ; Bingchang Wang ; Huanshui Zhang</i>	
APPROXIMATE CLOSED-LOOP MINIMAX MODEL PREDICTIVE OPERATION CONTROL OF MICROGRIDS	241
<i>Hans, C.A. ; Nenchev, V. ; Raisch, J. ; Reincke-Collon, C.</i>	
DAY-AHEAD SCHEDULING FOR SUPPLY-DEMAND-STORAGE BALANCING - MODEL PREDICTIVE GENERATION WITH INTERVAL PREDICTION OF PHOTOVOLTAICS	247
<i>Tagawa, Y. ; Koike, M. ; Ishizaki, T. ; Ramdani, N. ; Oozeki, T. ; Da Silva Fonseca, J.G. ; Masuta, T. ; Imura, J.-I.</i>	
STABILITY AND CONTROL OF POWER SYSTEMS USING VECTOR LYAPUNOV FUNCTIONS AND SUM-OF-SQUARES METHODS	253
<i>Kundu, S. ; Anghel, M.</i>	
PRIMAL-DUAL ALGORITHMS FOR DISCOUNTED MARKOV DECISION PROCESSES	260
<i>Cogill, R.</i>	
SOURCE ESTIMATION FOR WAVE EQUATIONS WITH UNCERTAIN PARAMETERS	266
<i>Zhuk, S. ; Moore, S. ; Costa Nogueira, A. ; Rawlinson, A. ; Tchrakian, T. ; Horesh, L. ; Aravkin, A. ; Akhriev, A.</i>	
MOTION SAFETY PROPERTIES OF RELATIVE VELOCITY-BASED RECIPROCAL COLLISION AVOIDANCE METHODS	271
<i>Ruffli, M.</i>	
OUTPUT-BASED SLIDING MODE CONTROL DESIGN FOR LINEAR PLANTS WITH MULTIPLICATIVE DISTURBANCES: THE MINIMAX APPROACH	277
<i>Zhuk, S. ; Polyakov, A.</i>	
MACHINE LEARNING BASED MULTI-PHYSICAL-MODEL BLENDING FOR ENHANCING RENEWABLE ENERGY FORECAST - IMPROVEMENT VIA SITUATION DEPENDENT ERROR CORRECTION	283
<i>Siyuan Lu ; Youngdeok Hwang ; Khabibrakhmanov, I. ; Marianno, F.J. ; Xiaoyan Shao ; Jie Zhang ; Hodge, B.-M. ; Hamann, H.F.</i>	
ASYNCHRONOUS ALGORITHMS FOR NETWORK UTILITY MAXIMISATION WITH A SINGLE BIT	291
<i>Wirth, F. ; Stuedli, S. ; Jia Yuan Yu ; Corless, M. ; Shorten, R.</i>	
DETERMINATION OF THE OPTIMAL QUADRATIC LYAPUNOV FUNCTION FOR NONLINEAR AUTONOMOUS SYSTEMS VIA INTERVAL ARITHMETIC	297
<i>Swiatlak, R. ; Tibken, B. ; Paradowski, T. ; Dehnert, R.</i>	
A FULLY DISTRIBUTED DUAL GRADIENT METHOD WITH LINEAR CONVERGENCE FOR LARGE-SCALE SEPARABLE CONVEX PROBLEMS	304
<i>Necoara, I. ; Nedich, A.</i>	
GLOBAL CONVERGENCE OF THE HEAVY-BALL METHOD FOR CONVEX OPTIMIZATION	310
<i>Ghadimi, E. ; Feyzmahdavian, H.R. ; Johansson, M.</i>	
EFFICIENT BATTERY CHARGING SCHEDULE OF BATTERY-SWAPPING STATION FOR ELECTRIC BUSES	316
<i>Pengcheng You ; Zaiyue Yang ; Yongmin Zhang</i>	
APPROXIMATE BILEVEL PROGRAMMING VIA PARETO OPTIMIZATION FOR IMPUTATION AND CONTROL OF OPTIMIZATION AND EQUILIBRIUM MODELS	322
<i>Thai, J. ; Hariss, R. ; Bayen, A.</i>	
RECOGNITION OF ADDITIVELY WEIGHTED VORONOI DIAGRAMS AND WEIGHTED DELAUNAY DECOMPOSITIONS	328
<i>Nguyen, N.A. ; Oлару, S. ; Rodriguez-Ayerbe, P.</i>	
MODEL REDUCTION FOR LINEAR SYSTEMS AND LINEAR TIME-DELAY SYSTEMS FROM INPUT/OUTPUT DATA	334
<i>Scarciotti, G. ; Astolfi, A.</i>	
ON MOMENT MATCHING OF TRANSFER FUNCTIONS AND THEIR DERIVATIVES	340
<i>Ionescu, T.C. ; Iftime, O.V.</i>	

MODEL REDUCTION OF LINEAR AND NONLINEAR SYSTEMS IN THE LOEWNER FRAMEWORK: A SUMMARY	345
<i>Gosea, I.V. ; Antoulas, A.C.</i>	
TENSOR KRYLOV METHODS FOR MODEL REDUCTION OF THE STOCHASTIC MEAN OF A PARAMETRIC DYNAMICAL SYSTEM	350
<i>Meerbergen, K. ; Lietaert, P.</i>	
APPROXIMATION OF STABILITY REGIONS FOR LARGE-SCALE TIME-DELAY SYSTEMS USING MODEL REDUCTION TECHNIQUES	356
<i>Duff, I.P. ; Vuillemin, P. ; Poussot-Vassal, C. ; Seren, C. ; Briat, C.</i>	
OPTIMAL MODEL REDUCTION FOR NON-RATIONAL FUNCTIONS	362
<i>Opmeer, M.R.</i>	
AN ADAPTIVE NEURAL CONTROLLER BASED ON NEURAL EMULATOR FOR SINGLE-INPUT MULTI-OUTPUT NONLINEAR SYSTEMS	368
<i>Bahri, N. ; Druaux, F. ; Atig, A. ; Ben Abdennour, R. ; Lefebvre, D.</i>	
ADAPTIVE NEURAL BACKSTEPPING CONTROL STRATEGY OF THREE-PHASE ACTIVE POWER FILTER	380
<i>Yunmei Fang ; Juntao Fei ; Zhe Wang</i>	
MULTI-OBJECTIVE SYNTHESIS FOR TAKAGI-SUGENO MODEL SUBJECT TO INPUT SATURATION VIA DYNAMIC OUTPUT FEEDBACK CONTROLLER	386
<i>Dang, Q.V. ; Vermeiren, L. ; Dequidt, A. ; Dambrine, M.</i>	
DRIFT TERM COMPENSATING CONTROL FOR OFF-EQUILIBRIUM OPERATION OF NONLINEAR SYSTEMS WITH TAKAGI-SUGENO FUZZY MODELS	392
<i>Schrodt, A. ; Kroll, A.</i>	
STABILITY ANALYSIS OF SAMPLED-DATA CONTROL SYSTEMS UNDER MAGNITUDE AND RATE SATURATING ACTUATORS	398
<i>Palmeira, A.H.K. ; Gomes da Silva, J.M. ; Tarbouriech, S. ; Ghiggi, I.M.F.</i>	
MULTI-AGENT CONTROL IN DEGRADED COMMUNICATION ENVIRONMENTS	404
<i>Tolic, D. ; Palunko, I. ; Ivanovic, A. ; Car, M. ; Bogdan, S.</i>	
PARTITIONING OF INDOOR AIRSPACE FOR MULTI-ZONE THERMAL MODELLING USING HIERARCHICAL CLUSTER ANALYSIS	410
<i>Tsitsimpelis, I. ; Taylor, C.J.</i>	
KERNEL APPROXIMATION APPROACH TO THE L1 ANALYSIS OF SAMPLED-DATA SYSTEMS	416
<i>Jung Hoon Kim ; Hagiwara, T.</i>	
STABILITY ANALYSIS OF NONLINEAR RATIONAL SAMPLED-DATA CONTROL SYSTEMS OVER COMMUNICATION NETWORKS	422
<i>Ghiggi, I.F.M. ; Gomes da Silva, J.M. ; Coutinho, D. ; de Souza, C.E.</i>	
ONE STEP RIGHT INVERSION WITH STABILITY: SISO CASE	428
<i>Bonilla, M. ; Malabre, M. ; Loiseau, J.J.</i>	
DESIGN OF A SWITCHING CONTROLLER FOR ADAPTIVE DISTURBANCE ATTENUATION WITH GUARANTEED STABILITY	434
<i>Battistelli, G. ; Karimi, A. ; Selvi, D. ; Tesi, A.</i>	
COSTATE APPROXIMATION FROM DIRECT METHODS FOR SWITCHED SYSTEMS WITH STATE JUMPS	440
<i>Schori, M. ; Boehme, T.J. ; Jeansch, T. ; Lampe, B.</i>	
EXACT LINEARIZATION OF PWM-HOLD DISCRETE-TIME SYSTEMS USING INPUT TRANSFORMATION	446
<i>Suzuki, M. ; Hirata, M.</i>	
STATE-FEEDBACK CONTROL OF STOCHASTIC DISCRETE-TIME LINEAR SWITCHED SYSTEMS WITH DWELL TIME	452
<i>Allerhand, L.I. ; Gershon, E. ; Shaked, U.</i>	
SIGMOID BASED PID CONTROLLER IMPLEMENTATION FOR ROTOR CONTROL	458
<i>Ates, A. ; Alagoz, B.B. ; Yeroglu, C. ; Alisoy, H.</i>	
IDENTIFICATION OF DISCRETE EVENT SYSTEMS UNOBSERVABLE BEHAVIOUR BY PETRI NETS USING LANGUAGE PROJECTIONS	464
<i>Saives, J. ; Faraut, G. ; Lesage, J.-J.</i>	
PARAMETER ESTIMATION FOR A CLASS OF STOCHASTIC HYBRID SYSTEMS WITH STATE-DEPENDENT SWITCHING NOISE	472
<i>Leth, J. ; Rasmussen, J.G. ; Schioler, H. ; Wisniewski, R.</i>	
DEADBEAT KERNEL-BASED FREQUENCY ESTIMATION OF A BIASED SINUSOIDAL SIGNAL	479
<i>Pin, G. ; Boli Chen ; Parisini, T.</i>	
ON TWO-STEP CONTROLLER DESIGN FOR PARTIALLY UNKNOWN UNSTABLE SYSTEMS	485
<i>Noshadi, A. ; Wee Sit Lee ; Juan Shi ; Peng Shi ; Kalam, A.</i>	
UNSCENTED RAUCH-TUNG-STRIEBEL SMOOTHING FOR NONLINEAR DESCRIPTOR SYSTEMS	491
<i>Mercieca, J. ; Aram, P. ; Kadiramanathan, V.</i>	
CONTROL OF 2×2 LINEAR HYPERBOLIC SYSTEMS: BACKSTEPPING-BASED TRAJECTORY GENERATION AND PI-BASED TRACKING	497
<i>Lamare, P.-O. ; Bekiaris-Liberis, N. ; Bayen, A.M.</i>	
ENERGY-BASED SCHEMES FOR THE GUIDANCE OF MOBILE ACTUATOR/SENSOR PAIRS IN THE CONTROL OF FIRST ORDER INFINITE DIMENSIONAL SYSTEMS	503
<i>Demetriou, M.A.</i>	

TRANSIENT PROCESSES IN SYNCHRONIZATION SYSTEMS GOVERNED BY SINGULARLY PERTURBED VOLTERRA EQUATIONS	509
<i>Smirnova, V. ; Proskurnikov, A.V. ; Utina, N.V.</i>	
OPTIMAL CONTROL OF INDUCTION HEATING PROCESSES USING FEM SOFTWARE	515
<i>Rhein, S. ; Utz, T. ; Graichen, K.</i>	
STATE FEEDBACK OUTPUT REGULATION FOR A CLASS OF HYPERBOLIC PDE SYSTEMS	521
<i>Xiaodong Xu ; Biao Huang ; Dubljevic, S.</i>	
OFFSET-FREE TRACKING MPC: A TUTORIAL REVIEW AND COMPARISON OF DIFFERENT FORMULATIONS	527
<i>Pannocchia, G.</i>	
MODEL PREDICTIVE CONTROL WITH PRIORITISED ACTUATORS	533
<i>Gallieri, M. ; Maciejowski, J.M.</i>	
INCORPORATING CONTROL PERFORMANCE TUNING INTO ECONOMIC MODEL PREDICTIVE CONTROL	539
<i>Olanrewaju, O.I. ; Maciejowski, J.M.</i>	
A NOVEL TUNING APPROACH FOR OFFSET-FREE MPC	545
<i>Waschl, H. ; Jorgensen, J.B. ; Huusom, J.K. ; del Re, L.</i>	
MODEL PREDICTIVE CONTROL OF COMBUSTION INSTABILITIES USING CLOSED-LOOP PARADIGM WITH AN INCORPORATED PADÉ APPROXIMATION OF A PHASE SHIFTER	551
<i>Shariati, S. ; Noske, R. ; Brockhinke, A. ; Abel, D.</i>	
ON EXPONENTIAL CONSENSUS FOR TIME-VARYING NON-COOPERATIVE NONLINEAR NETWORKS	557
<i>Manfredi, S. ; Angeli, D.</i>	
A CONVEX CONIC UNDERESTIMATE OF LAPLACIAN SPECTRA AND ITS APPLICATION TO NETWORK SYNTHESIS	563
<i>Montenbruck, J.M. ; Birk, A. ; Allgower, F.</i>	
CONVERGENCE OF MIRROR DESCENT DYNAMICS IN THE ROUTING GAME	569
<i>Krichene, W. ; Krichene, S. ; Bayen, A.</i>	
TOPOLOGY DESIGN FOR OPTIMAL NETWORK COHERENCE	575
<i>Summers, T. ; Shames, I. ; Lygeros, J. ; Dorfler, F.</i>	
A GENERAL CRITERION FOR SYNCHRONIZATION OF INCREMENTALLY DISSIPATIVE NONLINEARLY COUPLED AGENTS	581
<i>Proskurnikov, A.V. ; Fan Zhang ; Ming Cao ; Scherpen, J.M.A.</i>	
CONTRACTION BASED STABILIZATION OF APPROXIMATE FEEDBACK LINEARIZABLE SYSTEMS	587
<i>Rayguru, M.M. ; Kar, I.N.</i>	
NULL CONTROLLABILITY FOR A NON-LINEAR SYSTEM WITH CONSTRAINED CONTROL	599
<i>Louis-Rose, C.</i>	
IDENTIFICATION OF NONLINEAR SYSTEMS WITH NONLINEAR PARAMETERIZATION	610
<i>Flores-Perez, A. ; Grave, I. ; Yu Tang</i>	
ANALYSIS AND DESIGN OF OUTPUT CONSENSUS ALGORITHMS FOR AGENTS WITH LINEAR DYNAMICS	616
<i>Contzen, M.P.</i>	
CHARACTERIZATION OF DRIVER NODES: NETWORK OF DISCRETE-TIME AGENTS	622
<i>Mahia, R.N. ; Singh, M. ; Fulwani, D.M.</i>	
OPTIMAL STEP-SIZE OF A LOCAL VOTING PROTOCOL FOR DIFFERENTIATED CONSENSUSES ACHIEVEMENT IN A STOCHASTIC NETWORK WITH PRIORITIES	628
<i>Amelina, N. ; Granichin, O. ; Granichina, O. ; Ivanskiy, Y. ; Yuming Jiang</i>	
COMPLETE DISTRIBUTED OPTIMIZATION WITH CONSTRAINTS ON NETWORKED MULTI-AGENT SYSTEMS AND ITS APPLICATION TO REAL-TIME PRICING	634
<i>Sakurama, K. ; Miura, M.</i>	
AUTO-TUNING PROCEDURES FOR DISTRIBUTED NONPARAMETRIC REGRESSION ALGORITHMS	640
<i>Varagnolo, D. ; Pillonetto, G. ; Schenato, L.</i>	
MINIMIZING THE IMPACT OF EV CHARGING ON THE ELECTRICITY DISTRIBUTION NETWORK	648
<i>Beaude, O. ; Lasaulce, S. ; Hennebel, M. ; Daafouz, J.</i>	
CONTROL OF BILINEAR POWER CONVERTERS USING SUM OF SQUARES PROGRAMMING	654
<i>Vatani, M. ; Hovd, M.</i>	
COST FUNCTIONS FOR DEGRADATION CONTROL OF ELECTRIC MOTORS IN ELECTRIC VEHICLES	660
<i>Samaranayake, L. ; Longo, S.</i>	
ROBUST FLUX AND LOAD TORQUE ESTIMATION IN INDUCTION MACHINE	666
<i>Bahloul, M. ; Chrifi-Alaoui, L. ; Souissi, M. ; Drid, S. ; Chaabane, M.</i>	
RULE-BASED PI CONTROLLER AUTOTUNING FOR DRIVE SYSTEMS	672
<i>Pfeifer, M. ; Weickert, T. ; Klose, S.</i>	
WEB TENSION REGULATION WITH PARTIALLY KNOWN PERIODIC DISTURBANCES IN ROLL-TO- ROLL MANUFACTURING SYSTEMS	678
<i>Raul, P.R. ; Manyam, S.G. ; Pagilla, P.R. ; Darbha, S.</i>	
PARAMETER SPACE APPROACH BASED ROBUST MIMO CONTROLLER TUNING FOR A VACUUM THERMAL EVAPORATION PROCESS	684
<i>Schrodler, F. ; Zoller, D. ; Elghandour, R. ; Abel, D.</i>	
QUASI-CONTINUOUS SLIDING MODE CONTROL APPLIED TO A HYDROSTATIC TRANSMISSION	691
<i>Hao Sun ; Aschemann, H.</i>	

MODELING AND SPEED LIMITATION CONTROL OF AN ELECTRIC KICK SCOOTER	697
<i>Brankovic, A. ; Berretta, D. ; Formentin, S. ; Corno, M. ; Savaresi, S.M.</i>	
ITERATIVE LEARNING CONTROL OF A LONG RANGE TRIBOMETER UNDER REPETITIVE PERTURBATION AND FRICTION	703
<i>Alfonso, J. ; Rodriguez, J.M. ; Guerrero, J.J.</i>	
SELF-ADJUSTING CONTROL FOR MULTI ROBOT TEAM BY THE NETWORK OPERATOR METHOD	709
<i>Diveev, A.I. ; Shmalko, E.Yu.</i>	
DUAL COORDINATE DESCENT ALGORITHMS FOR MULTI-AGENT OPTIMIZATION	715
<i>Jie Lu ; Feyzmahdavian, H.R. ; Johansson, M.</i>	
CENTRALIZED STOCHASTIC OPTIMAL CONTROL OF COMPLEX SYSTEMS	721
<i>Malikopoulos, A.A.</i>	
A FAST SOLVER FOR THE CIRCULANT RATIONAL COVARIANCE EXTENSION PROBLEM	727
<i>Ringh, A. ; Karlsson, J.</i>	
TRANSFORMING SERIES ELASTIC ACTUATORS INTO VARIABLE STIFFNESS ACTUATORS THANKS TO STRUCTURED H_{∞} CONTROL	734
<i>Abroug, N. ; Laroche, E.</i>	
THRUSTER'S DEAD-ZONES COMPENSATION FOR THE ACTUATION SYSTEM OF AN UNDERWATER VEHICLE	741
<i>Ropars, B. ; Lasbouygues, A. ; Lapiere, L. ; Andreu, D.</i>	
A TWO-LAYER APPROACH FOR SHARED CONTROL IN SEMI-AUTONOMOUS ROBOTIC SURGERY	747
<i>Ferraguti, F. ; Preda, N. ; De Rossi, G. ; Bonfe, M. ; Muradore, R. ; Fiorini, P. ; Secchi, C.</i>	
ON QUADRUPED ATTITUDE DYNAMICS AND CONTROL USING REACTION WHEELS AND TAILS	753
<i>Machairas, K. ; Papadopoulos, E.</i>	
OPTIMAL MISSION PLANNER WITH TIMED TEMPORAL LOGIC CONSTRAINTS	759
<i>Yuchen Zhou ; Maity, D. ; Baras, J.S.</i>	
SPECTRAL GAP OF MARKOV CHAINS ON A CYCLE	765
<i>Gerencser, B. ; Hendrickx, J. ; Van Dooren, P.</i>	
FUNCTIONAL MODEL REDUCTION OF INHOMOGENEOUS MARKOV CHAINS	770
<i>Bujorianu, M.L.</i>	
REPLAY ATTACK DETECTION IN CONTROL SYSTEMS WITH QUANTIZED SIGNALS	782
<i>Kashima, K. ; Inoue, D.</i>	
SPATIAL/TEMPORAL CODING FOR INVOLUNTARY CONCEPT ABSTRACTION USING LINEAR DYNAMIC SYSTEMS	788
<i>Weibo Gong</i>	
ROBUST CONTROL DESIGN TOOLBOX FOR TIME DELAY SYSTEMS WITH PARAMETRIC UNCERTAINTIES	794
<i>Dlapa, M.</i>	
COMPENSATION OF DISTURBANCES IN MULTI-MACHINE POWER SYSTEMS CAUSED BY PERTURBATION OF MECHANICAL INPUT POWER	800
<i>Furtat, I.B. ; Chugina, J.V. ; Fradkov, A.L.</i>	
NONLINEAR ORBITAL H_{∞}-STABILIZATION OF UNDERACTUATED MECHANICAL SYSTEMS WITH UNILATERAL CONSTRAINTS	806
<i>Montano, O. ; Orlov, Y. ; Aoustin, Y. ; Chevallereau, C.</i>	
COVERT ATTACK ON A DISCRETE-TIME SYSTEM WITH LIMITED USE OF THE AVAILABLE DISRUPTION RESOURCES	812
<i>Kontouras, E. ; Tzes, A. ; Dritsas, L.</i>	
ROBUST AND ULTRAFAST RESPONSE COMPENSATOR APPLIED TO A LEVITATION SYSTEM	818
<i>Sun, Y. ; Bensoussan, D. ; Hammami, M. ; Wang, T. ; Houimdi, A.</i>	
ESTIMATION OF AFFINE LPV STATE SPACE MODELS IN THE FREQUENCY DOMAIN: EXTENSION TO TRANSIENT BEHAVIOR AND NON-PERIODIC INPUTS	824
<i>Goos, J. ; Lataire, J. ; Pintelon, R.</i>	
VIRTUAL REFERENCE FEEDBACK TUNING FOR MIMO PLANTS BY SUBSPACE IDENTIFICATION	830
<i>Ichihara, H. ; Kiyotani, A.</i>	
TRACTION CONTROL ORIENTED TORQUE-TO-SLIP IDENTIFICATION FOR POWERED TWO-WHEELERS	836
<i>Panzani, G. ; Fiorenti, S. ; Roselli, F. ; Corno, M. ; Savaresi, S.M.</i>	
SUBSPACE IDENTIFICATION FOR DISTURBANCE REJECTION CONTROL DESIGN IN GAS TURBINES	842
<i>Holcomb, C. ; de Callafon, R.</i>	
LEAST-COSTLY EXPERIMENT DESIGN FOR UNI-PARAMETRIC LINEAR MODELS: AN ANALYTICAL APPROACH	848
<i>Potters, M.G. ; Forgione, M. ; Bombois, X. ; Van den Hof, P.M.J.</i>	
PERFORMANCE GUARANTEES VIA POLE PLACEMENT FOR A WEBSERVER HOSTED ON A PRIVATE CLOUD	854
<i>Saikrishna, P.S. ; Chandrasekar, A. ; Pasumarthy, R.</i>	
ADAPTIVE REGULATION IN THE PRESENCE OF PERSISTENT DISTURBANCES FOR LINEAR INFINITE-DIMENSIONAL SYSTEMS IN HILBERT SPACE: CONDITIONS FOR ALMOST STRICT DISSIPATIVITY	860
<i>Balas, M.J. ; Frost, S.A.</i>	

STABILIZATION OF A LINEAR KORTEWEG-DE VRIES EQUATION WITH A SATURATED INTERNAL CONTROL	867
<i>Marx, S. ; Cerpa, E. ; Prieur, C. ; Andrieu, V.</i>	
ESTIMATION OF A GASEOUS RELEASE INTO THE ATMOSPHERE USING AN UNMANNED AERIAL VEHICLE	873
<i>Egorova, T. ; Demetriou, M.A. ; Gatsonis, N.A.</i>	
EXPLICIT BOUNDARY CONTROL OF REACTION-DIFFUSION PDES ON ARBITRARY-DIMENSIONAL BALLS	879
<i>Vazquez, R. ; Krstic, M.</i>	
LOW-DIMENSIONAL ADAPTIVE OUTPUT FEEDBACK CONTROLLER DESIGN FOR TRANSPORT-REACTION PROCESSES	885
<i>Pourkargar, D.B. ; Armaou, A.</i>	
BACKSTEPPING DESIGN OF ROBUST FLATNESS-BASED TRACKING CONTROLLERS FOR BOUNDARY-CONTROLLED PARABOLIC PDES	891
<i>Deutscher, J.</i>	
REDUCED-ORDER OBSERVERS FOR NONLINEAR SAMPLED-DATA STRICT-FEEDBACK SYSTEMS WITH CONTROL INPUT UPDATE DELAY	897
<i>Katayama, H.</i>	
HOMOGENEOUS CONTINUOUS FINITE-TIME OBSERVER FOR THE TRIPLE INTEGRATOR	903
<i>Bernuau, E. ; Efimov, D. ; Moulay, E. ; Perruquetti, W.</i>	
MAXIMUM LIKELIHOOD OPTIMAL ESTIMATOR OF NON-AUTONOMOUS NONLINEAR DYNAMIC SYSTEMS	909
<i>Rusnak, I.</i>	
OBSERVER DESIGN FOR A CLASS OF DISCRETE-TIME QUASI-LPV SYSTEMS WITH UNKNOWN PARAMETERS: ALGEBRAIC APPROACH	915
<i>Ichalal, D. ; Mammam, S. ; Dabladji, M.E.-H. ; Ragot, J.</i>	
ON THE ESTIMATION OF LONGITUDINAL DYNAMICS OF POWERED TWO-WHEELED VEHICLES	921
<i>Dabladji, M.E.-H. ; Ichalal, D. ; Arioui, H. ; Mammam, S.</i>	
ON THE OPTIMALITY OF THRESHOLD POLICIES IN EVENT TRIGGERED ESTIMATION WITH PACKET DROPS	927
<i>Leong, A.S. ; Dey, S. ; Quevedo, D.E.</i>	
LINEAR ENCODER-DECODER-CONTROLLER DESIGN OVER CHANNELS WITH PACKET LOSS AND QUANTIZATION NOISE	934
<i>Dey, S. ; Chiuso, A. ; Schenato, L.</i>	
FREQUENCY-DOMAIN ANALYSIS OF REAL-TIME AND NETWORKED CONTROL SYSTEMS WITH STOCHASTIC DELAYS AND DATA DROPS	940
<i>Antunes, D. ; Geelen, W. ; Heemels, W.P.M.H.</i>	
DECENTRALIZED EVENT-BASED SCHEDULING FOR SHARED-RESOURCE NETWORKED CONTROL SYSTEMS	947
<i>Mamduhi, M.H. ; Tolic, D. ; Hirche, S.</i>	
CONTROL OF MULTI-AGENT SYSTEMS WITH EVENT-TRIGGERED CLOUD ACCESS	954
<i>Adaldo, A. ; Liuzza, D. ; Dimarogonas, D.V. ; Johansson, K.H.</i>	
TO WAIT OR TO DROP: ON THE OPTIMAL NUMBER OF RETRANSMISSIONS IN WIRELESS CONTROL	962
<i>Demirel, B. ; Aytikin, A. ; Quevedo, D.E. ; Johansson, M.</i>	
GLOBAL ASYMPTOTIC STABILITY FOR A CLASS OF DISCRETE-TIME SYSTEMS	969
<i>Heath, W.P. ; Carrasco, J.</i>	
MULTI-RATE SAMPLED-DATA STABILIZATION OF A CLASS OF NONLINEAR SYSTEMS	975
<i>Mattei, G. ; Monaco, S. ; Normand-Cyrot, D.</i>	
SECOND-ORDER COUNTEREXAMPLE TO THE DISCRETE-TIME KALMAN CONJECTURE	981
<i>Carrasco, J. ; Heath, W.P. ; de la Sen, M.</i>	
ON THE CONTROLLED LAGRANGIAN OF AN INVERTED PENDULUM ON A FORCE-DRIVEN CART	992
<i>Sandoval, J. ; Kelly, R. ; Santibanez, V.</i>	
NONSMOOTH SPEED-GRADIENT ALGORITHMS	998
<i>Dolgopoliik, M.V. ; Fradkov, A.L.</i>	
SOURCE SEEKING WITH A VARIABLE LEADER MULTI-AGENT FIXED TOPOLOGY NETWORK	1003
<i>Paliotta, C. ; Pettersen, K.Y.</i>	
SEMIGLOBAL LEADER-FOLLOWING CONSENSUS FOR GENERALIZED HOMOGENOUS AGENTS	1011
<i>Battilotti, S. ; Califano, C.</i>	
SHAPING UP CROWD OF AGENTS THROUGH CONTROLLING THEIR STATISTICAL MOMENTS	1017
<i>Yuecheng Yang ; Dimarogonas, D.V. ; Xiaoming Hu</i>	
PATH FOLLOWING WITH DISTURBANCE REJECTION FOR INHOMOGENEOUS FORMATIONS WITH UNDERACTUATED AGENTS	1023
<i>Belleter, D.J.W. ; Pettersen, K.Y.</i>	
ON ZERO-VIBRATION SIGNAL SHAPERS AND A WAVE-ABSORBING CONTROLLER FOR A CHAIN OF MULTI-AGENT DYNAMICAL SYSTEMS	1031
<i>Martinec, D. ; Hromcik, M. ; Herman, I. ; Vyhldal, T. ; Sebek, M.</i>	
AN APPROACH FOR TRAIN DRIVING USING CASE-BASED REASONING	1037
<i>Borges, A.P. ; Dordal, O.B. ; dos Santos, E.L. ; Ribeiro, R. ; Avila, B.C. ; Scalabrin, E.E.</i>	

MODEL PREDICTIVE LOAD FREQUENCY CONTROL OF A TWO-AREA DEREGULATED POWER SYSTEM	1044
<i>Ejegi, E.E. ; Rossiter, J.A. ; Trodden, P.</i>	
BOUNDEDNESS OF SYNCHRONVERTERS	1050
<i>Konstantopoulos, G.C. ; Qing-Chang Zhong ; Beibei Ren ; Krstic, M.</i>	
DISC: A SIMULATION FRAMEWORK FOR DISTRIBUTION SYSTEM VOLTAGE CONTROL	1056
<i>Pedersen, R. ; Sloth, C. ; Andresen, G.B. ; Wisniewski, R.</i>	
DYNAMIC ELECTRICITY PRICING VIA THE H_{∞} CONTROL CONSIDERING UNCERTAINTIES IN MARKET PARTICIPANTS' BEHAVIOR	1064
<i>Okawa, Y. ; Namerikawa, T.</i>	
DECENTRALIZED PWM-BASED CHARGING CONTROL FOR PLUG-IN ELECTRIC VEHICLES	1070
<i>Yuting Mou ; Hao Xing ; Minyue Fu ; Zhiyun Lin</i>	
DISTRIBUTED ALGORITHM FOR ECONOMIC POWER DISPATCH INCLUDING TRANSMISSION LOSSES	1076
<i>Hao Xing ; Yuting Mou ; Minyue Fu ; Zhiyun Lin</i>	
INTEGRAL PLUS DOUBLE INTEGRAL SYNCHRONIZATION CONTROL FOR MULTIPLE PIEZOELECTRIC ACTUATORS	1082
<i>Orszulik, R. ; Jinjun Shan</i>	
BUTTERWORTH PATTERN BASED SIMULTANEOUS DAMPING AND TRACKING CONTROLLER DESIGNS FOR NANOPositionING SYSTEMS	1088
<i>Russell, D. ; San-Millan, A. ; Feliu, V. ; Aphale, S.S.</i>	
NUMERICAL VALIDATION OF ORDER REDUCTION TECHNIQUES FOR FINITE ELEMENT MODELING OF A FLEXIBLE RACK FEEDER SYSTEM	1094
<i>Rauh, A. ; Warncke, J. ; Kostin, G.V. ; Saurin, V.V. ; Aschemann, H.</i>	
INTEGRATED OPTIMAL DESIGN AND CONTROL OF VARIABLE STIFFNESS ACTUATED ROBOTS	1100
<i>Zhakatayev, A. ; Rubagotti, M. ; Varol, H.A.</i>	
IMPROVEMENT OF VIBRATION ISOLATION CHARACTERISTICS BY KALMAN-FILTER ESTIMATED ACCELERATION FEEDBACK	1106
<i>Shahadat, M.M.Z. ; Mizuno, T. ; Isino, Y. ; Takasaki, M.</i>	
DISCRETE-TIME SERVO CONTROL OF OVERHEAD CRANES WITH ROBUST LOAD SWING DAMPING	1112
<i>Khatamianfar, A.</i>	
A MIXED INTEGER CONVEX PROGRAMMING APPROACH TO CONSTRAINED ATTITUDE GUIDANCE	1120
<i>Eren, U. ; Acikmese, B. ; Scharf, D.P.</i>	
A TWO-LAYER LPV BASED CONTROL STRATEGY FOR INPUT AND STATE CONSTRAINED PROBLEM: APPLICATION TO ENERGY MANAGEMENT	1127
<i>Fauvel, C. ; Claveau, F. ; Chevrel, P.</i>	
STOCHASTIC FREQUENCY RESERVE PROVISION BY CHANCE-CONSTRAINED CONTROL OF COMMERCIAL BUILDINGS	1134
<i>Zhang, X. ; Vrettos, E. ; Kamgarpour, M. ; Andersson, G. ; Lygeros, J.</i>	
OPTIMAL MOTION PLANNING WITH TEMPORAL LOGIC AND SWITCHING CONSTRAINTS	1141
<i>Nenchev, V. ; Belta, C. ; Raisch, J.</i>	
PARALLEL COLLOCATION SOLUTION OF CONSTRAINED OPTIMAL CONTROL PROBLEMS	1147
<i>Fabien, B.C.</i>	
OPTIMAL AND SUBOPTIMAL EVENT-TRIGGERING IN LINEAR MODEL PREDICTIVE CONTROL	1153
<i>Jost, M. ; Darup, M.S. ; Monnigmann, M.</i>	
SIMPLIFY: A TOOLBOX FOR STRUCTURED MODEL REDUCTION	1159
<i>Biel, M. ; Farokhi, F. ; Sandberg, H.</i>	
ON DIFFERENTIAL BALANCING: ENERGY FUNCTIONS AND BALANCED REALIZATION	1165
<i>Kawano, Y. ; Scherpen, J.M.A.</i>	
FEEDBACK STABILIZATION OF THE SCHLÖGL MODEL BY LQG-BALANCED TRUNCATION	1171
<i>Breiten, T. ; Kunisch, K.</i>	
MODEL REDUCTION OF QUADRATIC-BILINEAR DESCRIPTOR SYSTEMS VIA CARLEMAN BILINEARIZATION	1177
<i>Goyal, P. ; Ahmad, M.I. ; Benner, P.</i>	
DECAY OF SINGULAR VALUES OF THE GRAMIANS OF INFINITE-DIMENSIONAL SYSTEMS	1183
<i>Opmeer, M.R.</i>	
MODEL REDUCTION BY MOMENT MATCHING AT DISCONTINUOUS SIGNALS VIA HYBRID OUTPUT REGULATION	1189
<i>Galeani, S. ; Sassano, M.</i>	
ADAPTIVE MIRROR DESCENT ALGORITHM FOR THE MINIMIZATION OF EXPECTED CUMULATIVE LOSSES DRIVEN BY A RENEWAL PROCESS	1195
<i>Nazin, A. ; Anulova, S. ; Tremba, A. ; Shcherbakov, P.</i>	
AN ITERATIVE SCHEME FOR THE APPROXIMATE LINEAR PROGRAMMING SOLUTION TO THE OPTIMAL CONTROL OF A MARKOV DECISION PROCESS	1200
<i>Falsone, A. ; Prandini, M.</i>	
STABILITY ANALYSIS AND GUARANTEED COST CONTROL FOR STOCHASTIC NONLINEAR QUADRATIC SYSTEMS	1206
<i>Merola, A. ; Amato, F.</i>	
AN EFFICIENT ALGORITHM FOR DISCRETE-TIME HIDDEN MODE STOCHASTIC HYBRID SYSTEMS	1212
<i>Chi-Pang Lam ; Yang, A.Y. ; Sastry, S.S.</i>	

NEW CONDITIONS FOR THE FINITE-TIME STABILITY OF STOCHASTIC LINEAR TIME-VARYING SYSTEMS	1219
<i>Amato, F. ; Cosentino, C. ; De Tommasi, G. ; Pironti, A.</i>	
MULTI-CLASS APPOINTMENTS IN INDIVIDUALIZED HEALTHCARE: ANALYSIS FOR SCHEDULING RULES	1225
<i>Sehr, M.A. ; Bitmead, R.R. ; Fontanesi, J.</i>	
INTRODUCING INTSOSTOOLS: A SOSTOOLS PLUG-IN FOR INTEGRAL INEQUALITIES	1231
<i>Valmorbidia, G. ; Papachristodoulou, A.</i>	
ROBUST CONTROL OF A RIGID LINK IN A CROSS FLOW	1237
<i>Bidikli, B. ; Tatlicioglu, E. ; Zergeroglu, E.</i>	
H_{∞} FILTERS DESIGN FOR FRACTIONAL-ORDER TIME-VARYING DELAY SYSTEMS	1243
<i>Boukal, Y. ; Zasadzinski, M. ; Darouach, M. ; Radhy, N.E.</i>	
OUTPUT FEEDBACK, ATTITUDE DYNAMICS, ROBUSTNESS	1249
<i>Mazenc, F. ; Sungpil Yang ; Akella, M.R.</i>	
ROBUST GUARANTEED COST CONTROL FOR A NONLINEAR NEUTRAL SYSTEM WITH INFINITE DELAY	1255
<i>Davies, I. ; Haas, O.L.C.</i>	
CONVERGENCE ANALYSIS FOR THE PRIMAL-DUAL GRADIENT DYNAMICS ASSOCIATED WITH OPTIMAL POWER FLOW PROBLEMS	1261
<i>Xu Ma ; Elia, N.</i>	
ZAMES-FALB MULTIPLIERS FOR ABSOLUTE STABILITY: FROM O'SHEA'S CONTRIBUTION TO CONVEX SEARCHES	1267
<i>Carrasco, J. ; Turner, M.C. ; Heath, W.P.</i>	
STRUCTURED MODEL IDENTIFICATION ALGORITHM BASED ON CONSTRAINED OPTIMISATION	1285
<i>Vayssettes, J. ; Mercere, G. ; Bury, Y. ; Pommier-Budinger, V.</i>	
REGULARIZED SYSTEM IDENTIFICATION USING ORTHONORMAL BASIS FUNCTIONS	1291
<i>Tianshi Chen ; Ljung, L.</i>	
SYSTEM IDENTIFICATION OF A GALVANO SCANNER USING INPUT-OUTPUT DATA OBTAINED FROM POSITIONING CONTROL	1297
<i>Sekine, H. ; Ueda, S. ; Suzuki, M. ; Hirata, M.</i>	
REINITIALIZED PARTIAL MOMENTS FOR THE IDENTIFICATION OF THE HEAT EQUATION PARAMETERS	1303
<i>Farah, M. ; Ouvrard, R. ; Mercere, G. ; Poinot, T. ; Gabano, J.D.</i>	
STOCHASTIC OUTPUT-ONLY STATE SPACE MODELING BASED ON STABLE RECURSIVE CANONICAL VARIATE ANALYSIS	1309
<i>Liangliang Shang ; Jianchang Liu ; Shubin Tan ; Yu Xia ; Pingsong Ming</i>	
BLIND IDENTIFICATION STRATEGIES FOR ROOM OCCUPANCY ESTIMATION	1315
<i>Ebadat, A. ; Bottegal, G. ; Varagnolo, D. ; Wahlberg, B. ; Hjalmarsson, H. ; Johansson, K.H.</i>	
STABILIZATION OF MULTI-DIMENSIONAL KIRCHHOFF PLATE WITH CORRUPTED BOUNDARY OBSERVATION	1321
<i>Bao-Zhu Guo ; Hua-Cheng Zhou</i>	
RECOVERING THE OBSERVABLE PART OF THE INITIAL DATA OF AN INFINITE-DIMENSIONAL LINEAR SYSTEM WITH PERTURBED SKEW-ADJOINT GENERATOR USING OBSERVERS	1327
<i>Haine, G.</i>	
TRAFFIC FLOW PARAMETER ESTIMATION BASED ON AN ADJOINT METHOD	1333
<i>Van Tri Nguyen ; Georges, D. ; Besancon, G.</i>	
NUMERICAL APPROXIMATION OF SOME TIME OPTIMAL CONTROL PROBLEMS	1339
<i>Tucsnak, M. ; Valein, J. ; Chi-Ting Wu</i>	
ADAPTIVE OBSERVER FOR PARABOLIC PDES WITH UNCERTAIN PARAMETER IN THE BOUNDARY CONDITION	1343
<i>Ahmed-Ali, T. ; Giri, F. ; Krstic, M. ; Burlion, L. ; Lamnabhi-Lagarrigue, F.</i>	
DISTRIBUTED CEREBRAL BLOOD FLOW ESTIMATION USING A SPATIOTEMPORAL HEMODYNAMIC RESPONSE MODEL AND A KALMAN-LIKE FILTER APPROACH	1349
<i>Belkhatir, Z. ; Mechhoud, S. ; Laleg-Kirati, T.-M.</i>	
A TUTORIAL ON MODEL PREDICTIVE CONTROL FOR SPACECRAFT RENDEZVOUS	1355
<i>Hartley, E.N.</i>	
A HIGH-LEVEL MODEL PREDICTIVE CONTROL GUIDANCE LAW FOR UNMANNED AERIAL VEHICLES	1362
<i>Gavilan, F. ; Vazquez, R. ; Camacho, E.F.</i>	
OPPORTUNITIES AND POTENTIAL OF MODEL PREDICTIVE CONTROL FOR LOW-THRUST SPACECRAFT STATION-KEEPING AND MOMENTUM-MANAGEMENT	1370
<i>Weiss, A. ; Di Cairano, S.</i>	
SLOSHING-AWARE ATTITUDE CONTROL OF IMPULSIVELY ACTUATED SPACECRAFT	1376
<i>Sopasakis, P. ; Bernardini, D. ; Strauch, H. ; Bennani, S. ; Bemporad, A.</i>	
CONSTRAINED MODEL PREDICTIVE CONTROL OF SPACECRAFT ATTITUDE WITH REACTION WHEELS DESATURATION	1382
<i>Guiggiani, A. ; Kolmanovsky, I. ; Patrinos, P. ; Bemporad, A.</i>	
MODEL PREDICTIVE CONTROL FOR POWERED DESCENT GUIDANCE AND CONTROL	1388
<i>Pascucci, C.A. ; Bennani, S. ; Bemporad, A.</i>	

AN ADAPTIVE ITERATIVE LEARNING CONTROL SCHEME FOR REDUCING CO2 EMISSION IN GASOLINE ENGINES	1394
<i>Rezaeizadeh, A. ; Smith, R.S.</i>	
AN EFFECTIVE TECHNIQUE OF SIMULTANEOUS FUEL CONSUMPTION AND TORQUE ERROR REDUCTIONS IN SPARK IGNITION ENGINES	1398
<i>Zarghami, M. ; Babazadeh, M.</i>	
TOWARDS CONSTRAINED OPTIMAL CONTROL OF SPARK-IGNITION ENGINES	1403
<i>Feru, E. ; Xi Luo</i>	
OPTIMAL ADAPTIVE PREDICTIVE CONTROL OF A COMBUSTION ENGINE	1409
<i>Nenchev, V. ; Hans, C.A.</i>	
APPROXIMATE NONLINEAR MODEL PREDICTIVE CONTROL OF A GASOLINE ENGINE WITH EGR	1414
<i>Tan, R. ; Chung-Yen Lin ; Tomizuka, M.</i>	
OPTIMAL CONTROL TO REDUCE EMISSIONS IN GASOLINE ENGINES: AN ITERATIVE LEARNING CONTROL APPROACH FOR ECU CALIBRATION MAPS IMPROVEMENT	1420
<i>Caporale, D. ; Deori, L. ; Mura, R. ; Falsone, A. ; Vignali, R. ; Giullioni, L. ; Pirotta, M. ; Manganini, G.</i>	
WEIGHT OPTIMAL PROPORTIONAL-INTEGRAL-PLUS CONTROL OF A GASOLINE ENGINE MODEL	1426
<i>Jamali, P. ; Sadeghi, J. ; Tavakoli, S. ; Khosravi, M.A.</i>	
A COMPUTATIONAL PROCEDURE FOR BISIMULATION OF HYBRID DYNAMICAL SYSTEMS	1432
<i>Tavassoli, B.</i>	
OUTPUT REGULATION BY ERROR DYNAMIC FEEDBACK IN LINEAR TIME-INVARIANT HYBRID DYNAMICAL SYSTEMS	1438
<i>Zattoni, E. ; Perdon, A.M. ; Conte, G.</i>	
EVENT TRIGGERED GREEN CONTROL FOR DISCRETE TIME DYNAMICAL SYSTEMS	1444
<i>Mishra, P.K. ; Vachhani, L. ; Chatterjee, D.</i>	
STATE ESTIMATION IN A DELAYED IMPULSIVE MODEL OF TESTOSTERONE REGULATION BY A FINITE-DIMENSIONAL HYBRID OBSERVER	1450
<i>Yamalova, D. ; Churilov, A. ; Medvedev, A.</i>	
DISTRIBUTED RENDEZ-VOUS ALGORITHMS FOR A CLASS OF CYBERPHYSICAL SYSTEMS	1456
<i>De Persis, C. ; Postoyan, R.</i>	
NOVEL CONTINUOUS/BINARY HYBRID MANIPULATOR STRUCTURE AND ITS WORKSPACE APPROXIMATION ALGORITHM	1462
<i>Maeda, K. ; Konaka, E.</i>	
SCALABILITY STUDY FOR A HIERARCHICAL NMPC SCHEME FOR RESOURCE SHARING PROBLEMS	1468
<i>Pflaum, P. ; Alamir, M. ; Lamoudi, M.Y.</i>	
DISTRIBUTED MPC FOR POWER-TO-GAS FACILITIES EMBEDDED IN THE ENERGY GRIDS	1474
<i>Alkano, D. ; Kuiper, I. ; Scherpen, J.M.A.</i>	
DISTRIBUTED LPV STATE-FEEDBACK CONTROL WITH APPLICATION TO MOTORWAY RAMP METERING	1480
<i>Dabiri, A. ; Kulcsar, B. ; Koroglu, H.</i>	
DISTRIBUTED CONSTRAINED OPTIMIZATION PROTOCOL VIA AN EXACT PENALTY METHOD	1486
<i>Masubuchi, I. ; Wada, T. ; Asai, T. ; Nguyen Thi Hoai Linh ; Ohta, Y. ; Fujisaki, Y.</i>	
CONSENSUS CONTROL OF LINEAR SECOND-ORDER DISCRETE-TIME SYSTEMS WITH GUARANTEED RATE OF CONVERGENCE	1492
<i>Fruhnert, M. ; Corless, M.</i>	
REAL-TIME SHARED RESOURCE ALLOCATION BY PRICE COORDINATION IN AN INTEGRATED PETROCHEMICAL SITE	1498
<i>Stojanovski, G. ; Maxeiner, L. ; Kramer, S. ; Engell, S.</i>	
ATTITUDE TRACKING CONTROL OF AN AIRBORNE WIND ENERGY SYSTEM	1510
<i>Haocheng Li ; Olinger, D.J. ; Demetriou, M.A.</i>	
MODEL-FREE CONTROL FOR WIND FARMS USING A GRADIENT ESTIMATION-BASED ALGORITHM	1516
<i>Barreiro-Gomez, J. ; Ocampo-Martinez, C. ; Bianchi, F. ; Quijano, N.</i>	
COMBINED BATTERY SOC/SOH ESTIMATION USING A NONLINEAR ADAPTIVE OBSERVER	1522
<i>El Lakkis, M. ; Sename, O. ; Corno, M. ; Bresch Pietri, D.</i>	
FUZZY PREDICTIVE CONTROL OF THE COLLECTIVE PITCH IN LARGE WIND TURBINES	1528
<i>Lasheen, A. ; Elshafei, A.L.</i>	
ON USAGE OF PARETO CURVES TO SELECT WIND TURBINE CONTROLLER TUNINGS TO THE WIND TURBULENCE LEVEL	1534
<i>Odgaard, P.F.</i>	
AUTOMATIC SPAWNING DETECTION IN OYSTERS: A FAULT DETECTION APPROACH	1540
<i>Ahmed, H. ; Ushirobira, R. ; Efimov, D. ; Tran, D. ; Sow, M. ; Massabuau, J.-C.</i>	
A SIMPLE PROOF OF THE CONTINUOUS TIME LINEAR CONSENSUS PROBLEM WITH APPLICATIONS IN NON-LINEAR FLOCKING NETWORKS	1546
<i>Somarakis, C. ; Baras, J.S.</i>	
POSITIVE QUADRATIC SYSTEM REPRESENTATION OF MOLECULAR INTERACTION IN A CELL	1554
<i>Okamoto, Y. ; Imura, J.-I. ; Okada-Hatakeyama, M.</i>	
ANALYSIS-BASED PARAMETER ESTIMATION OF AN IN VITRO TRANSCRIPTION-TRANSLATION SYSTEM	1560
<i>Tuza, Z.A. ; Siegal-Gaskins, D. ; Jongmin Kim ; Szederkenyi, G.</i>	

ROBUST PEAK TO PEAK AND H_∞ STATIC OUTPUT-FEEDBACK CONTROL OF THE THREONINE SYNTHESIS PATHWAY	1567
<i>Gershon, E. ; Navon, M. ; Shaked, U.</i>	
STABILIZATION AND TRAJECTORY TRACKING OF VERSION AND VERGENCE EYE MOVEMENTS IN HUMAN BINOCULAR CONTROL	1573
<i>Oki, T. ; Ghosh, B.K.</i>	
APPROXIMATE ROBUST OPTIMAL CONTROL OF NONLINEAR DYNAMIC SYSTEMS UNDER PROCESS NOISE	1581
<i>Telen, D. ; Vallerio, M. ; Cabianca, L. ; Houska, B. ; Van Impe, J. ; Logist, F.</i>	
ROBUST SELF-TRIGGERED MODEL PREDICTIVE CONTROL FOR CONSTRAINED DISCRETE-TIME LTI SYSTEMS BASED ON HOMOTETIC TUBES	1587
<i>Aydiner, E. ; Brunner, F.D. ; Heemels, W.P.M.H. ; Allgower, F.</i>	
DIRECTIONAL REAL-TIME OPTIMIZATION APPLIED TO A KITE-CONTROL SIMULATION BENCHMARK	1594
<i>Costello, S. ; Francois, G. ; Bonvin, D.</i>	
HANDLING STRUCTURAL PLANT-MODEL MISMATCH VIA MULTI-STAGE NONLINEAR MODEL PREDICTIVE CONTROL	1602
<i>Subramanian, S. ; Lucia, S. ; Engell, S.</i>	
DUAL DECOMPOSITION FOR QPS IN SCENARIO TREE NMPC	1608
<i>Leidreiter, C. ; Potschka, A. ; Bock, H.G.</i>	
ACTIVE SURGE CONTROL OF ELECTRICALLY DRIVEN CENTRIFUGAL COMPRESSORS	1614
<i>Torrisi, G. ; Jaramillo, V. ; Ottewill, J.R. ; Mariethoz, S. ; Morari, M. ; Smith, R.S.</i>	
CONTROL OF MOTION AND INTERNAL STRESSES FOR A CHAIN OF TWO UNDERACTUATED AERIAL ROBOTS	1620
<i>Tognon, M. ; Franchi, A.</i>	
ON MAXIMIZING ALGEBRAIC CONNECTIVITY OF NETWORKS FOR VARIOUS ENGINEERING APPLICATIONS	1626
<i>Nagarajan, H. ; Rathinam, S. ; Darbha, S.</i>	
SHARED-CONTROL FOR A UAV OPERATING IN THE 3D SPACE	1633
<i>Jingjing Jiang ; Astolfi, A.</i>	
ACTUATOR FAULT DIAGNOSIS IN AN OCTOROTOR UAV USING SLIDING MODES TECHNIQUE: THEORY AND EXPERIMENTATION	1639
<i>Saied, M. ; Shraim, H. ; Francis, C. ; Fantoni, I. ; Lussier, B.</i>	
TRAJECTORY GENERATION USING SUB-RIEMANNIAN CURVES FOR QUADROTOR UAVS	1645
<i>Jamieson, J. ; Biggs, J.</i>	
ICING DETECTION AND IDENTIFICATION FOR UNMANNED AERIAL VEHICLES: MULTIPLE MODEL ADAPTIVE ESTIMATION	1651
<i>Cristofaro, A. ; Johansen, T.A. ; Aguiar, A.P.</i>	
SAMPLED-DATA MODEL FOLLOWING CONTROL FOR DISCRETE-VALUED INPUT SYSTEMS VIA IMPROVED MATRIX UNCERTAINTY APPROACH	1657
<i>Sawada, K. ; Shin, S.</i>	
DYNAMIC OUTPUT-FEEDBACK CONTROLLER DESIGN FOR CONTINUOUS-TIME LINEAR SYSTEMS WITH ACTUATOR AND SENSOR QUANTIZATION	1663
<i>Ferrante, F. ; Gouaisbaut, F. ; Tarbouriech, S.</i>	
SENSOR FUSED INDOOR POSITIONING USING DUAL BAND WIFI SIGNAL MEASUREMENTS	1669
<i>Karlsson, F. ; Karlsson, M. ; Bernhardsson, B. ; Tufvesson, F. ; Persson, M.</i>	
NONLINEAR OBSERVER FOR INERTIAL NAVIGATION AIDED BY PSEUDO-RANGE AND RANGE-RATE MEASUREMENTS	1673
<i>Johansen, T.A. ; Fossen, T.I.</i>	
REALIZATION OF ACCELERATION FEEDBACK BY USING AN ACTIVE DYNAMIC VIBRATION ABSORBER AS A SENSOR IN A LOW-FREQUENCY REGION	1681
<i>Mizuno, T. ; Sekiya, H. ; Ishino, Y. ; Takasaki, M.</i>	
MIRRORED PIEZO SERVO HYDRAULIC ACTUATORS FOR USE IN CAMLESS COMBUSTION ENGINES AND ITS CONTROL WITH MIRRORED INPUTS AND MPC	1686
<i>Haus, B. ; Mercorelli, P. ; Werner, N.</i>	
A PROPORTIONAL-INTEGRAL CONTROLLER FOR DISTANCE-BASED FORMATION TRACKING	1693
<i>Rozenheck, O. ; Shiyu Zhao ; Zelazo, D.</i>	
COOPERATIVE TARGET TRACKING WITH TIME-VARYING FORMATION RADIUS	1699
<i>Lili Ma ; Hovakimyan, N.</i>	
GAME THEORETICAL DESIGNS OF RESILIENT COOPERATIVE SYSTEMS	1705
<i>Gusrialdi, A. ; Zhihua Qu ; Simaan, M.A.</i>	
COMMUNICATION PRESERVING MIN-MAX TIME CONSENSUS TRACKING	1712
<i>Mulla, A.K. ; Chakraborty, D.</i>	
CONSENSUS BASED DEVIATED CYCLIC PURSUIT FOR TARGET TRACKING APPLICATIONS	1718
<i>Mallik, G.R. ; Daingade, S. ; Sinha, A.</i>	
AN INTEGRAL BASED EVENT TRIGGERED CONTROL SCHEME OF DISTRIBUTED NETWORK SYSTEMS	1724
<i>Ghodrat, M. ; Marquez, H.J.</i>	
A KRASOVSKII-LASALLE THEOREM FOR ARBITRARILY SWITCHED SYSTEMS	1730
<i>Ti-Chung Lee</i>	

ON CONTROLLABILITY OF SWITCHED LINEAR SYSTEMS ON TIME SCALES	1736
<i>Belikov, J. ; Teplov, A.</i>	
H_∞ CO-DESIGN FOR DISCRETE-TIME DUAL SWITCHING LINEAR SYSTEMS	1742
<i>Bolzern, P. ; Colaneri, P. ; De Nicolao, G.</i>	
SWITCHING TIME OPTIMIZATION FOR DISCONTINUOUS SWITCHED SYSTEMS	1748
<i>Schori, M. ; Boehme, T.J. ; Jeinsch, T. ; Lampe, B.</i>	
SWITCHING CONTROL CONSISTENCY OF SWITCHED LUR'E SYSTEMS WITH APPLICATION TO DIGITAL CONTROL DESIGN WITH NON UNIFORM SAMPLING	1754
<i>Louis, J. ; Jungers, M. ; Daafouz, J.</i>	
POSITIVE REALNESS IN STOCHASTIC SUBSPACE IDENTIFICATION: A REGULARIZED AND REWEIGHTED NUCLEAR NORM MINIMIZATION APPROACH	1760
<i>Akcaay, H. ; Turkay, S.</i>	
ESTIMATION OF UNCERTAIN ARX MODELS WITH ELLIPSOIDAL PARAMETER VARIABILITY	1766
<i>Mohammadi, A. ; Diehl, M. ; Zanon, M.</i>	
ON EXPERIMENT DESIGN FOR SINGLE CARRIER AND MULTICARRIER SYSTEMS	1772
<i>Katselis, D. ; Rojas, C.R. ; Godoy, B.L. ; Aguero, J.C.</i>	
ON THE USE OF TWO SAMPLING STRATEGIES FOR SOLVING AN ERRORS-IN-VARIABLES PROBLEM	1778
<i>Mossberg, M.</i>	
IDENTIFICATION OF ERRORS-IN-VARIABLES MODELS WITH COLORED OUTPUT NOISE	1784
<i>Diversi, R. ; Soverini, U.</i>	
GRAMIAN-BASED DISTANCE MINIMISATION FOR SYSTEMS SET SUB-BALANCING	1790
<i>Mourllion, B. ; Birouche, A.</i>	
FAST AND SCALABLE CONSTRAINED REFERENCE TRACKING FOR DISCRETE-TIME LINEAR SYSTEMS	1796
<i>Carpincu, S.-C. ; Lazar, M. ; Spinu, V.</i>	
ROBUST OUTPUT INTERVAL CONSTRAINT USING O/I SATURATION TRANSFORMATION WITH APPLICATION TO UNCERTAIN LINEAR LAUNCH VEHICLE	1802
<i>Chambon, E. ; Burlion, L. ; Apkarian, P.</i>	
PERFORMANCE SURVEY OF MINIMUM GAIN EXACT POLE PLACEMENT METHODS	1808
<i>Pandey, A. ; Schmid, R. ; Thang Nguyen</i>	
ON THE GEOMETRY OF THE CONTINUOUS-TIME GENERALIZED ALGEBRAIC RICCATI EQUATION ARISING IN LQ OPTIMAL CONTROL	1813
<i>Ferrante, A. ; Ntogramatzidis, L.</i>	
NONLINEAR OBSERVERS IN VISION SYSTEM: APPLICATION TO CIVIL AIRCRAFT LANDING	1818
<i>Gibert, V. ; Burlion, L. ; Chriette, A. ; Boada, J. ; Plestan, F.</i>	
ANGULAR VELOCITY OBSERVER FOR VELOCITY-FREE ATTITUDE TRACKING CONTROL ON SO(3)	1824
<i>Tse-Huai Wu ; Taeyoung Lee</i>	
LOCAL OBSERVERS DESIGN FOR A CLASS OF NEURAL MASS MODELS	1830
<i>Hamid, M.H.A. ; Postoyan, R. ; Daafouz, J.</i>	
STATE ESTIMATION OF A SCARA ROBOT USING SLIDING MODE OBSERVERS	1836
<i>Boutat-Baddas, L. ; Souley Ali, H. ; Darouach, M.</i>	
AN EXTENSION OF THE KALMAN FILTER FOR A CLASS OF MEASUREMENT MODELS INSPIRED BY WIDE-BASELINE STEREO	1842
<i>Manzoor, T. ; Muhammad, A.</i>	
EMPIRICAL VALIDATION OF COST-FUNCTION BASED ANALYSIS FOR NETWORKED CONTROL SYSTEMS	1848
<i>Tavassoli, B. ; Yavari, M.</i>	
IMPLICIT COORDINATION IN TWO-AGENT TEAM PROBLEMS WITH CONTINUOUS ACTION SETS. APPLICATION TO THE WITSENHAUSEN COST FUNCTION	1854
<i>Agrawal, A. ; Danard, F. ; Larrousse, B. ; Lasaulce, S.</i>	
FURTHER RESULTS ON FAULT DETECTION AND ISOLATION OF MALICIOUS NODES IN MULTI-HOP CONTROL NETWORKS	1860
<i>D'Innocenzo, A. ; Smarra, F. ; Di Benedetto, M.D.</i>	
EVENT-BASED CONTROL AND SCHEDULING CODESIGN SUBJECT TO INPUT AND STATE CONSTRAINTS	1866
<i>Al-Areqi, S. ; Gorges, D. ; Liu, S.</i>	
SECURE AND ROBUST STATE ESTIMATION UNDER SENSOR ATTACKS, MEASUREMENT NOISES, AND PROCESS DISTURBANCES: OBSERVER-BASED COMBINATORIAL APPROACH	1872
<i>Chanhwa Lee ; Hyungbo Shim ; Yongsoon Eun</i>	
CRITICAL OBSERVABILITY OF NETWORKS OF FINITE STATE MACHINES	1878
<i>Pezzuoli, D. ; Lessanibahri, S. ; Pola, G. ; De Santis, E. ; Di Benedetto, M.D.</i>	
AN ADAPTIVE RESET CONTROL SCHEME FOR VALVE CURRENT TRACKING IN A POWER-SPLIT TRANSMISSION SYSTEM	1884
<i>Cordioli, M. ; Mueller, M. ; Panizzolo, F. ; Biral, F. ; Zaccarian, L.</i>	
REACHABILITY AND STATE RECOVERY FOR INPUT/STATE SWITCHED ASYNCHRONOUS SEQUENTIAL MACHINES	1890
<i>Sang Sik Lee ; Dongik Lee ; Jung-Min Yang</i>	
DECOUPLING OF INTERNAL VARIABLE STRUCTURE FOR A CLASS OF SWITCHED SYSTEMS	1896
<i>Bonilla, M. ; Malabre, M. ; Azhmyakov, V.</i>	

CONVERSE LYAPUNOV THEOREMS FOR DISCRETE-TIME LINEAR SWITCHING SYSTEMS WITH REGULAR SWITCHING SEQUENCES.	1902
<i>Philippe, M. ; Jungers, R.M.</i>	
EFFICIENT, OPTIMAL k-LEADER SELECTION FOR COHERENT, ONE-DIMENSIONAL FORMATIONS	1908
<i>Patterson, S. ; McGlohon, N. ; Dyagilev, K.</i>	
DISTRIBUTED LOCALIZATION FROM RELATIVE NOISY MEASUREMENTS: A ROBUST GRADIENT BASED APPROACH	1914
<i>Todescato, M. ; Carron, A. ; Carli, R. ; Schenato, L.</i>	
RANDOMIZED GOSSIP ALGORITHMS FOR SOLVING LAPLACIAN SYSTEMS	1920
<i>Zouzias, A. ; Freris, N.M.</i>	
CONTINUOUS-TIME CONSENSUS DYNAMICS WITH QUANTIZED ALL-TO-ALL COMMUNICATION	1926
<i>Ceragioli, F. ; Frasca, P.</i>	
ON THE DISTRIBUTED STABILIZATION AND CONSENSUS OF SYMMETRICALLY INTERCONNECTED AGENTS	1932
<i>Consolini, L. ; Tosques, M.</i>	
A GEOMETRIC APPROACH TO SINGLE AXIS TIME-OPTIMAL ATTITUDE MANOEUVRES	1938
<i>Singh Phogat, K. ; Chatterjee, D. ; Banavar, R.</i>	
OPTIMAL TRAJECTORIES IN A MAXIMAL HEIGHT PROBLEM FOR A SIMPLIFIED VERSION OF THE GODDARD MODEL IN CASE OF GENERALIZED MEDIA RESISTANCE FUNCTION	1944
<i>Dmitruk, A. ; Samylovskiy, I.</i>	
TIME-OPTIMAL TRAJECTORY PLANNING IN CNC MACHINING INCLUDING VIBRATIONAL BEHAVIOUR	1950
<i>Herzog, R. ; Blanc, P.</i>	
TIME-OPTIMAL CONTROL OF HARMONIC OSCILLATORS AT RESONANCE	1955
<i>Scaramozzino, S. ; Listmann, K.D. ; Gebhardt, J.</i>	
APPROXIMATION METHODS FOR OPTIMAL NETWORK CODING IN A MULTI-HOP CONTROL NETWORK WITH PACKET LOSSES	1962
<i>Smarra, F. ; D'Innocenzo, A. ; Di Benedetto, M.D.</i>	
TELEOPERATION WITH MEMORYLESS, MONOTONE, AND BOUNDED ENVIRONMENTS: A ZAMES-FALB MULTIPLIER APPROACH	1968
<i>Tugal, H. ; Carrasco, J. ; Maya-Gonzalez, M.</i>	
AN ISS BASED SOLUTION TO AVOID LOCAL MINIMA IN THE POTENTIAL FIELD METHOD	1974
<i>Guerra, M. ; Gang Zheng ; Efimov, D. ; Perruquetti, W.</i>	
STABLE AND ENHANCED POSITION-FORCE TRACKING FOR BILATERAL TELEOPERATION WITH TIME DELAY	1980
<i>Jing Guo ; Chao Liu ; Poignet, P.</i>	
A CELLS COVERING BASED METHOD FOR SIMULTANEOUS LOCALIZATION AND MAPPING IN AN UNKNOWN INDOOR ENVIRONMENT	1986
<i>D'Alfonso, L. ; Grano, A. ; Muraca, P. ; Pugliese, P.</i>	
NEW EXTENDED LMI CHARACTERIZATION FOR STATE FEEDBACK CONTROL OF CONTINUOUS-TIME UNCERTAIN LINEAR SYSTEMS	1992
<i>Rodrigues, L.A. ; Oliveira, R.C.L.F. ; Camino, J.F.</i>	
ROBUST FEEDBACK STABILITY OF NEGATIVE IMAGINARY SYSTEMS: AN INTEGRAL QUADRATIC CONSTRAINT APPROACH	1998
<i>Sei Zhen Khong ; Petersen, I.R. ; Rantzer, A.</i>	
PERFORMANCE ANALYSIS OF RESILIENT DYNAMIC FEEDBACK H2 CONTROLLERS FOR DISCRETE-TIME SYSTEMS	2003
<i>Fan Feng ; Schneider, S.C. ; Yaz, E.E.</i>	
FAST ROBUST MODEL PREDICTIVE CONTROL OF HIGH-DIMENSIONAL SYSTEMS	2009
<i>Foguth, L.C. ; Paulson, J.A. ; Braatz, R.D. ; Raimondo, D.M.</i>	
KERNEL-BASED CONTINUOUS-TIME IDENTIFICATION OF HAMMERSTEIN MODELS: APPLICATION TO THE CASE OF ANKLE JOINT STIFFNESS DYNAMICS	2015
<i>Assalone, A. ; Pin, G. ; Parisini, T.</i>	
INTERVAL PREDICTOR BASED ON A REVERSED HUBER'S ERROR FUNCTION	2021
<i>Bravo, J.M. ; Alamo, T. ; Gegundez, M.E. ; Vasallo, M.</i>	
D-OPTIMAL INPUT DESIGN FOR IDENTIFICATION OF A CONTINUOUS SYSTEM USING SUM OF SQUARES POLYNOMIAL	2027
<i>Mithun, I.M. ; Mohan, S. ; Bhikkaji, B.</i>	
NUCLEAR NORM MINIMIZATION ALGORITHMS FOR SUBSPACE IDENTIFICATION FROM NON-UNIFORMLY SPACED FREQUENCY DATA	2032
<i>Plessen, M.G. ; Wood, T.A. ; Smith, R.S.</i>	
FREQUENCY DOMAIN EIV IDENTIFICATION COMBINING THE FRISCH SCHEME AND YULE-WALKER EQUATIONS	2038
<i>Soverini, U. ; Soderstrom, T.</i>	
IDENTIFICATION OF STABLE MODELS VIA NONPARAMETRIC PREDICTION ERROR METHODS	2044
<i>Romeres, D. ; Pillonetto, G. ; Chiuso, A.</i>	
PREDICTIVE SCHEME FOR OBSERVER-BASED CONTROL OF LTI SYSTEMS WITH UNKNOWN DISTURBANCES	2050
<i>Lechappe, V. ; Moulay, E. ; Plestan, F. ; Glumineau, A. ; Chriette, A.</i>	

BOUNDED BACKSTEPPING APPROACH UNDER INPUT DELAYS	2056
<i>Mazenc, F. ; Malisoff, M.</i>	
L₂-GAIN ANALYSIS OF SYSTEMS WITH STATE AND INPUT DELAYS	2062
<i>Rodonyi, G. ; Varga, G.</i>	
STABILITY OF DISTRIBUTED DELAY SYSTEMS VIA A ROBUST APPROACH	2068
<i>Gouaisbaut, F. ; Ariba, Y. ; Seuret, A.</i>	
DELAY-DEPENDENT POSITIVITY: APPLICATION TO INTERVAL OBSERVERS	2074
<i>Efimov, D. ; Polyakov, A. ; Fridman, E. ; Perruquetti, W. ; Richard, J.-P.</i>	
A HYBRID MODEL PREDICTIVE CONTROL APPROACH TO ATTITUDE CONTROL WITH MINIMUM-IMPULSE-BIT THRUSTERS	2079
<i>Sopasakis, P. ; Bernardini, D. ; Strauch, H. ; Bennani, S. ; Bemporad, A.</i>	
PREDICTIVE CONTROL ALGORITHM FOR SPACECRAFT RENDEZVOUS HOVERING PHASES	2085
<i>Arantes Gilz, P.R. ; Louembet, C.</i>	
LYAPUNOV STABILITY OF TRACK GUIDANCE ALGORITHM FOR UNMANNED AERIAL VEHICLE	2091
<i>Dongwoo Lee ; Seungkeun Kim ; Jinyoung Suk</i>	
STUDY ON PAYLOAD STABILIZATION METHOD WITH THE SLUNG-LOAD TRANSPORTATION SYSTEM USING A QUAD-ROTOR	2097
<i>Byung-Yoon Lee ; Hae-In Lee ; Dong-Wan Yoo ; Gun-Hee Moon ; Dong-Yeon Lee ; Yun Young Kim ; Min-Jea Tahk</i>	
A NONLINEAR ATTITUDE ESTIMATOR WITH DESIRABLE CONVERGENCE PROPERTIES	2103
<i>Zlotnik, D.E. ; Forbes, J.R.</i>	
STABILIZATION OF A NONLINEAR WING SECTION: A CASE STUDY FOR CONTROL WITH INEXACT NONLINEARITY CANCELLATIONS	2108
<i>Imocenti, G. ; Paoletti, P.</i>	
A NEW MODEL-FREE DESIGN FOR VEHICLE CONTROL AND ITS VALIDATION THROUGH AN ADVANCED SIMULATION PLATFORM	2114
<i>Menhour, L. ; d Andrea-Novel, B. ; Fliess, M. ; Gruyer, D. ; Mounier, H.</i>	
OPTIMAL EXPERIMENT DESIGN FOR DRIVER STEERING DYNAMICS IDENTIFICATION	2120
<i>Abrashov, S. ; Moze, M. ; Moreau, X. ; Malti, R. ; Guillemard, F.</i>	
TEMPERATURE-DEPENDENT TORQUE TRANSMISSIBILITY CHARACTERISTIC FOR AUTOMOTIVE DRY DUAL CLUTCHES	2126
<i>Pica, G. ; Cervone, C. ; Senatore, A. ; Vasca, F.</i>	
HUMAN DRIVER MODEL AND SLIDING MODE CONTROL - ROAD TRACKING CAPABILITY OF THE VEHICLE MODEL	2132
<i>Choi, J.M. ; Shih-Yuan Liu ; Hedrick, J.K.</i>	
MODELING AND COMPENSATING FRICTION IN POWER STEERING	2138
<i>Wilhelm, F. ; Tamura, T. ; Mullhaupt, P. ; Fuchs, R.</i>	
EXPERIMENTAL EVALUATION OF OBSERVER-BASED THROTTLE VALVE CONTROL USING SUPER-TWISTING ALGORITHM	2144
<i>Reichhartinger, M. ; Golkani, M.A. ; Horn, M.</i>	
SELF-TRIGGERED, PREDICTION-BASED CONTROL OF LIPSCHITZ NONLINEAR SYSTEMS	2150
<i>Kogel, M. ; Findeisen, R.</i>	
EVENT TRIGGERING STRATEGIES FOR CONSENSUS IN CLUSTERED NETWORKS	2156
<i>Ben Rejeb, J. ; Morarescu, I.-C. ; Daafouz, J.</i>	
SYNTHESIS OF OUTPUT FEEDBACK LINEAR RESET CONTROL BASED ON COMMON QUADRATIC LYAPUNOV-LIKE FUNCTION	2162
<i>Satoh, A.</i>	
ROLLOUT STRATEGIES FOR OUTPUT-BASED EVENT-TRIGGERED CONTROL	2168
<i>Khashooei, B.A. ; Antunes, D.J. ; Heemels, W.P.M.H.</i>	
STABILITY ANALYSIS AND PI CONTROL SYNTHESIS UNDER EVENT-TRIGGERED COMMUNICATION	2174
<i>Reimann, S. ; Van, D.H. ; Al-Areqi, S. ; Liu, S.</i>	
INPUT-TO-STATE STABILIZATION OF NONLINEAR SYSTEMS USING EVENT-TRIGGERED OUTPUT FEEDBACK CONTROLLERS	2180
<i>Abdelrahim, M. ; Postoyan, R. ; Daafouz, J. ; Nesic, D.</i>	
SELF-ORGANIZING CONTROL OF PHYSICALLY INTERCONNECTED SYSTEMS FOR DISTURBANCE ATTENUATION	2186
<i>Schuh, R. ; Lunze, J.</i>	
DESIGN OF THE COMMUNICATION STRUCTURE OF A SELF-ORGANIZING NETWORKED CONTROLLER FOR HETEROGENEOUS AGENTS	2194
<i>Schuh, R. ; Lunze, J.</i>	
BEARING-BASED DISTRIBUTED CONTROL AND ESTIMATION OF MULTI-AGENT SYSTEMS	2202
<i>Shiyu Zhao ; Zelazo, D.</i>	
LEADER-FOLLOWER COOPERATIVE CONTROL PARADIGM, WITH APPLICATIONS TO URBAN TRAFFIC COORDINATION CONTROL	2208
<i>Boel, R.K. ; Marinica, N.E. ; Sarlette, A.</i>	
DISTRIBUTED RESOURCE ALLOCATION FOR CONTROL OF SPREADING PROCESSES	2216
<i>Enyioha, C. ; Jadbabaie, A. ; Preciado, V. ; Pappas, G.</i>	
A GENERAL NONLINEAR INCREASE-DECREASE RESOURCE ALLOCATION ALGORITHM WITH APPLICATIONS	2222
<i>Corless, M. ; Shorten, R.</i>	

ABSORPTION CYCLE HEAT PUMP MODEL FOR CONTROL DESIGN	2228
<i>Vinther, K. ; Nielsen, R.J. ; Nielsen, K.M. ; Andersen, P. ; Pedersen, T.S. ; Bendtsen, J.D.</i>	
ANALYSIS OF DECENTRALIZED CONTROL FOR ABSORPTION CYCLE HEAT PUMPS	2235
<i>Vinther, K. ; Nielsen, R.J. ; Nielsen, K.M. ; Andersen, P. ; Pedersen, T.S. ; Bendtsen, J.D.</i>	
MODELING AND CONTROL OF HEAT NETWORKS WITH STORAGE: THE SINGLE-PRODUCER MULTIPLE-CONSUMER CASE	2242
<i>Scholten, T.W. ; De Persis, C. ; Tesi, P.</i>	
SCALABLE, RECONFIGURABLE MODEL PREDICTIVE CONTROL FOR BUILDING HEATING SYSTEMS	2248
<i>O'Dwyer, E. ; Cychowski, M. ; Kouramas, K. ; De Tommasi, L. ; Lightbody, G.</i>	
EXPERIMENTAL STUDY OF PREDICTIVE CONTROL STRATEGIES FOR OPTIMAL OPERATION OF ORGANIC RANKINE CYCLE SYSTEMS	2254
<i>Hernandez, A. ; Desideri, A. ; Ionescu, C. ; Quoilin, S. ; Lemort, V. ; De Keyser, R.</i>	
A DECENTRALIZED ENERGY MANAGEMENT SYSTEM	2260
<i>Eksin, C. ; Hooshmand, A. ; Sharma, R.</i>	
A DYNAMIC RIBOREGULATOR DESIGN WITH A PROGRAMMABLE ALL-OR-NOTHING RESPONSE	2268
<i>Kasl, H. ; Georgiev, D.</i>	
IMPROVEMENT OF A CLE STOCHASTIC SIMULATION OF GENE SYNTHETIC NETWORK WITH QUORUM SENSING AND FEEDBACK IN A CELL POPULATION	2274
<i>Boada, Y. ; Vignoni, A. ; Navarro, J.L. ; Pico, J.</i>	
A STATE-SPACE REALIZATION APPROACH TO SET IDENTIFICATION OF BIOCHEMICAL KINETIC PARAMETERS	2280
<i>Hori, Y. ; Murray, R.M.</i>	
STABILITY AND SENSITIVITY ANALYSIS OF AN EPIDEMIOLOGICAL MODEL OF GENETIC DISEASES	2286
<i>Del Vecchio, C. ; Verrilli, F. ; Glielmo, L. ; Corless, M.</i>	
DESCRIBING FUNCTION-BASED APPROXIMATIONS OF BIOMOLECULAR SIGNALLING SYSTEMS	2292
<i>Dey, A. ; Sen, S.</i>	
IMPLEMENTATION OF LINEAR FILTERS IN THE SPIKE DOMAIN	2298
<i>Florescu, D. ; Coca, D.</i>	
DESIGN AND IMPLEMENTATION OF A PREDICTIVE CONTROL STRATEGY FOR POWER MANAGEMENT OF A WIRELESS SENSOR NETWORK	2303
<i>Mokrenko, O. ; Vergara-Gallego, M.I. ; Lombardi, W. ; Lesecq, S. ; Puschini, D. ; Albea, C.</i>	
COMPUTATIONALLY EFFICIENT SOLUTION OF A COMPRESSOR LOAD SHARING PROBLEM USING THE ALTERNATING DIRECTION METHOD OF MULTIPLIERS	2309
<i>Peyrl, H. ; Cortinovis, A.</i>	
MULTISOURCE ELEVATOR ENERGY OPTIMIZATION AND CONTROL	2315
<i>Desdouts, C. ; Alamir, M. ; Boutin, V. ; Le Pape, C.</i>	
COST EFFICIENT OPTIMIZATION BASED SUPERVISORY CONTROLLER FOR SUPERMARKET SUBSYSTEMS WITH HEAT RECOVERY	2321
<i>Minko, T. ; Wisniewski, R. ; Bendtsen, J.D. ; Izadi-Zamanabadi, R.</i>	
HYDRAULIC-TURBINE START-UP WITH “S-SHAPED” CHARACTERISTIC	2328
<i>Mesnager, H. ; Alamir, M. ; Perrissin-Fabert, N. ; Alloin, Q. ; Bacha, S.</i>	
POWER BALANCING AGGREGATOR DESIGN FOR INDUSTRIAL CONSUMERS USING DIRECT CONTROL	2334
<i>Rahmama, S. ; Bendtsen, J.D. ; Stoustrup, J. ; Rasmussen, H.</i>	
DISTRIBUTED SHAPE CONTROL AND COLLISION AVOIDANCE FOR MULTI-AGENT SYSTEMS WITH BEARING-ONLY CONSTRAINTS	2342
<i>Deghat, M. ; Bishop, A.N.</i>	
A MAPPING METHOD TOLERANT TO CALIBRATION AND LOCALIZATION ERRORS BASED ON TILTING 2D LASER SCANNER	2348
<i>Kolu, A. ; Lauri, M. ; Hyvonen, M. ; Ghabcheloo, R. ; Huhtala, K.</i>	
SIMULTANEOUS LOCALIZATION AND MAPPING IN SENSOR NETWORKS: A GES SENSOR-BASED FILTER WITH MOVING OBJECT TRACKING	2354
<i>Lourenco, P. ; Batista, P. ; Oliveira, P. ; Silvestre, C.</i>	
CONTINUOUS CURVATURE PATH PLANNING FOR SEMI-AUTONOMOUS VEHICLE MANEUVERS USING RRT	2360
<i>Xiaodong Lan ; Di Cairano, S.</i>	
INCREMENTAL PATH REPAIR IN HIERARCHICAL MOTION-PLANNING WITH DYNAMICAL FEASIBILITY GUARANTEES FOR MOBILE ROBOTIC VEHICLES	2366
<i>Zetian Zhang ; Cowlagi, R.V.</i>	
CALCULATING REGIONS OF STABILITY WITH EVOLUTIONARY ALGORITHMS USING R-FUNCTIONS	2372
<i>Vosswinkel, R. ; Richter, H.</i>	
STABILIZATION OF AN UNDERACTUATED PARALLEL SYSTEM WITH A SINGLE INPUT	2378
<i>Chau Ton ; MacKunis, W. ; Drakunov, S.V.</i>	
THIRD ORDER SLIDING MODE VOLTAGE CONTROL IN MICROGRIDS	2384
<i>Cucuzzella, M. ; Incremona, G.P. ; Ferrara, A.</i>	
INVERSE TANGENT BASED SWITCHING TYPE REACHING LAW FOR DISCRETE TIME SLIDING MODE CONTROL SYSTEMS	2390
<i>Lesniewski, P. ; Bartoszewicz, A.</i>	

A NOTE ON CONTINUOUS DELAYED SLIDING MODE CONTROL	2396
<i>Efimov, D. ; Polyakov, A. ; Fridman, L. ; Perruquetti, W. ; Richard, J.-P.</i>	
DISCONTINUOUS DYNAMIC POSITION FEEDBACK FOR NONLINEAR SYSTEMS	2402
<i>Santesteban-Cos, R.</i>	
A STEP BY STEP ADAPTIVE SUPER TWISTING CONTROLLER FOR MISMATCHED UNCERTAIN SYSTEM	2408
<i>Mondal, S. ; Ghommam, J. ; Saad, M. ; Mahanta, C.</i>	
COORDINATED CONTROL FOR AN INTEGRATED SOLAR COMBINED CYCLE	2414
<i>Leo, J. ; Davelaar, F. ; Besancon, G. ; Voda, A. ; Girard, A.</i>	
A HIERARCHICAL DEMAND-RESPONSE ALGORITHM FOR OPTIMAL VEHICLE-TO-GRID COORDINATION	2420
<i>Cortes, A. ; Martinez, S.</i>	
DECENTRALIZED CONTROL FOR URBAN DRAINAGE SYSTEMS VIA POPULATION DYNAMICS: BOGOTÁ CASE STUDY	2426
<i>Barreiro-Gomez, J. ; Obando, G. ; Riano-Briceno, G. ; Quijano, N. ; Ocampo-Martinez, C.</i>	
DESIGN OF DECENTRALIZED ADAPTIVE BACKSTEPPING CONTROLLERS WITH PERTURBATION ESTIMATION FOR PERTURBED LARGE-SCALE SYSTEMS	2432
<i>Chih-Chiang Cheng ; Yu-Chi Chiang ; Yi-Chun Huang</i>	
ESTIMATION OF GRAMIAN-BASED INTERACTION MEASURES FOR WEAKLY NONLINEAR SYSTEMS	2438
<i>Arranz, M.C. ; Birk, W.</i>	
OFFSHORE WIND TURBINE TOWER FORE-AFT CONTROL: TRADE-OFF FATIGUE LOAD REDUCTION AND PITCH ACTIVITY	2444
<i>Perrone, F.</i>	
HOMOGENEITY IN CONTROL: GEOMETRY AND APPLICATIONS	2449
<i>Kawski, M.</i>	
HOMOGENEITY OF DIFFERENTIAL INCLUSIONS: APPLICATION TO SLIDING MODES	2458
<i>Levant, A.</i>	
ON HOMOGENEOUS EVOLUTION EQUATION IN A BANACH SPACE	2464
<i>Polyakov, A. ; Efimov, D. ; Fridman, E. ; Perruquetti, W.</i>	
HOMOGENEITY APPLIED TO THE CONTROLLABILITY OF A SYSTEM OF PARABOLIC EQUATIONS	2470
<i>Coron, J.-M. ; Guerrero, S. ; Martin, P. ; Rosier, L.</i>	
RL-BASED OPTIMAL NETWORKED CONTROL CONSIDERING NETWORK DELAY OF DISCRETE-TIME LINEAR SYSTEMS	2476
<i>Fujita, T. ; Ushio, T.</i>	
ONLINE LEARNING AS AN LQG OPTIMAL CONTROL PROBLEM WITH RANDOM MATRICES	2482
<i>Gnecco, G. ; Bemporad, A. ; Gori, M. ; Morisi, R. ; Sanguineti, M.</i>	
MULTI-AGENTS ADAPTIVE ESTIMATION AND COVERAGE CONTROL USING GAUSSIAN REGRESSION	2490
<i>Carron, A. ; Todescato, M. ; Carli, R. ; Schenato, L. ; Pillonetto, G.</i>	
SAFE AND ROBUST LEARNING CONTROL WITH GAUSSIAN PROCESSES	2496
<i>Berkenkamp, F. ; Schoellig, A.P.</i>	
FUZZY PID CONTROLLER DESIGN USING Q-LEARNING ALGORITHM WITH A MANIPULATED REWARD FUNCTION	2502
<i>Aghaei, V.T. ; Onat, A. ; Eksin, I. ; Guzelkaya, M.</i>	
TEMPORAL-DIFFERENCE LEARNING FOR ONLINE REACHABILITY ANALYSIS	2508
<i>Akametalu, A.K. ; Tomlin, C.J.</i>	
DISTRIBUTED QUADRATIC PROGRAMMING UNDER ASYNCHRONOUS AND LOSSY COMMUNICATIONS VIA NEWTON-RAPHSON CONSENSUS	2514
<i>Carli, R. ; Notarstefano, G. ; Schenato, L. ; Varagnolo, D.</i>	
POLI-RRT*: OPTIMAL RRT-BASED PLANNING FOR CONSTRAINED AND FEEDBACK LINEARISABLE VEHICLE DYNAMICS	2521
<i>Ragaglia, M. ; Prandini, M. ; Bascetta, L.</i>	
MODIFIER ADAPTATION WITH QUADRATIC APPROXIMATION IN ITERATIVE OPTIMIZING CONTROL	2527
<i>Weihua Gao ; Wenzel, S. ; Engell, S.</i>	
OPTIMAL VEHICLE ROUTING WITH INTERCEPTION OF TARGETS' NEIGHBOURHOODS	2533
<i>Oravec, J. ; Klauco, M. ; Kvasnica, M. ; Lofberg, J.</i>	
NONLINEAR DYNAMIC MODEL IDENTIFICATION AND MPC CONTROL OF AN ORGANIC RANKINE CYCLE (ORC) BASED SOLAR THERMAL POWER PLANT	2539
<i>Rahmani, M.A. ; Alamir, M. ; Gualino, D. ; Rieu, V.</i>	
SAFETY VERIFICATION OF IMPLICITLY DEFINED MPC FEEDBACK LAWS	2547
<i>Holaza, J. ; Takacs, B. ; Kvasnica, M. ; Di Cairano, S.</i>	
MODEL PREDICTIVE TORQUE VECTORING CONTROL FOR ELECTRIC VEHICLES NEAR THE LIMITS OF HANDLING	2553
<i>Stampis, E. ; Velenis, E. ; Longo, S.</i>	
MULTI-OBJECTIVE OPTIMAL SIZING AND CONTROL OF FUEL CELL SYSTEMS FOR HYBRID VEHICLE APPLICATIONS	2559
<i>Xiaosong Hu ; Martinez, C.M. ; Egardt, B. ; Dongpu Cao</i>	
FEEDBACK LINEARIZATION CONTROL FOR THE AIR & CHARGING SYSTEM IN A DIESEL ENGINE	2565
<i>Alfieri, V. ; Conte, G. ; Pedicini, C.</i>	

EMISSION CONSTRAINED MULTIPLE-PULSE FUEL INJECTION OPTIMISATION AND CONTROL FOR FUEL-EFFICIENT DIESEL ENGINES	2571
<i>Xi Luo ; de Jager, B. ; Willems, F.</i>	
VEHICLE YAW RATE CONTROL USING TYRE FORCE MEASUREMENTS	2577
<i>Madhusudhanan, A.K. ; Corno, M. ; Holweg, E.</i>	
HYBRID MULTI-OBJECTIVE MPC FOR FUEL-EFFICIENT PCCI ENGINE CONTROL	2583
<i>Albin, T. ; Ritter, D. ; Zweigel, R. ; Abel, D.</i>	
FAST FPGA PROTOTYPING TOOLBOX FOR EMBEDDED OPTIMIZATION	2589
<i>Suardi, A. ; Kerrigan, E.C. ; Constantinides, G.A.</i>	
DESIGN AND VERIFICATION OF LOW-COMPLEXITY EXPLICIT MPC CONTROLLERS IN MPT3	2595
<i>Kvasnica, M. ; Holaza, J. ; Takacs, B. ; Ingole, D.</i>	
AUTOMATIC DEPLOYMENT OF INDUSTRIAL EMBEDDED MODEL PREDICTIVE CONTROL USING QPOASES	2601
<i>Kufoalor, D.K.M. ; Binder, B.J.T. ; Ferreau, H.J. ; Imstand, L. ; Johansen, T.A. ; Diehl, M.</i>	
TOWARDS PROPER ASSESSMENT OF QP ALGORITHMS FOR EMBEDDED MODEL PREDICTIVE CONTROL	2609
<i>Kouzoupis, D. ; Zanelli, A. ; Peyrl, H. ; Ferreau, H.J.</i>	
FIRST-ORDER METHODS IN EMBEDDED NONLINEAR MODEL PREDICTIVE CONTROL	2617
<i>Kouzoupis, D. ; Ferreau, H.J. ; Peyrl, H. ; Diehl, M.</i>	
PROGRAMMABLE LOGIC CONTROLLER BASED EMBEDDED QUADRATIC PROGRAMMING FOR INPUT-CONSTRAINED INTERNAL MODEL CONTROL	2623
<i>Adegbege, A.A. ; Mauro, E.</i>	
SINGLE-REGION ROBUST PERIMETER TRAFFIC FLOW CONTROL	2628
<i>Kulcsar, B. ; Ampountolas, K. ; Dabiri, A.</i>	
FLOW-MAXIMIZING EQUILIBRIA OF THE CELL TRANSMISSION MODEL	2634
<i>Schmitt, M. ; Goulart, P. ; Georghiou, A. ; Lygeros, J.</i>	
GLOBAL EXPONENTIAL STABILIZATION OF FREEWAY MODELS	2640
<i>Karafyllis, I. ; Kontorinaki, M. ; Papageorgiou, M.</i>	
A NONLINEAR OPTIMAL CONTROL APPROACH FOR TWO-CLASS FREEWAY TRAFFIC REGULATION TO REDUCE CONGESTION AND EMISSIONS	2646
<i>Pasquale, C. ; Papamichail, I. ; Roncoli, C. ; Sacone, S. ; Siri, S. ; Papageorgiou, M.</i>	
ANALYSIS OF THE URBAN NETWORK GATING PROBLEM: AN SOS PROGRAMMING APPROACH	2652
<i>Nemeth, B. ; Csikos, A. ; Gaspar, P. ; Varga, I.</i>	
DISTRIBUTED TRAFFIC CONTROL FOR REDUCED FUEL CONSUMPTION AND TRAVEL TIME IN TRANSPORTATION NETWORKS	2658
<i>Ran Dai ; Jing Dong ; Sharma, A.</i>	
AN EFFICIENT DISTRIBUTED ALGORITHM FOR MULTI-STAGE ROBUST NONLINEAR PREDICTIVE CONTROL	2664
<i>Marti, R. ; Lucia, S. ; Sarabia, D. ; Paulen, R. ; Engell, S. ; de Prada, C.</i>	
VERIFICATION OF CONTROL SYSTEMS IMPLEMENTED IN SIMULINK WITH ASSERTION CHECKS AND THEOREM PROVING: A CASE STUDY	2670
<i>Araiza-Illan, D. ; Eder, K. ; Richards, A.</i>	
INTERNAL EXPONENTIAL STABILIZATION TO A NONSTATIONARY SOLUTION FOR 1D BURGERS EQUATIONS WITH PIECEWISE CONSTANT CONTROLS	2676
<i>Kroner, A. ; Rodrigues, S.S.</i>	
APPROXIMATE CONTROLLABILITY FOR EQUATIONS OF FLUID MECHANICS WITH A FEW BODY CONTROLS	2682
<i>Phan, D. ; Rodrigues, S.S.</i>	
STATE ESTIMATION IN CHEMICAL SYSTEMS WITH INFREQUENT MEASUREMENTS	2688
<i>Kulikov, G.Yu. ; Kulikova, M.V.</i>	
STABILITY VERIFICATION FOR ENERGY-AWARE HYDRAULIC PRESSURE CONTROL VIA SIMPLICIAL SUBDIVISION	2694
<i>Sloth, C. ; Wisniewski, R.</i>	
SYSTEM IDENTIFICATION OF WIENER SYSTEMS VIA VOLTERRA-LAGUERRE MODELS: APPLICATION TO HUMAN SMOOTH PURSUIT ANALYSIS	2700
<i>Jansson, D. ; Medvedev, A.</i>	
LYAPUNOV STABILITY ANALYSIS OF A MODEL DESCRIBING HEMATOPOIESIS	2706
<i>Djema, W. ; Mazenc, F. ; Bonnet, C.</i>	
REDUCED MODEL FOR 2D TUMOR GROWTH AND TUMOR INDUCED ANGIOGENESIS	2712
<i>Alamir, M. ; Fiacchini, M. ; Stephanou, A.</i>	
A SWITCHED SYSTEMS APPROACH TO CANCER THERAPY	2718
<i>Doban, A.I. ; Lazar, M.</i>	
AUTOMATIC RECOVERY FROM NONLINEAR OSCILLATIONS IN PID-CONTROLLED ANESTHETIC DRUG DELIVERY	2725
<i>Zhusubaliyev, Z.T. ; Silva, M.M. ; Medvedev, A.</i>	
DELAY EFFECT ON CARDIOVASCULAR REGULATION - A SYSTEMS ANALYSIS APPROACH	2731
<i>Codrean, A. ; Dragomir, T.-L.</i>	
A DYNAMIC MATHEMATICAL MODEL FOR PACKED COLUMNS IN CARBON CAPTURE PLANTS	2738
<i>Gaspar, J. ; Jorgensen, J.B. ; Fosbol, P.L.</i>	

DYNAMIC MODELING OF A DOUBLE CLUTCH FOR REAL-TIME SIMULATIONS	2744
<i>Grossi, F. ; Zanasi, R.</i>	
DYNAMIC MODELLING OF A SMALL SCALE TURBOJET ENGINE	2750
<i>Yang Jiali ; Zhu Jihong</i>	
MODELLING, ESTIMATION AND CONTROL OF A FRESH-WATER-COOLING SYSTEM ON CRUISING SHIPS	2756
<i>Nguyen, P. ; Tenno, R.</i>	
SYSTEM TIME DISTRIBUTION OF DYNAMIC TRAVELING REPAIRMAN PROBLEM UNDER THE PART-N-TSP POLICY	2762
<i>Jiangchuan Huang ; Sengupta, R.</i>	
LONG-TERM ELECTRIC LOAD FORECASTING: A TORUS-BASED APPROACH	2768
<i>Guerini, A. ; De Nicolao, G.</i>	
DUAL ADAPTIVE CONTROL IN CONTINUOUS-TIME	2774
<i>Fabri, S.G.</i>	
EXTREMUM SEEKING-BASED INDIRECT ADAPTIVE CONTROL FOR NONLINEAR SYSTEMS WITH TIME-VARYING UNCERTAINTIES	2780
<i>Meng Xia ; Benosman, M.</i>	
AN ADAPTIVE DYNAMIC INVERSION-EXTREMUM SEEKING CONTROL APPROACH FOR CONSTRAINED ROBOTIC MOTION TASKS	2786
<i>Koropouli, V. ; Gusrialdi, A. ; Dongheui Lee</i>	
L_1-ADAPTIVE-OUTPUT FEEDBACK BASED ENERGY CONTROL	2792
<i>Viswanathan ; Kale, A. ; Singhz, G.K. ; Patel, V.V.</i>	
ADAPTIVE SIMPLE PENDULUM SWING-UP CONTROLLER BASED ON THE CLOSED-LOOP FUNDAMENTAL DYNAMICS	2798
<i>Donner, P. ; Christange, F. ; Buss, M.</i>	
ADAPTIVE CONTROL-BASED CLOCK SYNCHRONIZATION IN WIRELESS SENSOR NETWORKS	2806
<i>Yildirim, K.S. ; Carli, R. ; Schenato, L.</i>	
A GLOBALLY EXPONENTIALLY STABLE FILTER FOR BEARING-ONLY SIMULTANEOUS LOCALIZATION AND MAPPING IN 3-D	2812
<i>Lourenco, P. ; Batista, P. ; Oliveira, P. ; Silvestre, C.</i>	
AVERAGE STATE KALMAN FILTERS FOR LARGE-SCALE STOCHASTIC NETWORKED LINEAR SYSTEMS	2818
<i>Watanabe, F. ; Sadamoto, T. ; Ishizaki, T. ; Imura, J.-I.</i>	
A MIXED-TYPE ACCURATE CONTINUOUS-DISCRETE EXTENDED-UNSCENTED KALMAN FILTER FOR TARGET TRACKING	2824
<i>Kulikova, M.V. ; Kulikov, G.Yu.</i>	
MONTE CARLO FILTER PARTICLE FILTER	2836
<i>Murata, M. ; Nagano, H. ; Kashino, K.</i>	
BOUNDS FOR KALMAN FILTERING WITH INTERMITTENT OBSERVATIONS	2842
<i>Xiaotong Shen ; Rus, D. ; Ang, M.H.</i>	
GAUSSIAN PROCESS DYNAMICAL MODELS OVER DUAL QUATERNIONS	2847
<i>Lang, M. ; Kleinstauber, M. ; Dunkley, O. ; Hirche, S.</i>	
EXTENSION OF THE CONCEPT OF RANDOM POLYTOPES AND ROBUST STABILIZATION SYNTHESIS	2853
<i>Hosoe, Y. ; Hagiwara, T.</i>	
STATIC FEEDBACK DESIGN FOR 2D MIXED CONTINUOUS-DISCRETE-TIME SYSTEMS VIA LMIS	2859
<i>Chesi, G. ; Middleton, R.H.</i>	
ISS PROPERTIES OF SLIDING-MODE CONTROLLERS FOR SYSTEMS WITH MATCHED AND UNMATCHED DISTURBANCES	2865
<i>Martinez, A.A. ; Castanos, F. ; Fridman, L.</i>	
ROBUST HYPERBOLICITY OF MULTIPLE EQUILIBRIA AND ANALYSIS OF THE CELLULAR REPROGRAMMING PROCESS	2871
<i>Ikuta, H. ; Inoue, M. ; Imura, J.-I. ; Adachi, S.</i>	
A NEW SMALL GAIN THEOREM FOR LARGE-SCALE NETWORKS OF SWITCHED SYSTEMS WITH ARBITRARY SWITCHINGS	2878
<i>Dashkovskiy, S.N. ; Pavlichkov, S.S.</i>	
CONSTRAINED SWITCHED SYSTEMS: STABILITY AND PERFORMANCE	2884
<i>Souza, M. ; Fioravanti, A.R. ; Shorten, R.N.</i>	
ON STRICT CONSISTENCY OF A CLASS OF STABILIZING SWITCHING SIGNALS FOR DISCRETE-TIME SWITCHED LINEAR SYSTEMS	2890
<i>Kundu, A. ; Chatterjee, D. ; Daafouz, J.</i>	
PARTIAL AVERAGING FOR SWITCHED DAES WITH TWO MODES	2896
<i>Mostacciolo, E. ; Trenn, S. ; Vasca, F.</i>	
PROPERTIES OF SWITCHING-DYNAMICS RACE MODELS	2902
<i>Blanchini, F. ; Casagrande, D. ; Giordano, G. ; Viaro, U.</i>	
DUAL OBSERVER-BASED COMPENSATOR DESIGN FOR LINEAR PORT-HAMILTONIAN SYSTEMS	2908
<i>Kotyczka, P. ; Mei Wang</i>	
DISCRETE-TIME SECOND-ORDER-SLIDING-MODE OBSERVER FOR STATE AND UNKNOWN INPUT ESTIMATION: APPLICATION TO A 3DOF HELICOPTER	2914
<i>Pal, M. ; Plestan, F. ; Chriette, A.</i>	

RESULTS ON STUBBORN LUENBERGER OBSERVERS FOR LINEAR TIME-INVARIANT PLANTS	2920
<i>Alessandri, A. ; Zaccarian, L.</i>	
A NUMERICAL EVALUATION OF STATE RECONSTRUCTION METHODS FOR HETEROGENEOUS CELL POPULATIONS	2926
<i>Waldherr, S. ; Frysich, R. ; Pfeiffer, T. ; Jakuszeit, T. ; Zeng, S. ; Rose, G.</i>	
THE MODULATION INTEGRAL OBSERVER FOR LINEAR CONTINUOUS-TIME SYSTEMS	2932
<i>Pin, G. ; Boli Chen ; Parisini, T.</i>	
FINITE TIME H_{∞} CONTROL VIA DYNAMIC OUTPUT FEEDBACK FOR LINEAR CONTINUOUS SYSTEMS WITH NORM-BOUNDED DISTURBANCES	2940
<i>Bhiri, B. ; Delattre, C. ; Zasadzinski, M. ; Ali, H.S. ; Zemouche, A. ; Abderrahim, K.</i>	
ACHIEVING DIAGONAL DOMINANCE FOR TITO SYSTEMS USING DIAGONAL CONTROLLERS	2946
<i>Mutlu, I. ; Soylemez, M.T.</i>	
ON THE CONSTRUCTION OF A DECOMPOSABLE LINEARIZATION OF NONREGULAR POLYNOMIAL MATRICES.....	2952
<i>Karampetakis, N.P. ; Karathanasi, S.D.</i>	
TORQUE TRACKING CONTROL OF TURBOCHARGED GASOLINE ENGINE USING NONLINEAR MPC.....	2958
<i>Xin Zhou ; You Li ; Yunfeng Hu ; Hong Chen</i>	
ENERGY MANAGEMENT STRATEGY DESIGN FOR PLUG-IN HYBRID ELECTRIC VEHICLES WITH CONTINUATION/GMRES ALGORITHM	2964
<i>Jiangyan Zhang ; Tielong Shen</i>	
RANGE BASED TARGET CAPTURE AND STATION KEEPING OF NONHOLONOMIC VEHICLES WITHOUT GPS	2970
<i>Guler, S. ; Fidan, B.</i>	
A PATH PLANNER FOR AUTONOMOUS DRIVING ON HIGHWAYS USING A HUMAN MIMICRY APPROACH WITH BINARY DECISION DIAGRAMS.....	2976
<i>Claussmann, L. ; Carvalho, A. ; Schildbach, G.</i>	
CLOTHOID-BASED MODEL PREDICTIVE CONTROL FOR AUTONOMOUS DRIVING	2983
<i>Lima, P.F. ; Trincavelli, M. ; Martensson, J. ; Wahlberg, B.</i>	
EFFECTS OF NEAREST NEIGHBORS INTERACTIONS ON CONTROL OF NONLINEAR VEHICULAR PLATOONING.....	2991
<i>Paoletti, P. ; Innocenti, G.</i>	
SERVO-LEVEL, SENSOR-BASED NAVIGATION USING HARMONIC POTENTIAL FIELDS	2997
<i>Masoud, A.A. ; Ahmed, M. ; Al-Shaikhi, A.</i>	
A NOVEL COMPUTATIONAL SCHEME FOR LOW MULTI-LINEAR RANK APPROXIMATIONS OF TENSORS.....	3003
<i>Shekhawat, H.S. ; Weiland, S.</i>	
LYAPUNOV-BASED STABILITY REGION COMPUTATION APPROACH	3009
<i>Schrodell, F. ; Hong Liu ; Elghandour, R. ; Abel, D.</i>	
WEBPIDDESIGN - SOFTWARE FOR PID CONTROLLER DESIGN MANAGEMENT	3015
<i>Oravec, J. ; Kaluz, M. ; Cirka, L. ; Fikar, M. ; Bakosova, M.</i>	
A NOVEL HYBRID ENSEMBLE MODEL TO PREDICT FTSE100 INDEX BY COMBINING NEURAL NETWORK AND EEMD	3021
<i>Al-Hnaity, B. ; Abbod, M.</i>	
TRAFFIC-ADAPTIVE SIGNAL CONTROL AND VEHICLE ROUTING USING A DECENTRALIZED BACK-PRESSURE METHOD	3029
<i>Zaidi, A.A. ; Kulcsar, B. ; Wymeersch, H.</i>	
AN ENERGY-DRIVEN ROAD-TO-DRIVER ASSISTANCE SYSTEM FOR INTERSECTIONS.....	3035
<i>Corno, M. ; Bisoffi, A. ; Ongini, C. ; Savaresi, S.M.</i>	
URBAN TRAFFIC CONTROL USING A FUZZY MULTI-AGENT SYSTEM	3041
<i>Jamshidnejad, A. ; De Schutter, B. ; Mahjoob, M.J.</i>	
EXPLOITING SPATIAL AND TEMPORAL DEPENDENCIES TO ENHANCE FAULT DIAGNOSIS: APPLICATION TO RAILWAY TRACK CIRCUITS	3047
<i>Verbert, K. ; De Schutter, B. ; Babuska, R.</i>	
COMPARING DYNAMIC EVACUATION CONTROL STRATEGIES FOR EMERGENCY SITUATIONS.....	3053
<i>Pacheco, C. ; Karelovic, P. ; Cipriano, A.</i>	
IMPROVING FAULT TOLERANCE IN MODEL PREDICTIVE CONTROL THROUGH ENLARGEMENT OF THE RECURSIVELY FEASIBLE SET	3059
<i>Costa, D.E.S. ; Galvao, R.K.H. ; de Almeida, F.A. ; Afonso, R.J.M.</i>	
REINFORCEMENT-LEARNING-BASED EFFICIENT RESOURCE ALLOCATION WITH DEMAND-SIDE ADJUSTMENTS	3066
<i>Chasparis, G.C.</i>	
A PREDICTIVE CONTROL APPROACH TO DIESEL SELECTIVE CATALYTIC REDUCTION	3073
<i>Sowman, J. ; Laila, D.S. ; Cruden, A.J. ; Fussey, P. ; Truscott, A.</i>	
FORMATION CONTROL WITH COLLISION AVOIDANCE FOR A MULTI-UAV SYSTEM USING DECENTRALIZED MPC AND CONSENSUS-BASED CONTROL.....	3079
<i>Kuriki, Y. ; Namerikawa, T.</i>	
LINEAR QUADRATIC CONTROL OF LPV SYSTEMS USING STATIC AND SHIFTING SPECIFICATIONS	3085
<i>Rotondo, D. ; Putig, V. ; Nejjari, F.</i>	

ANALYSIS OF LARGE SCALE PARAMETER-VARYING SYSTEMS BY USING SCALED DIAGONAL DOMINANCE	3091
<i>Peni, T. ; Pfifer, H.</i>	
A CLASSIFICATION OF LINEAR CONTROLLABLE SYSTEMS ON TIME SCALE	3097
<i>Ciulkin, M. ; Pawluszewicz, E.</i>	
ON THE L_1-GAIN COMPUTATION OF LINEAR TIME-VARYING SISO SYSTEMS	3102
<i>Picasso, B. ; Colaneri, P.</i>	
CONTROLLER BLENDING - A GEOMETRIC APPROACH	3108
<i>Szabo, Z. ; Bokor, J.</i>	
NON-INTRUSIVE REFERENCE GOVERNORS FOR OVER-ACTUATED CONSTRAINED LINEAR SYSTEMS	3114
<i>Junqiang Zhou ; Canova, M. ; Serrani, A.</i>	
THE DESCRIPTOR CONTINUOUS-TIME ALGEBRAIC RICCATI EQUATION: NUMERICAL SOLUTION AND APPLICATION	3120
<i>Dinicu, C. ; Oara, C.</i>	
ANALYSIS OF MICROGRID POWER FLOW OPTIMIZATION WITH CONSIDERATION OF RESIDUAL STORAGE STATE	3126
<i>Gulin, M. ; Vasak, M. ; Baotic, M.</i>	
MEASURED-STATE DRIVEN WARM-START STRATEGY FOR LINEAR MPC	3132
<i>Otta, P. ; Santin, O. ; Havlena, V.</i>	
EARTHQUAKE VIBRATION CONTROL FOR BUILDINGS WITH INERTER NETWORKS	3137
<i>Yu-Chuan Chen ; Jia-Yin Tu ; Fu-Cheng Wang</i>	
SQUARE-ROOT ADAPTIVE WAVE FILTERING FOR MARINE VESSELS	3143
<i>Kulikova, M.V.</i>	
PARAMETER IDENTIFICATION IN STRUCTURED DISCRETE-TIME UNCERTAINTIES WITHOUT PERSISTENCY OF EXCITATION	3149
<i>Djaneye-Boundjou, O. ; Ordonez, R.</i>	
REAL TIME MULTIPLE GENERALIZED PREDICTIVE CONTROL BASED ON A NEURO-FUZZY MODEL	3155
<i>Nguyen Tuan Hung ; Ismail, I. ; Saad, N. ; Tufa, L. ; Ibrahim, R.</i>	
REAL-TIME IMPLEMENTATION OF DECENTRALIZED ADAPTIVE FORMATION CONTROL ON MULTI-QUADROTOR SYSTEMS	3162
<i>Koksal, N. ; Fidan, B. ; Buyukkabasakal, K.</i>	
ITERATIVE LEARNING APPROACH FOR DIESEL COMBUSTION CONTROL USING INJECTION RATE SHAPING	3168
<i>Zweigel, R. ; Thelen, F. ; Abel, D. ; Albin, T.</i>	
H/H_∞ ROBUST FAULT DETECTION OBSERVER FOR UNCERTAIN SWITCHED SYSTEMS	3174
<i>Farhat, A. ; Koenig, D.</i>	
DECENTRALIZED FAULT DETECTION OF MULTIPLE CYBER ATTACKS IN POWER NETWORK VIA KALMAN FILTER	3180
<i>Irita, T. ; Namerikawa, T.</i>	
DEMAGNETIZATION FAULT DIAGNOSIS OF PMSM BASED ON ANALYTIC INDUCTANCE CALCULATION	3186
<i>Seokbae Moon ; Jewon Lee ; Sang Woo Kim</i>	
FAULT-TOLERANT TRACKING OF MULTIPLE TARGETS IN COLLABORATIVE CAMERA NETWORKS	3191
<i>Laoudias, C. ; Tsangaridis, P. ; Polycarpou, M. ; Panayiotou, C. ; Kyrkou, C. ; Theocharides, T.G.</i>	
FAULT ESTIMATION OF NONLINEAR PROCESSES USING KERNEL PRINCIPAL COMPONENT ANALYSIS	3197
<i>Kallas, M. ; Mourot, G. ; Maquin, D. ; Ragot, J.</i>	
ROBUST STATIC OUTPUT FEEDBACK SYNTHESIS UNDER AN INTEGRAL QUADRATIC CONSTRAINT ON THE STATES	3203
<i>Koroglu, H. ; Scherer, C.W. ; Falcone, P.</i>	
QUASI-UNKNOWN INPUT BASED 2-DOF CONTROL FOR A CLASS OF FLAT NONLINEAR SISO SYSTEMS	3209
<i>Schaum, A. ; Meurer, T.</i>	
RECURSIVE ROBUST REGULATOR FOR MARKOVIAN JUMP LINEAR SYSTEMS SUBJECT TO UNCERTAIN TRANSITION PROBABILITIES	3215
<i>Bortolin, D.C. ; Terra, M.H.</i>	
PRESCRIBED PERFORMANCE CONTROL OF STRICT-FEEDBACK SYSTEMS WITH HYSTERESIS INPUT NONLINEARITY	3220
<i>Theodorakopoulos, A. ; Rovithakis, G.A.</i>	
A RICCATI EQUATION APPROACH TO ANISOTROPY-BASED CONTROL PROBLEM FOR DESCRIPTOR SYSTEMS: STATE FEEDBACK AND FULL INFORMATION CASES	3226
<i>Andrianova, O.G. ; Belov, A.A.</i>	
POLYNOMIAL MECHANICS AND OPTIMAL CONTROL	3232
<i>Srinivasan, A. ; Venkadesan, M.</i>	
ATTITUDE AND ANGULAR VELOCITY TRACKING FOR A RIGID BODY USING GEOMETRIC METHODS ON THE TWO-SPHERE	3238
<i>Ramp, M. ; Papadopoulos, E.</i>	

LONG-TIME AVERAGE COST CONTROL OF POLYNOMIAL SYSTEMS: A SUM OF SQUARES APPROACH	3244
<i>Deqing Huang ; Chernyshenko, S. ; Lasagna, D. ; Tutty, O.</i>	
SINGULARLY PERTURBED FEEDBACK LINEARIZATION FOR SISO NONLINEAR SYSTEMS WITH MEASUREMENT OF THE STATE	3250
<i>Puga, S. ; Bonilla, M. ; Moog, C.H. ; Malabre, M. ; Lozano, R.</i>	
PASSIVITY-BASED TRACKING CONTROL FOR A TWIN ROTOR HELICOPTER WITH AN UNSCENTED KALMAN FILTER	3256
<i>Hao Sun ; Butt, S.S. ; Aschemann, H.</i>	
DYNAMIC BERTH AND QUAY CRANE ALLOCATION FOR MULTIPLE BERTH POSITIONS AND QUAY CRANES	3262
<i>Cahyono, R.T. ; Flonk, E.J. ; Jayawardhana, B.</i>	
ADAPTIVE REFERENCE CONTROL FOR PRESSURE MANAGEMENT IN WATER NETWORKS	3268
<i>Kallexoe, C.S. ; Jensen, T.N. ; Wisniewski, R.</i>	
HUMAN-IN-THE-LOOP CONTROL OF AN IRRIGATION CANAL USING TIME INSTANT OPTIMIZATION MODEL PREDICTIVE CONTROL	3274
<i>Sadowska, A. ; van Overloop, P.-J. ; Maestre, J.M. ; De Schutter, B.</i>	
TOWARDS OBSERVER-BASED FAULT DETECTION AND ISOLATION FOR BRANCHED WATER DISTRIBUTION NETWORKS WITHOUT CYCLES	3280
<i>Veldman-de Roo, F. ; Tejada, A. ; van Waarde, H. ; Trentelman, H.L.</i>	
AN ASSESSMENT OF COALITIONAL CONTROL IN WATER SYSTEMS	3286
<i>Maestre, J.M. ; Muros, F.J. ; Fele, F. ; Camacho, E.F.</i>	
ROBUST MODEL PREDICTIVE CONTROL BASED ON GAUSSIAN PROCESSES: APPLICATION TO DRINKING WATER NETWORKS	3292
<i>Ye Wang ; Ocampo-Martinez, C. ; Puig, V.</i>	
CONTAMINATION DETECTION IN DRINKING WATER DISTRIBUTION SYSTEMS USING SENSOR NETWORKS	3298
<i>Lambrou, T.P. ; Panayiotou, C.G. ; Polycarpou, M.M.</i>	
SAFE SEQUENTIAL PATH PLANNING OF MULTI-VEHICLE SYSTEMS VIA DOUBLE-OBSTACLE HAMILTON-JACOBI-ISAAACS VARIATIONAL INEQUALITY	3304
<i>Mo Chen ; Fisac, J.F. ; Sastry, S. ; Tomlin, C.J.</i>	
OPTIMAL BIDDING AND WORST CASE PRICING UNDER DYNAMIC INTEGRATION MECHANISM FOR LQG POWER NETWORKS	3310
<i>Murao, T. ; Hirata, K. ; Uchida, K.</i>	
ON CONSTRAINED MEAN FIELD CONTROL FOR LARGE POPULATIONS OF HETEROGENEOUS AGENTS: DECENTRALIZED CONVERGENCE TO NASH EQUILIBRIA	3316
<i>Parise, F. ; Grammatico, S. ; Colombino, M. ; Lygeros, J.</i>	
SUPPLY FUNCTION EQUILIBRIUM GAME WITH MYOPIC ADJUSTMENT AND ADAPTIVE EXPECTATION	3322
<i>Kebriaei, H. ; Rashedi, N. ; Glielmo, L.</i>	
OPTIMAL GUIDANCE OF THE ISOTROPIC ROCKET IN A PARTIALLY UNCERTAIN FLOW FIELD	3328
<i>Selvakumar, J. ; Bakolas, E.</i>	
SYNCHRONOUS LEARNING OF EFFICIENT NASH EQUILIBRIA IN POTENTIAL GAMES WITH UNCOUPLED DYNAMICS AND MEMORYLESS PLAYERS	3334
<i>Tatarenko, T.</i>	
POWER EFFICIENT OPERATION OF A PEM FUEL CELL SYSTEM USING CATHODE PRESSURE AND EXCESS RATIO BY NONLINEAR MODEL PREDICTIVE CONTROL	3340
<i>Hahnel, C. ; Aul, V. ; Horn, J.</i>	
MODEL PREDICTIVE CONTROL FOR PRESSURE REGULATION AND SURGE PREVENTION IN CENTRIFUGAL COMPRESSORS	3346
<i>Bentaleb, T. ; Cacitti, A. ; De Francis, S. ; Garulli, A.</i>	
TIMED-ELASTIC-BANDS FOR TIME-OPTIMAL POINT-TO-POINT NONLINEAR MODEL PREDICTIVE CONTROL	3352
<i>Rosmann, C. ; Hoffmann, F. ; Bertram, T.</i>	
STABILIZING MODEL PREDICTIVE CONTROL BASED ON FLEXIBLE SET-MEMBERSHIP CONSTRAINTS	3358
<i>Iles, S. ; Lazar, M. ; Matusko, J.</i>	
STOCHASTIC MODEL PREDICTIVE CONTROL OF NONLINEAR CONTINUOUS-TIME SYSTEMS USING THE UNSCENTED TRANSFORMATION	3365
<i>Volz, A. ; Graichen, K.</i>	
PORTFOLIO OPTIMIZATION IN THE FINANCIAL MARKET WITH REGIME SWITCHING UNDER CONSTRAINTS AND TRANSACTION COSTS USING MODEL PREDICTIVE CONTROL	3371
<i>Dombrovskii, V. ; Obedko, T.</i>	
MULTI-PARAMETRIC ENERGY MANAGEMENT SYSTEM WITH REDUCED COMPUTATIONAL COMPLEXITY FOR PLUG-IN HYBRID ELECTRIC VEHICLES	3377
<i>Taghavipour, A. ; Azad, N.L. ; McPhee, J.</i>	
COOPERATIVE ADAPTIVE CRUISE CONTROL APPLYING STOCHASTIC LINEAR MODEL PREDICTIVE CONTROL STRATEGIES	3383
<i>Moser, D. ; Waschl, H. ; Kirchsteiger, H. ; Schmed, R. ; del Re, L.</i>	

CHANCE CONSTRAINED STOCHASTIC MPC WITH ADDITIVE DISTURBANCE AS ROBUST CHARGE-SUSTAINING STRATEGY FOR HYBRID ELECTRIC VEHICLES	3389
<i>Josevski, M. ; Katriniok, A. ; Abel, D.</i>	
NONLINEAR SPACING POLICY BASED VEHICLE PLATOON CONTROL FOR LOCAL STRING STABILITY AND GLOBAL TRAFFIC FLOW STABILITY	3396
<i>Sungu, H.E. ; Inoue, M. ; Imura, J.-I.</i>	
PREDICTIVE ADAS: A PREDICTIVE TRAJECTORY GUIDANCE SCHEME FOR ADVANCED DRIVER ASSISTANCE IN PUBLIC TRAFFIC	3402
<i>Weiskircher, T. ; Ayalew, B.</i>	
NONLINEAR CONTROL FOR THE VEHICLE BY NUMERICAL INVERSION OF ITS BEHAVIORAL MODEL	3408
<i>Huu Phuc Nguyen ; De Miras, J. ; Bonnet, S. ; Charara, A.</i>	
MPC RELATED COMPUTATIONAL CAPABILITIES OF ARMV7A PROCESSORS	3414
<i>Frison, G. ; Jorgensen, J.B.</i>	
A COMPRESSION ALGORITHM FOR REAL-TIME DISTRIBUTED NONLINEAR MPC	3422
<i>Quirynen, R. ; Zanon, M. ; Kozma, A. ; Diehl, M.</i>	
ON THE COMPLEXITY OF THE CONVEX LIFTINGS-BASED SOLUTION TO INVERSE PARAMETRIC CONVEX PROGRAMMING PROBLEMS	3428
<i>Nguyen, N.A. ; Olaru, S. ; Rodriguez-Ayerbe, P.</i>	
ASSESSING THE SPEED-UP ACHIEVABLE BY ONLINE CONSTRAINT REMOVAL IN MPC	3434
<i>Jost, M. ; Pannocchia, G. ; Monnigmann, M.</i>	
CIRCUIT GENERATION FOR EFFICIENT PROJECTION ONTO POLYHEDRAL SETS IN FIRST-ORDER METHODS	3440
<i>Merkli, S. ; Jerez, J. ; Domahidi, A. ; Smith, R.S. ; Morari, M.</i>	
EMBEDDED ADMM-BASED QP SOLVER FOR MPC WITH POLYTOPIC CONSTRAINTS	3446
<i>Dang, T.V. ; Ling, K.V. ; Maciejowski, J.M.</i>	
DECENTRALIZED MODEL PREDICTIVE CONTROL FOR SMOOTH COORDINATION OF AUTOMATED VEHICLES AT INTERSECTION	3452
<i>Xiangjun Qian ; Gregoire, J. ; de La Fortelle, A. ; Moutarde, F.</i>	
A MODEL PREDICTIVE CONTROL SCHEME FOR FREEWAY TRAFFIC SYSTEMS BASED ON THE CLASSIFICATION AND REGRESSION TREES METHODOLOGY	3459
<i>Oleari, A.N. ; Frejo, J.R.D. ; Camacho, E.F. ; Ferrara, A.</i>	
SOLVING THE USER EQUILIBRIUM DEPARTURE TIME PROBLEM AT AN OFF-RAMP WITH INCENTIVE COMPATIBLE COST FUNCTIONS	3465
<i>Samaranayake, S. ; Parmentier, A. ; Yiguang Xuan ; Bayen, A.</i>	
A TWO-STEP OPTIMIZATION MODEL FOR THE PRE- AND END-HAULAGE OF CONTAINERS AT INTERMODAL FREIGHT TERMINALS	3472
<i>Dotoli, M. ; Epicoco, N. ; Falagario, M. ; Angelico, B. ; Vinciullo, A.</i>	
AN EFFICIENT ONE-STEP-AHEAD OPTIMAL CONTROL FOR URBAN SIGNALIZED TRAFFIC NETWORKS BASED ON AN AVERAGED CELL-TRANSMISSION MODEL	3478
<i>Grandineti, P. ; de Wit, C.C. ; Garin, F.</i>	
TWO-LEVEL HIERARCHICAL TRAFFIC CONTROL FOR HETEROGENEOUS URBAN NETWORKS	3484
<i>Ramezani, M. ; Haddad, J. ; Geroliminis, N.</i>	
MULTI-OPERATING-POINT ROBUST CONTROL OF A ONE-STAGE REFRIGERATION CYCLE	3490
<i>Alfaya, J.A. ; Bejarano, G. ; Ortega, M.G. ; Rubio, F.R.</i>	
PHASE IDENTIFICATION FOR PRODUCT QUALITY PREDICTION IN BATCH PROCESSES: APPLICATION TO INDUSTRIAL RESIN PRODUCTION	3496
<i>Depalo, A. ; Barolo, M. ; Bezzo, F. ; Muradore, R.</i>	
FOPID CONTROLLER TUNING FOR FRACTIONAL FOPDT PLANTS SUBJECT TO DESIGN SPECIFICATIONS IN THE FREQUENCY DOMAIN	3502
<i>Tepljakov, A. ; Petlenkov, E. ; Belikov, J.</i>	
CONTROL OF A BIOMASS-FURNACE BASED ON INPUT-OUTPUT-LINEARIZATION	3508
<i>Schorghuber, C. ; Reichhartinger, M. ; Horn, M. ; Golles, M. ; Seeber, R.</i>	
ROBUST MODEL PREDICTIVE CONTROL USING ITERATIVE LEARNING	3514
<i>HosseinNia, S.H.</i>	
PLUG-AND-PLAY CONTROL OF INTERCONNECTED SYSTEMS WITH A CHANGING NUMBER OF SUBSYSTEMS	3520
<i>Bodenburg, S. ; Lunze, J.</i>	
SPECTRAL CONDITIONS FOR STRICT POSITIVE REALNESS OF RECIPROCAL DESCRIPTOR SYSTEMS	3528
<i>Bajcinca, N. ; Yanling Wei</i>	
LOCAL4GLOBAL ADAPTIVE OPTIMIZATION AND CONTROL FOR SYSTEM-OF-SYSTEMS	3536
<i>Kosmatopoulos, E.B. ; Michailidis, I. ; Korkas, C.D. ; Ravanis, C.</i>	
ANALYSIS AND DESIGN OF ELECTRIC POWER GRIDS WITH P-ROBUSTNESS GUARANTEES USING A STRUCTURAL HYBRID SYSTEM APPROACH	3542
<i>Ramos, G. ; Pequito, S. ; Aguiar, A.P. ; Kar, S.</i>	
A MEAN FIELD CONTROL APPROACH FOR DEMAND SIDE MANAGEMENT OF LARGE POPULATIONS OF THERMOSTATICALLY CONTROLLED LOADS	3548
<i>Grammatico, S. ; Gentile, B. ; Parise, F. ; Lygeros, J.</i>	

PASSIVITY-BASED STRATEGY FOR CONSTRUCTING LARGE-SCALE AND EXPANDING NETWORK SYSTEMS.....	3554
<i>Urata, K. ; Inoue, M. ; Adachi, S.</i>	
OBSERVABILITY ANALYSIS OF SENSORLESS SYNCHRONOUS MACHINE DRIVES.....	3560
<i>Koteich, M. ; Maloum, A. ; Duc, G. ; Sandou, G.</i>	
CONTROL OF LINEAR SYSTEMS WITH PREISACH HYSTERESIS OUTPUT WITH APPLICATION TO DAMAGE REDUCTION.....	3572
<i>Barradas-Berglind, J.J. ; Wisniewski, R.</i>	
FACTOR ANALYSIS OF MOVING AVERAGE PROCESSES.....	3579
<i>Zorzi, M. ; Sepulchre, R.</i>	
SINGLE LINEAR INTEGRAL ACTION CONTROL FOR CLOSED-LOOP POSITIONING OF A BIOMIMETIC ACTUATOR WITH ARTIFICIAL MUSCLES.....	3585
<i>Tondu, B.</i>	
REAL-TIME IMPLEMENTATION OF MIXING ADAPTIVE CONTROL ON QUADROTOR UAVS.....	3597
<i>Buyukkabasakal, K. ; Fidan, B. ; Savran, A. ; Koksak, N.</i>	
ADAPTIVE POSITION/FORCE CONTROL FOR ROBOT MANIPULATORS IN CONTACT WITH A RIGID SURFACE WITH UNKNOWN PARAMETERS.....	3603
<i>Pliego-Jimenez, J. ; Arteaga-Perez, M.A.</i>	
LYAPUNOV-BASED BACKSTEPPING CONTROL OF A CLASS OF LINEAR SYSTEMS WITHOUT OVERPARAMETRIZATION, TUNING FUNCTIONS OR NONLINEAR DAMPING.....	3609
<i>Yang Zhu ; Krstic, M. ; Hongye Su</i>	
ADAPTIVE CANCELLATION OF SINUSOIDAL DISTURBANCES FOR UNKNOWN STABLE PLANTS.....	3617
<i>Marino, R. ; Tomei, P.</i>	
ADAPTIVE NONLINEAR HIERARCHICAL CONTROL OF A QUAD TILT-WING UAV.....	3623
<i>Yildiz, Y. ; Unel, M. ; Demirel, A.E.</i>	
BUILDING TEMPERATURE CONTROL USING AN ENHANCED MRAC APPROACH.....	3629
<i>Buonomano, A. ; Montanaro, U. ; Palombo, A. ; Santini, S.</i>	
MONITORING OF TRANSITIONS IN MULTI-GRADE CONTINUOUS PROCESSES.....	3635
<i>Damodaran, S. ; Chioua, M.</i>	
SWITCHING RECOVERY CONTROL OF A QUADCOPTER UAV.....	3641
<i>Basak, H. ; Prempain, E.</i>	
SELF-TRIGGERED SET-VALUED OBSERVERS.....	3647
<i>Silvestre, D. ; Rosa, P. ; Hespanha, J.P. ; Silvestre, C.</i>	
FAULTS TOLERANT CONTROL OF WIND TURBINE BASED ON LAGUERRE MODEL PREDICTIVE COMPENSATOR.....	3653
<i>Benlahrache, M.A. ; Othman, S. ; Sheibat-Othman, N.</i>	
FINITE ENERGY AND BOUNDED ACTUATOR ATTACKS ON CYBER-PHYSICAL SYSTEMS.....	3659
<i>Djouadi, S.M. ; Melin, A.M. ; Ferragut, E.M. ; Laska, J.A. ; Jin Dong ; Drira, A.</i>	
ON ATTITUDE OBSERVERS AND INERTIAL NAVIGATION FOR REFERENCE SYSTEM FAULT DETECTION AND ISOLATION IN DYNAMIC POSITIONING.....	3665
<i>Rogne, R.H. ; Johansen, T.A. ; Fossen, T.I.</i>	
A DISTRIBUTED PARETO-OPTIMAL DYNAMIC ESTIMATION METHOD.....	3673
<i>Boem, F. ; Yuzhe Xu ; Fischione, C. ; Parisini, T.</i>	
DISTRIBUTED COVERAGE ESTIMATION FOR MULTI-ROBOT PERSISTENT TASKS.....	3681
<i>Palacios-Gasos, J.M. ; Montijano, E. ; Sagues, C. ; Llorente, S.</i>	
ESTIMATION WITH COMMUNICATION COST OVER A FINITE ALPHABET - A TRANSPORT THEORY APPROACH.....	3687
<i>Lipsa, G.M.</i>	
DISTRIBUTED FINITE ELEMENT KALMAN FILTER.....	3695
<i>Battistelli, G. ; Chisci, L. ; Forti, N. ; Pelosi, G. ; Selleri, S.</i>	
AGENT-BASED GUARANTEED ESTIMATION AND CONTROL OF NONLINEAR SYSTEMS.....	3701
<i>Garcia, R.A. ; Millan, P. ; Orihuela, L. ; Rubio, F.R. ; Ortega, M.G.</i>	
ADAPTIVE DISTRIBUTED KALMAN FILTERS FOR A CLASS OF CONTINUOUS TIME FINITE DIMENSIONAL LINEAR SYSTEMS.....	3707
<i>Heydari, M. ; Demetriou, M.A.</i>	
Author Index	