PAGE
XV Krajowa Konferencja Automatyki – KKA 2005

Warszawa, 27-30 czerwca 2005 r.

XV KRAJOWA

KONFERENCJA AUTOMATYKI

Warszawa, 27-30 czerwca 2005 r.

Gmach Elektroniki, Wydział Elektroniki i Technik Informacyjnych

Politechniki Warszawskiej, ul. Nowowiejska 15/19

[image: image1.png]

ORGANIZATORZY

Komitet Automatyki i Robotyki Polskiej Akademii Nauk
 Instytut Badań Systemowych Polskiej Akademii Nauk

współorganizatorzy

Politechnika Warszawska
Przemysłowy Instytut Automatyki i Pomiarów
Polskie Stowarzyszenie Pomiarów, Automatyki i Robotyki
SPIS TREŚCI

1. 2Cel i tematyka konferencji

2. 3Historia konferencji

3. 4Ramowy Harmonogram Konferencji

4. 6Schemat położenia sal

5. 7Lokalizacja

6. 8Program

7. 22Patronat medialny

8. 22Sponsorzy

9. 23Kontakt

Cel i tematyka konferencji

Konferencja stanowi tradycyjne krajowe forum prezentacji wyników oryginalnych prac badawczych i aplikacyjnych w dziedzinie automatyki, techniki systemów i robotyki.

Intencją Organizatorów jest integracja instytucji akademickich, ośrodków badawczych i przemysłu. Tematyka Konferencji obejmuje m.in. następujące zagadnienia:

· teoretyczne podstawy projektowania systemów automatycznego sterowania

· analiza systemowa oraz jej zastosowania techniczne i nietechniczne

· badania operacyjne w automatyce

· inżynieria wiedzy, sztuczna inteligencja, systemy ekspertowe
w automatyce i technice systemów

· komputerowe systemy automatyki

· automatyzacja procesów dyskretnych oraz elastyczne systemy produkcji

· problemy projektowania i eksploatacji robotów

· robotyzacja procesów przemysłowych

· problemy projektowania, konstrukcji i eksploatacji systemów automatyki

· praktyczne przykłady realizacji systemów automatyzacji

· systemy zarządzania wiedzą

Historia konferencji

Krajowa Konferencja Automatyki jest zazwyczaj organizowana co trzy lata. Czternaście poprzednich konferencji odbyło się w następujących ośrodkach:

· Warszawa, 1958

· Wrocław, 1961

· Gliwice, 1964

· Kraków, 1967

· Gdańsk, 1971

· Poznań, 1974

· Rzeszów, 1977

· Szczecin, 1980

· Łódź, 1985

· Lublin, 1988

· Białystok, 1991

· Gdańsk, 1993

· Opole, 1999

· Zielona Góra, 2002

Po 46 latach Konferencja powróciła do stolicy. Jej organizatorami są Komitet Automatyki i Robotyki Polskiej Akademii Nauk oraz Instytut Badań Systemowych PAN.

Instytut Badań Systemowych PAN, będący kontynuatorem Instytutu Automatyki PAN, jest obecnie jedną z wiodących jednostek badawczych
w dziedzinie teorii sterowania, optymalizacji, badań operacyjnych i inżynierii wiedzy. Instytut współpracuje z czołowymi placówkami naukowymi i uczelniami w kraju i za granicą, w tym z Wyższą Szkołą Informatyki Stosowanej
i Zarządzania pod auspicjami PAN w Warszawie.

W organizacji konferencji współuczestniczą:

· Politechnika Warszawska największa i jedna z najlepszych polskich uczelni technicznych o ponad stuletniej tradycji, działająca obecnie
w zintegrowanej przestrzeni edukacyjnej Unii Europejskiej. Uczelnia przyczyniła się w znacznym stopniu do rozwoju automatyki i robotyki, kształcąc wybitnych przedstawicieli tych dyscyplin. Będzie ona gościła XV KKA w swoich budynkach położonych w centrum Warszawy,

· Przemysłowy Instytut Automatyki i Pomiarów, jako ważny ośrodek prac zastosowaniowych z dziedziny objętej tematyką konferencji,

ramowy Harmonogram Konferencji.

	27 czerwca 2005 - poniedziałek
	28 czerwca 2005 - wtorek

	Od 9:00 Rejestracja uczestników
	9.15-11.55 Sesje

	10.15-10.30 Otwarcie Konferencji
	I

TEORIA SYSTEMÓW

Tadeusz Kaczorek, Irena Pawłow

(8) [E133]
	XVI

TECHNIKA SYSTEMÓW – DIAGNOSTYKA

Zdzisław Kowalczuk,

Paweł Lindstedt

(8) [E118]
	XX

ZASTOSOWANIA TECHNICZNE I

Andrzej Dębowski, Leszek Trybus

(8) [E121]
	XXI

ZASTOSOWANIA TECHNICZNE II

Jan M. Kościelny, Jan Leszczyński

(8) [E122]

	10.30-11.15

Sesja plenarna I: Tadeusz Kaczorek

(Przewodniczący: Zdzisław Bubnicki)

[Mała Aula PW]
	
	
	
	

	11.15-12.00

Sesja plenarna II: Zdzisław Bubnicki

(Przewodniczący: Wojciech Mitkowski)

[Mała Aula PW]
	
	
	
	

	12.00-12.15 Przerwa
	11.55-12.15 Przerwa

	12.15-13.00

Sesja plenarna III: Leszek Trybus

(Przewodniczący: Olgierd Hryniewicz)

[Mała Aula PW]
	12.15-13.00

Sesja plenarna IV: Roman Kulikowski

(Przewodniczący: Henryk Górecki)

[Mała Aula PW]

	13.00-14.00 Obiad
	13.00-14.00 Obiad

	14.00-16.20 Sesje
	14.00-16.00 Sesja jubileuszowa z okazji 50-lecia Instytutu Automatyki
 i Informatyki Stosowanej Politechniki Warszawskiej

[Mała Aula PW]

	VII

STEROWANIE ADAP-TACYJNE

Mikołaj Busłowicz, Piotr Kulczycki

(7) [E133]
	XI

METODY STOCHA-STYCZNE – PROBLEMY NIEDETERMINISTYCZNE

Ryszard Gessing,

Ireneusz Jóźwiak

(7) [E118]
	XII

SZTUCZNA INTELIGENCJA I

Adam Grzech, Wiesław Traczyk

(7) [E121]
	XVIII

ROBOTY I

Krzysztof Kozłowski, Krzysztof Tchoń

(6) [E122]
	

	16.20-16.40 Przerwa
	16:00 – 16:20 Przerwa

	16.40-19.00 Sesje
	16:20 – 18:20 Sesje

	XV

STEROWANIE I TECHNIKA KOMPU-TEROWA

Wojciech Grega, Jarosław Figwer

(7) [E133]
	X

STEROWANIE KOMPLEKSAMI OPERACJI

Marek Libura,

Włodzimierz Ogryczak

(7) [E118]
	XIII

SZTUCZNA INTELIGENCJA II

Danuta Rutkowska, Roman Śmierzchalski

(7) [E121]
	XIX

ROBOTY II

Krzysztof Janiszowski,

Tadeusz Missala

(6) [E122]
	VI

OPTYMALIZACJA I PODEJMOWANIE
DECYZJI

Michał Inkielman,
Wojciech Tarnowski

(6) [E133]
	XXVI

MODELOWANIE, OPTYMALIZACJA
I STEROWANIE DLA OŚRODKÓW SPRĘŻYSTYCH

Zygmunt Hasiewicz,

Jerzy Klamka
(4) [E118]

	
	19.30 Uroczysta Kolacja, Hotel Gromada, pl. Powstańców Warszawy 2

 Przewodniczący sesji: kursywą; (7) – liczba referatów w danej sesji (np. siedem); [E118] – numer sali (np.: Gmach Elektroniki – sala 118)

 Mała Aula – Gmach Główny Politechniki (II piętro)

 Gmach Elektroniki – ul. Nowowiejska 15/19

	29 czerwca 2005 - środa
	30 czerwca 2005 - czwartek

	9.15-11.55 Sesje
	9.15-11.55 Sesje

	II

TEORIA STEROWA-NIA

Jerzy Józefczyk, Stanisław Skoczowski

(8) [E133]
	VIII

IDENTYFIKACJA

Witold Byrski, Zbigniew Nahorski

(8) [E118]
	XVII

APARATURA AUTOMATYKI

Andrzej Dzieliński, Piotr Tatjewski

(8) [E121]
	XXII

ZASTOSOWANIA TECHNICZNE III

Krzysztof Latawiec, Eugeniusz Toczyłowski

(8) [E122]
	V

STEROWANIE OPTYMALNE

Maciej Krawczak, Jerzy Tokarzewski

(8) [E133]
	XIV

SYSTEMY STEROWANIA

Stanisław Bańka, Tadeusz Skoczkowski

(8) [E118]
	XXIV

ZASTOSOWANIA TECHNICZNE V

Edward Jezierski, Tadeusz Stefański

(8) [E121]
	XXV

ZASTOSOWANIA NIETECHNICZNE

Andrzej Straszak, Jerzy Świątek

(8) [E122]

	11.55-12.15 Przerwa
	11.55-12.15 Przerwa

	12.15-13.00

Sesja plenarna V: Janusz Kacprzyk

(przewodniczący: Józef Korbicz)

[E133]
	12.15-13.00

Sesja plenarna VII: Michael Athans

(przewodniczący: Roman Kulikowski)

[E133]

	13.00-14.00 Obiad
	13.00-13.15 Zakończenie Konferencji

	14.00-14.45

Sesja plenarna VI: Krzysztof Malinowski

(przewodniczący: Antoni Niederliński)

[E133]
	

	14.45-15.05 Przerwa
	

	15.05-17.45 Sesje
	

	III

STEROWALNOŚĆ
I OBSERWOWALNOŚĆ

Tadeusz Banek, Marian Błachuta

(7) [E133]
	IX

IDENTYFIKACJA
I ROZPOZNAWANIE

Leszek Rutkowski, Dariusz Uciński

(8) [E118]
	IV

STABILNOŚĆ
I STABILIZACJA

Andrzej Bartoszewicz, Andrzej Królikowski

(7) [E121]
	XXIII

ZASTOSOWANIA TECHNICZNE IV

Zbigniew Banaszak, Zbigniew Kowalski

(8) [E122]
	

	17.45 Pokaz robotów mobilnych – Gmach Elektroniki, I piętro
	

 Przewodniczący sesji: kursywą; (7) – liczba referatów w danej sesji (np. siedem); [E118] – numer sali (np.: Gmach Elektroniki – sala 118)

 Mała Aula – Gmach Główny Politechniki (II piętro)

 Gmach Elektroniki – ul. Nowowiejska 15/19

Schemat położenia sal

Poniższy schemat dotyczy sal w Gmachu Elektroniki Politechniki Warszawskiej – Mała Aula PW położona jest w Gmachu Głównym Politechniki

[image: image2.png]/

A

Se%ﬁa{

116 117
(kawa, herbata) | ¢55 komp.

schody

Lokalizacja

[image: image3.png]AL. NIEPODLEGLOSCI

KOSZYkowa

Gmach Gtéwny PW
- Mala Aula

NOWOWIEJSKA

GMACH ELEKTRONIKI

REKTORSKA

AL. ARMII LUDOWEY

s
=
o
<
3

PLAC
POLITECHNIKI

WARYNSKIEGO

PLAC KONSTYTUCJI

Dojazd:

· do skrzyżowania ul. Nowowiejskiej z ul. Waryńskiego - metrem (stacja "Politechnika")

· do placu Politechniki - tramwajem linii 2, 15, 19 lub 45

· do placu Konstytucji - tramwajem linii 2, 4, 15, 18, 35, 36 lub 45; autobusem linii 117, 131, 180, 404, 406, 407, 409, 410, 413, 414, 415, 505, 514, 515, 516, 519, 522, 524, 525 lub E-4

· do skrzyżowania al. Niepodległości z ul. Nowowiejską - tramwajem linii 2, 10, 15, 16, 17, 19, 33, 45 lub 47; autobusem linii 130, 165, 174, 192, 412, 504, 511 lub 523

· do skrzyżowania al. Niepodległości z ul. Koszykową - autobusem linii 159 lub 359.

Program

Referaty wygłaszane są w salach:

118, 121, 122 i 133 na I piętrze Gmachu Elektroniki PW, oraz w Małej Auli PW

REFERATY PLENARNE (wg kolejności wygłaszania)

Referat plenarny I - Poniedziałek, 27.06., 10:30, sala: Mała Aula PW

Tadeusz Kaczorek - Układy dodatnie z opóźnieniami
Referat plenarny II - Poniedziałek, 27.06., 11:15, sala: Mała Aula PW

Zdzisław Bubnicki - Zastosowania zmiennych niepewnych w problemach sterowania systemami komputerowymi
Referat plenarny III - Poniedziałek, 27.06., 12:15, sala: Mała Aula PW

Leszek Trybus - Systemy sterowania w energetyce
Referat plenarny IV - Wtorek, 28.06., 12:15, sala: Mała Aula PW

Roman Kulikowski - Wspomaganie zarządzania gospodarką opartą na wiedzy systemowej i teorii sterowania z uwzględnieniem ryzyka

Referat plenarny V - Środa, 29.06., 12:15, sala: E 133

Janusz Kacprzyk - Wieloetapowe sterowanie rozmyte ze stochastycznym układem sterowanym

Referat plenarny VI - Środa, 29.06., 14:00, sala: E 133

Krzysztof Malinowski - Mechanizmy współpracy: koordynacja periodyczna i iteracyjna

Referat plenarny VII - Czwartek, 30.06., 12:15, sala: E 133

Michael Athans – Issues on robust adaptive control

I. TEORIA SYSTEMÓW

Przewodniczący: Tadeusz Kaczorek, Irena Pawłow

Wtorek, 28.06., 09:15, sala: E 133

1. Andrzej Straszak - Automatyka, cybernetyka i informatyka a systemy

2. Zdzisław Kowalczuk, Mariusz Domżalski - Asynchroniczna fuzja danych z wielu estymatorów stanu

3. Dominik Sierociuk - Użycie ułamkowego filtru Kalmana do estymacji parametrów układu ułamkowego rzędu

4. Jerzy Tokarzewski - O zerach, podprzestrzeniach zerujących wyjście i zerowych dynamikach w układach liniowych właściwych

5. Bogdan Grzywacz - Koncepcja skalowania czasowego odpowiedzi układów wielowymiarowych

6. Konrad Markowski - Minimalizacja pary macierzy (A, B) układu 2D opisanego modelem ogólnym za pomocą grafów oddziaływań

7. Mariusz Kamola - O projektowaniu odpornym na niedoskonałości modelu numerycznego

8. Przemysław Orłowski - Analiza częstotliwościowa układu zmiennego w czasie – algorytm i przykłady

II. TEORIA STEROWANIA
Przewodniczący: Jerzy Józefczyk, Stanisław Skoczowski

Środa, 29.06., 09:15, sala: E 133

1. Ryszard Gessing (referat problemowy) - Fascynujące własności układu
z pochodnymi wyższego rzędu w regulatorze
2. Roman Czyba, Marian Błachuta - Zastosowanie wysokiego rzędu pochodnych
w sterowaniu obiektem nieliniowym
3. Andrzej Królikowski, Tomasz Kubiak, Dariusz Horla - Sterowanie LQG
z ograniczeniami amplitudy i wariancji sygnału sterującego

4. Ryszard Gessing - Korektor równoległy dla układów z nieminimalnofazowymi obiektami

5. Rafał Grygiel, Marian Błachuta - Regulacja w układzie o dwóch stopniach swobody dla obiektów z opóźnieniem

6. Jacek Pieniążek - Struktura mieszana w sterowaniu obiektem liniowym
z ograniczeniem sygnału wejściowego

7. Włodzimierz Stanisławski, Marek Rydel - Modele hierarchiczne złożonych obiektów sterowania
8. Krzysztof Czyż - Układy sterowania z nierównomiernym próbkowaniem sygnałów

III. STEROWALNOŚĆ I OBSERWOWALNOŚĆ
Przewodniczący: Tadeusz Banek, Marian Błachuta

Środa, 29.06., 15:05, sala: E 133

1. Jerzy Klamka (referat problemowy) - Sterowalność układów dyskretnych typu 2-D

2. Mikołaj Busłowicz - Osiągalność i sterowalność liniowych układów dyskretnych
z opóźnieniami zmiennych stanu
3. Mikołaj Busłowicz, Tadeusz Kaczorek - Osiągalność zupełna i sterowanie
z minimalną energią dodatnich układów dyskretnych z opóźnieniami
4. Rafał Kociszewski - Sterowalność dodatnich układów dyskretnych z jednym opóźnieniem zmiennych stanu
5. Ewa Krasoń - Wyznaczanie zasięgu zbioru osiągalności dwuwymiarowego ciągło-dyskretnego układu liniowego z niepewnością typu elipsoidalnego

6. Wojciech Trzasko, Rafał Kociszewski - Sterowalność dodatnich układów dyskretnych z opóźnieniem od stanu i sterowania
7. Marcin Witczak - Projektowanie obserwatorów stanu dla dyskretnych w czasie systemów nieliniowych

IV. STABILNOŚĆ I STABILIZACJA
Przewodniczący: Andrzej Bartoszewicz, Andrzej Królikowski

Środa, 29.06., 15:05, sala: E 121

1. Wojciech Mitkowski (referat problemowy) - Metody stabilizacji

2. Mikołaj Busłowicz - Odporna stabilność dodatnich układów dyskretnych
z opóźnieniem o liniowej strukturze niepewności
3. Andrzej Ruszewski - Obszary D-stabilności układów regulacji z obiektem pierwszego rzędu z opóźnieniem
4. Andrzej Ruszewski - Obszary stabilności w przestrzeni parametrów układów regulacji z obiektem wieloinercyjnym z opóźnieniem
5. Paweł Skruch - Stabilizacja liniowego nieskończenie wymiarowego systemu oscylacyjnego za pomocą liniowego sprzężenia zwrotnego od położenia
6. Andrzej Tutaj - Stabilność rozproszonego układu regulacji z predykcją stanu
7. Krzysztof Oprządkiewicz - Stabilizowalność i wykrywalność pewnej klasy systemów parabolicznych o niepewnych parametrach

V. STEROWANIE OPTYMALNE
Przewodniczący: Maciej Krawczak, Jerzy Tokarzewski

Czwartek, 30.06., 09:15, sala: E 133

1. Henryk Górecki (referat problemowy) - Od optymalizacji parametrycznej
do optymalizacji dynamicznej, czyli od ustalonej struktury regulatora do odkrycia jego nieznanej struktury

2. Maciej Ławryńczuk, Piotr Marusak, Piotr Tatjewski - Bieżąca optymalizacja punktu pracy procesów regulowanych algorytmem predykcyjnym
3. Zbigniew Nahorski, Jarosław Stańczak - Optymalny sygnał typu bang-bang
do estymacji parametru w obiekcie pierwszego rzędu
4. Andrzej Bartoszewicz, Aleksandra Nowacka - Ślizgowe sterowanie obiektem trzeciego rzędu z nieostrym ograniczeniem sygnału wejściowego
5. Krzysztof Latawiec, Wojciech P. Hunek - Inwersje macierzy wielomianowych
a sterowanie minimalnowariancyjne
6. Piotr Suchomski - Struktura dyskretnych algorytmów optymalnych ze względu
na normę H∞
7. Andrzej Łodziński - Metoda wyboru sterowania wielokryterialnego procesem wieloetapowym przy użyciu funkcji osiągnięcia
8. Katarzyna Majewska - Oscylacyjne procesy czasooptymalne
VI. OPTYMALIZACJA I PODEJMOWANIE DECYZJI
Przewodniczący: Michał Inkielman, Wojciech Tarnowski

Wtorek, 28.06., 16:20, sala: E 133

1. Zdzisław Kowalczuk (referat problemowy) - Wielokryterialna optymalizacja ewolucyjna z preselekcją kwalitatywnych subkryteriów
2. Dariusz Uciński - Planowanie strategii pomiarowych w nieliniowych zagadnieniach odwrotnych z zastosowaniem niegładkich kryteriów optymalności
3. Marek Libura - Uogólnione zagadnienie odwrotne i całkowitoliczbowość zmiennych w zadaniach programowania liniowego

4. Marek Skowron, Krystyn Styczeń - Algorytm ewolucyjny globalnej optymalizacji procesów okresowych z ograniczeniami stabilnościowymi
5. Stanisław Łukasik - Wielokryterialna selekcja wariantów rozwoju infrastruktury sieciowej
6. Włodzimierz Ogryczak, Tomasz Śliwiński - Bezpośrednie metody minimaksymalizacji leksykograficznej
VII. STEROWANIE ADAPTACYJNE
Przewodniczący: Mikołaj Busłowicz, Piotr Kulczycki

Poniedziałek, 27.06., 14:00, sala: E 133

1. Stanisław Bańka (referat problemowy) - O projektowaniu wielowymiarowych układów adaptacyjnego sterowania
2. Tadeusz Banek, Edward Kozłowski - Adaptacyjne sterowanie terminalne
z losowym horyzontem
3. Jacek Czeczot - Zasady tworzenia uproszczonego fizykalnego modelu procesu dla potrzeb sterowania adaptacyjnego
4. Andrzej Dzieliński - Wykorzystanie nierówności różniczkowych w adaptacyjnym sterowaniu nieliniowym

5. Stefan Domek - Regulacja predykcyjna wybranej klasy obiektów nieliniowych
z ograniczeniami wejść
6. Dariusz Horla - Optymalizacja wypukła w zastosowaniu do syntezy adaptacyjnego regulatora predykcyjnego z niejawnym układem anti-windup

7. Witold Byrski, Marcin Nowak - Zastosowanie funkcji sklejanych w zadaniu optymalnej identyfikacji, obserwacji stanu i regulatorze adaptacyjnym

VIII. IDENTYFIKACJA
Przewodniczący: Witold Byrski, Zbigniew Nahorski

Środa, 29.06., 09:15, sala: E 118

1. Jerzy Świątek (referat problemowy) - Identyfikacja kompleksów operacji przy ograniczonych możliwościach pomiarowych
2. Ewa Bielińska - Identyfikowalność elementarnych modeli biliniowych

3. Jarosław Figwer - Identyfikacja modeli Wienera z wykorzystaniem wielosinosoidalnych losowych sygnałów pobudzających
4. Jarosław Figwer, Krzysztof Czyż - Identyfikacja modeli ciągłych obiektów dynamicznych z nierównomiernie próbkowanymi sygnałami
5. Zygmunt Hasiewicz, Grzegorz Mzyk - Nieparametryczne metody estymacji
i identyfikacji parametrów systemów nieliniowych
6. Wiesław Krajewski - Zadanie upraszczania modeli jako problem interpolacyjny
7. Piotr Ostalczyk, Radosław Cisz - Identyfikacja niecałkowitego rzędu pochodnej równania Bagley’a-Torvika
8. Rafał Stanisławski, Krzysztof Latawiec - Rekursywna identyfikacja obiektów wielowymiarowych z wykorzystaniem funkcji bazy ortonormalnej
IX. IDENTYFIKACJA I ROZPOZNAWANIE
Przewodniczący: Leszek Rutkowski, Dariusz Uciński

Środa, 29.06., 15:05, sala E 118

1. Mirosław Bereziński - Czynniki informacji i ryzyka w identyfikacji postaci modelu matematycznego

2. Adam Piłat - Identyfikacja masy obiektu w zawieszeniu magnetycznym

3. Robert Brzezki, Józef Ober - Identyfikacja biometryczna realizowana na podstawie ruchu oka
4. Teresa Główka - Identyfikacja on-line w układzie aktywnego tłumienia hałasu – nowa metoda z dziedziny widm wyższych rzędów
5. Jerzy Kasprzyk - Identyfikacja modeli dla celów aktywnego tłumienia hałasu

6. Paweł Buczyński - Percepcyjna przestrzeń kolorów w przetwarzaniu i analizie obrazów komputerowych
7. Dominika Gutowska, Longin Stolc - Identyfikacja osób na podstawie cech twarzy
z zastosowaniem logiki rozmytej
8. Sławomir Skoneczny - Poprawa kontrastu w zastosowaniu do przetwarzania obrazów szarościowych

X. STEROWANIE KOMPLEKSAMI OPERACJI
Przewodniczący: Marek Libura, Włodzimierz Ogryczak

Poniedziałek, 27.06., 16:40, sala: E 118

1. Jerzy Józefczyk (referat problemowy) - Odporne algorytmy podejmowania decyzji dla wybranych przypadków alokacji i szeregowania zadań w warunkach niepewności

2. Adam Gałuszka, Andrzej Świerniak - Redukcja systemu STRIPS z uwzględnieniem niepełności informacji do zadania programowania liniowego

3. Tomasz Śliwiński, Eugeniusz Toczyłowski - Algorytm harmonogramowania zadań podzielnych na maszynach równoległych przy uwzględnieniu przezbrojeń
i ograniczeń zasobowych
4. Jerzy Józefczyk - Nowe problemy i algorytmy szeregowania zadań na ruchomych realizatorach
5. Wojciech Thomas - Hybrydowy algorytm szeregowania zadań na ruchomych realizatorach dla kryterium średniego czasu przepływu
6. Paweł Sitek, Jarosław Wikarek, Zbigniew Banaszak - Zastosowanie programowania z ograniczeniami do wariantowania obsługi zleceń produkcyjnych w MŚP

7. Robert Wójcik, Krzysztof Bzdyra, Zbigniew Banaszak - Zastosowanie technik programowania z ograniczeniami w zadaniach rozstrzygania konfliktów zasobowych

XI. METODY STOCHASTYCZNE - PROBLEMY NIEDETERMINISTYCZNE
Przewodniczący: Ryszard Gessing, Ireneusz Jóźwiak

Poniedziałek, 27.06., 14:00, sala: E 118

1. Olgierd Hryniewicz (referat problemowy) - Wybór zmiennych w analizie systemowej – zastosowanie statystycznych metod badania zależności
z wykorzystaniem nieprecyzyjnych danych

2. Grzegorz Bialic, Marian Błachuta - Zastosowanie modelu inercyjnego
z opóźnieniem do oceny jakości tłumienia zakłóceń stochastycznych w układach
z regulatorami dyskretnymi PID

3. Ryszard Koniewski - Rozproszona symulacja stochastycznych sieci Petriego

4. Donat Orski - Zastosowanie zmiennych niepewnych do podejmowania decyzji dla obiektu o strukturze równoległej
5. Longin Stolc - Niedeterministyczne układy równań w analizie sterowania systemami produkcyjnymi. Cz.1 – Liniowe zagadnienia przedziałowe i rozmyte
6. Longin Stolc - Niedeterministyczne układy równań w analizie sterowania systemami produkcyjnymi. Cz.2 – Liniowe zagadnienia stochastyczne

7. Tadeusz Wacławski - Zmiennostrukturalne sterowanie rozmyte układem dynamicznym o właściwościach oscylacyjnych
XII. SZTUCZNA INTELIGENCJA I
Przewodniczący: Adam Grzech, Wiesław Traczyk

Poniedziałek, 27.06., 14:00, sala: E 121

1. Leszek Rutkowski, Agata Pokropińska, Robert Nowicki (referat problemowy) - Linie izokryterialne: nowa metoda projektowania systemów rozmytych

2. Bogdan Wilamowski (referat problemowy) - Implementation of Methods of Computational Intelligence
3. Danuta Rutkowska - Sieci rozmytoneuronowe do sterowania: architektury typu RBF i MLP – system NEFCON
4. Marcin Jastrzębski - Rozmyte modelowanie tarcia przy pomocy algorytmu pseudo-bakteryjnego i metody najmniejszych kwadratów

5. Maciej Krawczak - Uczenie sieci neuronowych jako zadanie wieloetapowego sterowania optymalnego
6. Krzysztof Patan - Warunki stabilności dynamicznej sieci neuronowej
7. Marcin Relich, Mirosław Galicki - Ciągłe rekurencyjne sztuczne sieci neuronowe
i ich zastosowanie w identyfikacji obiektów dynamicznych

XIII. SZTUCZNA INTELIGENCJA II
Przewodniczący: Danuta Rutkowska, Roman Śmierzchalski

Poniedziałek, 27.06., 16:40, sala: E 121

1. Józef Korbicz (referat problemowy) - Niepewność modeli sztucznej inteligencji
w układach diagnostyki procesów

2. Wiesław Traczyk - Wnioskowanie na podstawie wiedzy o postaci tekstowej
3. Paweł Rotter, Andrzej M. Skulimowski - Sprzężenia informacyjne i aproksymacja preferencji w systemach wyszukiwania obrazów
4. Paweł Wnuk - Genetyczna optymalizacja struktury modelu TSK na przykładzie siłownika pneumatycznego
5. Janusz Papliński - Estymacja zmiennego opóźnienia w układach dynamicznych
za pomocą algorytmów ewolucyjnych
6. Adam Niewiadomski, Michał Bartyzel, Piotr S. Szczepaniak - Podsumowania lingwistyczne w ocenianiu algorytmów zautomatyzowanego egzaminowania
na odległość
7. Hanna Bury, Dariusz Wagner - Interpretacja ocen ekspertów przy użyciu profili Saariego
XIV. SYSTEMY STEROWANIA
Przewodniczący: Stanisław Bańka, Tadeusz Skoczkowski

Czwartek, 30.06., 09:15, sala: E 118

1. Piotr Tatjewski (referat problemowy) - Regulacja predykcyjna w warstwowych strukturach sterowania

2. Sebastian Plamowski, Piotr Tatjewski - Wdrażanie zaawansowanych układów regulacji w strukturze przełączanej
3. Andrzej J. Marusak - Optymalne aproksymatory opóźnienia układów ciągłych oraz ich realizacje cyfrowe i analogowe
4. Małgorzata I. Michalczyk - Dobór kroku adaptacji dla algorytmu FX-LMS
5. Małgorzata I. Michalczyk - Adaptacyjne algorytmy sterowania dla przestrzennych stref ciszy
6. Marek Pawełczyk - Optymalny układ sterowania do generacji stref ciszy
w żądanym położeniu
7. Marcin Chodźko, Krzysztof Marchełek, Arkadiusz Parus - Sterowanie eliminatorem drgań samowzbudnych z wykorzystaniem wewnętrznego modelu zakłóceń

8. Marcin Leszczyński, Michał Syfert - Aplikacja systemu sterowania tolerującego uszkodzenia dla stanowiska laboratoryjnego walczaka

XV. STEROWANIE I TECHNIKA KOMPUTEROWA
Przewodniczący: Wojciech Grega, Jarosław Figwer

Poniedziałek, 27.06., 16:40, sala: E 133

1. Adam Grzech (referat problemowy) - Sterowanie ruchem w pakietowych sieciach komputerowych dla zapewnienia jakości usług
2. Piotr Kulczycki, Jacek Waglowski - Optymalny układ stacji bazowych bezprzewodowego systemu transmisji danych LMDS
3. Ireneusz J. Jóźwiak, Wojciech Laskowski - Zastosowanie gry symulacyjnej do analizy bezpieczeństwa systemów informatycznych
4. Magdalena Turowska - Sterowanie przeciążeniem w sieci ATM w warunkach niepewności
5. Tomasz Dębicki - Zastosowanie zmiennych niepewnych i losowych w problemie sterowania alokacją zadań w systemie wieloprocesorowym

6. Michał Karpowicz, Ewa Niewiadomska-Szynkiewicz, Adam Kozakiewicz - Realizacja systemu sterowania ochroną przeciwpowodziową w środowisku gridów obliczeniowych
7. Karol Grandek, Andrzej Gacek - UML-owy model systemu nadzorowania transmisji danych przez sterownik
XVI. TECHNIKA SYSTEMÓW – DIAGNOSTYKA
Przewodniczący: Zdzisław Kowalczuk, Paweł Lindstedt

Wtorek, 28.06., 09:15, sala: E118

1. Paweł Lindstedt, Paweł Ostapkowicz - Zastosowanie elementów korekcyjnych automatyki w diagnostyce obiektów technicznych

2. Michał Syfert, Paweł Rzepiejewski, Paweł Wnuk, Jan Maciej Kościelny - System bieżącej diagnostyki stacji wyparnej

3. Paweł Wnuk, Michał Syfert - Diagnostyka procesów w strukturze zdecentralizowanej

4. Jan Maciej Kościelny, Michał Bartyś - Problem uszkodzeń wielokrotnych
w diagnostyce procesów przemysłowych

5. Edward Michalewski - Blok analizy diagnostycznej pakietu Diana jako źródło wiedzy
6. Dariusz Szewczyk - Optymalne rozmieszczenie czujników pomiarowych dla liniowego układu o parametrach rozłożonych

7. Jerzy Respondek - Aproksymacyjna sterowalność układów mechanicznych
8. Jan W. Owsiński, Andrzej Gutkiewicz - Prosty system indeksowania i klasyfikacji dokumentów w obrębie określonej dziedziny
XVII. APARATURA AUTOMATYKI
Przewodniczący: Andrzej Dzieliński, Piotr Tatjewski

Środa, 29.06., 09:15, sala: E 121

1. Tadeusz Missala - Urządzenie/system automatyki jako system związany
z bezpieczeństwem

2. Zbigniew Świder, Leszek Trybus - Zdalne strojenie częstotliwościowe regulatorów przemysłowych

3. Krzysztof B. Janiszowski - Zmniejszenie wpływu ograniczeń elementu wykonawczego w układach z regulatorem PID poprzez dynamiczną modyfikację wartości zadanej
4. Zbigniew Pietrusiński - Struktura i właściwości funkcjonalne modułowo aparatowego systemu automatyki MASAP
5. Paweł Piątek - Sterowanie magnetycznym zawieszeniem z wykorzystaniem szybkich sterowników opartych na technologii FPGA
6. Jakub Takosoglu, Ryszard Dindorf - Sterowanie rozmyte serwonapędu elektropneumatycznego
7. Jan Leszczyński - Metoda syntezy regulatora dyskretnego

8. Wojciech Trzasko - Dydaktyczne laboratorium sterowników przemysłowych
XVIII. ROBOTY I
Przewodniczący: Krzysztof Kozłowski, Krzysztof Tchoń

Poniedziałek, 27.06., 14:00, sala: E 122

1. Edward Jezierski (referat problemowy) - Sterowanie impedancyjne robotów
z napędami pneumatycznymi

2. Andrzej Englot, Aleksander Mazgaj - Modernizacja sterowania robota IRb-6

3. Mieczysław Zaczyk - Regulatory rozmyte w sterowaniu robota przemysłowego IRb-6
4. Jerzy Garus - Ocena zdolności układu napędowego robota podwodnego do wytwarzania zadanych sterowań
5. Paweł Łaski, Ryszard Dindorf - Badanie modelowe manipulatora elektropneumatycznego typu tripod
6. Piotr Szynkarczyk, Sebastian Pawłowski, Tomasz Krakówka, Rafał Czupryniak, Stanisław Nycz, Michał Kulawiec, Mariusz Kozak, Sławomir Kapelko, Adam Andrzejuk - Robot antyterrorystyczny – wybrane zagadnienia konstrukcyjne

XIX. ROBOTY II
Przewodniczący: Krzysztof Janiszowski, Tadeusz Missala

Poniedziałek, 27.06., 16:40, sala: E 122

1. Krzysztof Kozłowski, Dariusz Pazderski, Marcin Kiełczewski - Stabilizacja do punktu dwukołowego robota mobilnego z wykorzystaniem algorytmów zmiennych w czasie

2. Maciej Michałek, Krzysztof Kozłowski - Sterowanie nieholonomicznym systemem łańcuchowym metodą orientowania pola wektorowego
3. Krzysztof Tchoń, Janusz Jakubiak - Powtarzalny algorytm kinematyki odwrotnej dla podwójnie nieholonomicznych manipulatorów mobilnych
4. Cezary Wildner, Jerzy E. Kurek - Identyfikacja modelu robota za pomocą rekurencyjnych sieci neuronowych – synteza układu sterowania robota
5. Artur Babiarz - Nowe kryterium przeszukiwania w metodzie bazującej na algorytmie PRM
6. Andrzej Żak - Modelowanie dynamiki robotów podwodnych
XX. ZASTOSOWANIA TECHNICZNE I
Przewodniczący: Andrzej Dębowski, Leszek Trybus

Wtorek, 28.06., 09:15, sala: E 121

1. Zbigniew Kowalski, Marcin Drewka (referat problemowy) - Układy automatyki statku oraz metody wspomagania ich projektowania
2. Ryszard Arendt, Andrzej Kopczyński, Marcin Wojtczak - Zastosowanie modeli matematycznych przy projektowaniu steru strumieniowego i napędu elektrycznego statku

3. Ryszard Arendt, Marian Kostrzewski, Zbigniew Kowalski, Ewa van Uden - Struktura i wybrane procedury systemu z bazą wiedzy do projektowania automatyki podsystemów energetycznych statków
4. Piotr Borkowski, Zenon Zwierzewicz - Algorytm stabilizacji kursu statku w oparciu o komputerowy model dynamiki
5. Witold Gierusz - Sterowanie precyzyjne statkiem za pomocą wielowymiarowych regulatorów odpornych
6. Andrzej Łebkowski, Roman Śmierzchalski, Marcin Tobiasz, Krzysztof Dziedzicki, Mirosław Tomera - System bezpiecznego i optymalnego sterowania statkiem na morzu
7. Andrzej Łebkowski, Roman Śmierzchalski, Mirosław Tomera - Modelowanie obszarów niebezpiecznych i pogodowych w procesie wyznaczania trasy przejścia statku

8. Józef Małecki - Symulacja precyzyjnego ruchu okrętu
XXI. ZASTOSOWANIA TECHNICZNE II
Przewodniczący: Jan M. Kościelny, Jan Leszczyński

Wtorek, 28.06., 09:15, sala: E 122

1. Roman Śmierzchalski - Problemy automatyzacji systemu elektroenergetycznego statku

2. Marcin Tobiasz, Mirosław Tomera, Andrzej Łebkowski, Krzysztof Dziedzicki, Roman Śmierzchalski - Regulator trajektorii w aspekcie sterowania statkiem w sytuacji kolizyjnej
3. Anna Witkowska, Mirosław Tomera, Roman Śmierzchalski - Zastosowanie metody backstepping do sterowania ruchem statku

4. Grażyna Barna - Matematyczny model pojazdu szynowego dla celów projektowania i testowania układów wykrywania i likwidacji poślizgu przy hamowaniu
5. Arkadiusz Warmus, Janusz Baran - Zdalne sterowanie modelem pojazdu
z wykorzystaniem kamery USB i oprogramowania IMAQ Vision
6. Robert Głębocki - Wybrane problemy sterowania lotem przestrzennym inteligentnych pocisków moździerzowych
7. Robert Głęboki, Ryszard Vogt - Analiza metod sterowania małych obiektów latających
8. Maciej Rosół, Przemysław Gorczyca - Sterowanie rozproszone laboratoryjnym modelem helikoptera
XXII. ZASTOSOWANIA TECHNICZNE III
Przewodniczący: Krzysztof Latawiec, Eugeniusz Toczyłowski

Środa, 29.06., 09:15, sala: E 122

1. Krzysztof Bartecki, Ryszard Rojek - Neuronowo-adaptacyjne sterowanie procesem wymiany ciepła
2. Wojciech Grega - Sterowanie modelem nagrzewnicy powietrza przez sieć Ethernet
3. Tadeusz Skoczkowski, Marian Kalus - Regulacja neuro-rozmyta temperatury stalowej rury w procesie nagrzewania i wyżarzania indukcyjnego

4. Dariusz Tomkiewicz - Sterowanie minimalnowariancyjne procesem suszenia konwekcyjnego
5. Krzysztof Dziedzicki, Roman Śmierzchalski - Optymalizacja produkcji elektrociepłowni współpracującej z miejską siecią ciepłowniczą
6. Tomasz Szczygieł - Sterowanie kompensacją mocy biernej w systemach elektroenergetycznych w ujęciu programowania w logice z ograniczeniami
7. Mieczysław A. Brdyś, Michał Grochowski, Kazimierz Duzinkiewicz, Piotr Deinrych, Jingsong Wang - Miękko przełączane sterowanie predykcyjne w zastosowaniu do systemów ściekowych
8. Kazimierz Duzinkiewicz, Arkadiusz Cimiński - Modelowanie sieci wodociągowych – podejście do problemu szkieletyzacji
XXIII. ZASTOSOWANIA TECHNICZNE IV
Przewodniczący: Zbigniew Banaszak, Zbigniew Kowalski

Środa, 29.06., 15:05, sala: E 122

1. Agnieszka Brzezińska, Tadeusz Stefański - Regulacja prędkości kątowej silnika indukcyjnego z niesztywnym zamocowaniem masy obciążenia z zastosowaniem regulatora neuronowego

2. Tadeusz Stefański, Agnieszka Brzezińska - Problem tłumienia oscylacji w stanie nieustalonym układu silnik indukcyjny-masa obciążenia
3. Wojciech J. Klimasara, Marek Ludwiński, Marek Pachuta, Zbigniew Pilat, Marcin Słowikowski - Stanowisko pomiarowe z manipulatorem portalowym do badań właściwości i parametrów skanerów laserowych

4. Zygmunt Kuś - Zastosowanie regulatora adaptacyjnego dla zasilaczy odbiorników łukowych przy zmiennym przepływie gazu plazmotwórczego
5. Bogdan Broel-Plater - Sterowanie rozmyte pracą wtryskarki tworzywa sztucznego

6. Andrzej Dębowski, Wojciech Błasiński, Andrzej Potapczyk - Zintegrowany układ sterowania turbosprężarką napędzaną przez turbinę parową
7. Konrad Gromaszek - Sterowanie zespołem krajalnic. Regulacja predykcyjna
i modelowanie
8. Marek Kęciek, Tomasz Kleniewski, Wiesław Kopacz, Zbigniew Pilat, Andrzej Szawłowski - Modyfikacje w sterowaniu i technologii celem zwiększenia wydajności zautomatyzowanego montażu zespołów nitowanych

XXIV. ZASTOSOWANIA TECHNICZNE V
Przewodniczący: Edward Jezierski, Tadeusz Stefański

Czwartek, 30.06., 09:15, sala: E 121

1. Jacek Korniak, Ryszard Rojek - Aspekt energetyczny sterowania rozmytego samochodowym układem napędowym
2. Aleksander Jastriebow, Stanisław Gad, Grzegorz Słoń, Dariusz Kałwa, Mariusz Łaskawski - Metody sztucznej inteligencji w diagnostyce wyposażenia elektrycznego samochodów
3. Sebastian Chamera, Igor Maciejewski, Tomasz Krzyżyński - Modelowanie
i symulacja aktywnego systemu wibroizolacji siedziska samochodu ciężarowego przy sterowaniu konwencjonalnym i rozmytym

4. Zenon Ociepa - Interakcyjne programowanie systemu sterowania procesem formowania szyb samochodowych
5. Piotr Zaporski, Wojciech Tarnowski - Modelowanie pomieszczeń bytowych do celów sterowania klimatem
6. Wojciech Szydełko - Przesyłanie głosu w sieci LON z zastosowaniem w automatyce budynku
7. Wojciech Kozłowski - Algorytm aproksymacji brakujących pomiarów
w modelowaniu procesów geostatystycznych
8. Piotr Arabas, Krzysztof Malinowski - Hierarchiczny system obrony przeciwrakietowej – porównanie strategii koordynacji
XXV. ZASTOSOWANIA NIETECHNICZNE
Przewodniczący: Andrzej Straszak, Jerzy Świątek

Czwartek, 30.06., 09:15, sala: E 122

1. Antoni Niederliński (referat problemowy) - Automatyzacja wnioskowania prawniczego

2. Lech Kruś - Problemy konstrukcji komputerowych systemów wspomagających zarządzanie kapitałami z uwzględnieniem ryzyka

3. Krzysztof Fleszar, Eugeniusz Toczyłowski - Algorytmy przybliżonego rozwiązywania problemu aukcji kombinatorycznej

4. Mariusz Kaleta, Eugeniusz Toczyłowski - Analiza parametryczna kosztów ograniczeń zasobowych podczas bilansowania rynku lokalnego
5. Piotr Pałka, Eugeniusz Toczyłowski, Izabela Żółtowska - Mechanizmy bilansowania ofert na lokalnym rynku energii przy wypukłych funkcjach kosztów

6. Kamil Smolira, Eugeniusz Toczyłowski - Struktura rynkowych mechanizmów czasu rzeczywistego w systemach rozproszonych

7. Mirosław Bereziński, Michał Inkielman, Dariusz Wagner - Sieciowy stochastyczny model procesu kształcenia w szkole wyższej

8. Maciej Romaniuk, Tatiana Ermolieva - Zastosowanie metod symulacyjnych
w problematyce obrotu obligacjami katastroficznymi
XXVI. MODELOWANIE, OPTYMALIZACJA I STEROWANIE DLA OŚRODKÓW SPRĘŻYSTYCH
Przewodniczący: Zygmunt Hasiewicz, Jerzy Klamka
Wtorek, 28.06., 16:20, sala: E 118

1. Łukasz Bartkowiak, Irena Pawłow - Problem separacji faz w stopach sprężystych

2. Sławomir Czarnecki - Implementacja numeryczna algorytmu optymalizacji globalnej bazującego na teorii krzywej Peano
3. Andrzej Myśliński - Optymalizacja kształtu termolepkosprężystych sprzężonych zagadnień kontaktowych

4. Jan Sokołowski, Antoni Żochowski - Zwarta modyfikacja formy energii i pochodna topologiczna w zagadnieniach kontaktowych

Pokaz robotów mobilnych
Środa, 26.06., 17:45, Gmach Elektroniki, I piętro, korytarz

Patronat medialny

	[image: image4.png]

	[image: image5.png]CONIROL....
ENGINEERING

	[image: image6.png]Elektrotechnika

Twoje zrédio wiedzy ElektrokKsiegarnia.pl e

	[image: image7.png]

	[image: image8.png]www.cybernarzedziowiec.com C g b E r-

NARZEDZIOWIEC

ELEKTRONICZNA WERSJA MIESIECZNIKA DO POBRANIA Z SIECI

	sponsorzy

	[image: image9.png]

	[image: image10.png]HORTEX HOLDING S.A. Sponsor

KONTAKT

Sekretariat konferencji

Krystyna Warzywoda, kierownik
Agnieszka Jóźwiak
Aneta Pielak

	Adres pocztowy XV KKA

Instytut Badań Systemowych PAN
ul. Newelska 6
01-447 Warszawa

Adres poczty elektronicznej

	KKA15@ibspan.waw.pl

Witryna internetowa

	http://www.ibspan.waw.pl/KKA15

Telefony

	(22) 837 05 21
(22) 836 44 14
(22) 837 35 78 wew. 212 lub 213

Fax

	(22) 837 27 72

[image: image11.png]

PAGE
23

