

Automatic Control, Modeling and Simulation

**Proceedings of the 9th WSEAS Int.Conf. on
AUTOMATIC CONTROL, MODELING & SIMULATION**

Istanbul, Turkey, May 27-29, 2007

Editors: Metin Demiralp, Nikos Mastorakis

**ISSN: 1790-5117
ISBN: 978-960-8457-72-0**

**Published by WSEAS Press
www.wseas.org**

**Electrical and Computer Engineering Series
A Series of Reference Books and Textbooks**

AUTOMATIC CONTROL, MODELING & SIMULATION

Proceedings of the 9th WSEAS International Conference on AUTOMATIC CONTROL, MODELING & SIMULATION (ACMOS '07)

Istanbul, Turkey, May 27-29, 2007

ISSN: 1790-5117
ISBN: 978-960-8457-72-0

AUTOMATIC CONTROL, MODELING & SIMULATION

**Proceedings of the
9th WSEAS International Conference on
AUTOMATIC CONTROL, MODELING &
SIMULATION (ACMOS '07)**

Istanbul, Turkey, May 27-29, 2007

Published by World Scientific and Engineering Academy and Society Press
<http://www.wseas.org>

Copyright © 2007, by WSEAS Press

All the copyright of the present book belongs to the World Scientific and Engineering Academy and Society Press. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Editor of World Scientific and Engineering Academy and Society Press.

All papers of the present volume were peer reviewed by two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.
See also: <http://www.worldses.org/review/index.html>

ISSN: 1790-5117
ISBN: 978-960-8457-72-0

World Scientific and Engineering Academy and Society

EDITORS:

Professor Metin Demiralp, Istanbul Technical University, TURKEY

Professor Nikos E. Mastorakis, Hellenic Naval Academy, GREECE

SCIENTIFIC COMMITTEE:

Abdel, Jalil Abbas-Turki, FRANCE

Beghidja Abdelhadi, FRANCE

Boutarfa Abdelhalim, ALGERIA

El Hassan Abdelwahed, MOROCCO

Horia Andrei, ROMANIA

Mehmet Ardiclioglu, TURKEY

Adel Awad, SYRIA

Andrea Bagnasco, ITALY

Marin Bica, ROMANIA

Giancarlo Candini, ITALY

Manuel Castejon, SPAIN

Cheban David, MOLDOVA

Yuhui Deng, UNITED KINGDOM

Radu Dobrescu, ROMANIA

Vit Dolejsi, CZECH REPUBLIC

Sanjay Dudul, INDIA

Jesus Felez, SPAIN

Siva Krishna Rao G.V., INDIA

Dmitry Gorevoy, RUSSIA

Haiming Gu, CHINA

Jose L. Guardado, MEXICO

Hugang Han, JAPAN

Iraj Hassanzadeh, IRAN

Chung-Yuan Huang, TAIWAN

Dil Hussain, DENMARK

Apostolos Ifantis, GREECE

Panapakkam Arumugam Janakiraman, INDIA

Chanintorn Jittawiriyankoon, THAILAND

Ordieres Joaquin, SPAIN

Joongseon Joh, KOREA

Wataru Kase, JAPAN

Tohru Kawabe, JAPAN

Tienfuan Kerh, TAIWAN

Yoon-Ho Kim, KOREA

Dana Klimesova, CZECH REPUBLIC

Nikolay Kolev, BULGARIA

Thanatchai Kulworawanichpong, THAILAND

Alar Kuusik, ESTONIA

Jae-Min Kwak, KOREA

Ljubomir Lazic, YUGOSLAVIA

Huey-Ming Lee, TAIWAN

Sylvie Lelandais, FRANCE

Jain-Shing Liu, TAIWAN

Chu kiong Loo, MALAYSIA

Manuel J. Lopez, SPAIN

Rui Ma, CHINA

Ivan Machon, SPAIN

Athanasios Maglaras, GREECE

Waqar Mahmood, PAKISTAN

Tshilidzi Marwala, SOUTH AFRICA

Svitek Miroslav, CZECH REPUBLIC

M. Luisa Mtz Muneta, SPAIN

Santhi Muthukrishnan, INDIA

Seung Na, KOREA

Tran Nam, AUSTRALIA

Christalin Nelson, INDIA

Janne Nerg, FINLAND

Vincenzo Niola, ITALY

Humberto Ochoa, MEXICO

Ioulia Papageorgiou, GREECE

Jose Piqueira, BRAZIL

Semen Podvalnyj, RUSSIA

Deacha Puangdownreong, THAILAND

Robert Pucher, AUSTRIA

Branislav Radjenovic, YUGOSLAVIA

Fazlur Rahman, SINGAPORE

Ali Jabar Rashidi, IRAN

Ahmad Sadegheih, IRAN

Eysa Salajegheh, IRAN

Abolfazl Salami, IRAN

Carmen Simion, ROMANIA

Nicolas Sklavos, GREECE

Milan Stork, CZECH REPUBLIC

Yi Su, SINGAPORE

Jasem Tamimi, ISRAEL

Masaji Tanaka, JAPAN

Mehrdad Tarafdar Haque, IRELAND

Benouaz Tayeb, ALGERIA

John Tsiligaridis, UNITED STATES

Pavlenko Vitaliy, UKRAINE

Yonggwon Won, KOREA

Eric Hsiaokuang Wu, TAIWAN

Fuding Xie, CHINA

Hongwen Yan, CHINA

Jae-young Yoon, KOREA

Tetsuya Yoshida, JAPAN

Masaya Yoshikawa, JAPAN

Janusz Zalewski, UNITED STATES

Ashraf Zein El Din, EGYPT

Yi-sheng Zhu, CHINA

TABLE OF CONTENTS

Robust Intelligent Control of Coupled Tanks <i>Hadi Delavari, Abolfazl Ranjbar Noiey</i>	1
Modeling and Simulation of the Fuzzy Relay Type Controller for Solving the Double Integrator Control Problems <i>Manafaddin Namazov, Refik Samet, Rafaeal Huseynov</i>	7
Discrete Time Fuzzy Sliding Mode Control of a Biochemical Process <i>Mehmet Onder Efe</i>	12
FPGA Realization of Mobile Robot Controller using Fuzzy Algorithm <i>Shabiul Islam, Mukter Zaman, Anwarul Azim, Masuri Othman</i>	18
An Indirect Adaptive Fuzzy Power System Stabilizer for a Multi-Machine Power System <i>T. Hussein, A.L. Elshafei, A. Bahgat</i>	24
A Study on PDC of Nonlinear Systems by T–S Fuzzy Model with Comparing Pole Placement Method and Linear Quadratic Regulator <i>Tansel Yucelen</i>	30
A New Approach of Cascade Control Based on Fuzzy Logic <i>Yohn Garcia, Oscar Camacho, Marco San Juan, Edinzo Iglesias, Carlos Smith</i>	36
PI-type Fuzzy Logic Control of a Dual Arm Robot <i>Yuksel Hacioglu, Yunus Ziya Arslan, Aydin Akan, Nurkan Yagiz</i>	42
Modeling of Multiple Intelligence Theory with Bayes Theorem <i>Bahadtin Ruzgar, Nursel Selver Ruzgar</i>	46
Classification of the Insurance Sector with Logistic Regression <i>Bahadtin Ruzgar, Nursel Selver Ruzgar</i>	52
Bath and Deposit Monitoring System for Electroless Nickel Plating Process <i>Robert Tenno, Kalle Kantola</i>	58
Towards Autonomic Computing using Goal-Based Translation Strategy in Heterogeneous Distributed Environments <i>Pooia Lalbakhsh, Mehdi N.Fesharaki</i>	64
A New Approach of Sliding Mode Control for Inverse Response Systems <i>Oscar Camacho, Ruben Rojas, Winston Garcia-Gabin, Ramon O. Caceres, Delfina Padilla</i>	71
A Generalized Net Model of Biometric Access-Control System <i>K. Atanassov, O. Boumbarov, G. Gluhchev, S. Hadjitodorov, A. Shannon, V. Vassilev</i>	77
Longitudinal Dynamics Analysis of Boeing 747-400 <i>Koray Kosar, Seher Durmaz, Elbrous M. Jafarov</i>	81
Longitudinal Displacement Autopilot Design for Boeing 747-400 by Root-Locus <i>Koray Kosar, Seher Durmaz, Elbrous M. Jafarov</i>	87
A NSGAI Approach to the Fault Detection Filter Design <i>Karim Mechiche, Zoubir Zouaoui</i>	93

Augmented Optimal LQR Control System Design for the Longitudinal Flight Dynamics of an UAV: Inner and Outer Loop Concepts	99
<i>Kamuran Turkoglu, Elbrous M. Jafarov</i>	
Calculation of the Longitudinal Stability Derivatives of a Transport Aircraft and Analysis of Longitudinal Modes	105
<i>Ugur Ozdemir, Elbrous M. Jafarov, Mehmet S. Kavsaoglu</i>	
Post-Processing of Air Entrainment on NASIR Flow Solver Results for Skimming Flow over Stepped Chutes	111
<i>Saeed Reza Sabbagh-Yazdi, Rosita Safahieh, Nikos E. Mastorakis</i>	
Sliding Modes in Finite-Time Control Systems with Variable Structure	117
<i>Gazenfer Rustamov, Manafaddin Namazov, Refik Samet</i>	
Task Scheduling and Control	122
<i>Luminita Giurgiu, Mircea Popa</i>	
Performance Analysis of Adaptive Neural Network Frequency Controller for Thermal Power Systems	126
<i>Ognjen Kuljaca, Sejid Tesnjak, Vladimir Koroman</i>	
Spatial Applications of Multimedia on Exhibition Halls by Decentralized Control and Multivariable Systems & Related Appliance Works	132
<i>Pelin Yildiz</i>	
AW Implementation using Multifiltering for Fault Detection	138
<i>Wilber Acunna, Addison Rios-Bolivar</i>	
Providing Delay Bounds for Real-time Traffic over EPONs	144
<i>Helen-C. Leligou, Theofanis Orphanoudakis, Konstantinos Kanonakis, George Prezerakos, John D. Angelopoulos</i>	
Design and Simulation of a Mobile Ad-hoc Network in HLA Environment	150
<i>Abdul Basit, Shoab A. Khan</i>	
Order and Delivery Times Simulation	156
<i>Bahadtin Ruzgar</i>	
Sliding Mode Control for a Buck Converter	161
<i>Florin Dragan, Daniel Curiac, Daniel Iercan, Ioan Filip</i>	
Machine and Business Modeling and Simulation for Workflow Integration	165
<i>Ioan Salomie, Tudor Cioara, Ionut Anghel, Mihaela Dinsoreanu, Tudor Ioan Salomie</i>	
Stress-Coupled Simulation for Fluid Flow in Fracture, Matrix and Across the Interface in Geothermal Environment	171
<i>Nam H. Tran, Abdul Ravoof, Kien Tran, Nam Nguyen</i>	
Utilisation of Seismic and Resistivity Data for Fracture Characterisation and Simulation	177
<i>Nam H. Tran, Amna Ali, Abdul Ravoof, Nam Nguyen</i>	
Mapping Shallow Water Areas using a Remotely Operated Vessel	183
<i>R. Bachnak, M. Mendez, D.Thomas, G. Jeffress, S. Lyle</i>	
A Cell Center Finite Volume Model for 2D Numerical Simulation of Deposition-Erosion and Transport of Suspended Sediment in Free Surface Flows	189
<i>Saeed-Reza Sabbagh-Yazdi, Behzad Saidifar, Nikos E. Mastorakis</i>	
Simulation to Find a Shortest Escaping Route with 3D-GIS using a GRID Testbed in an Ubiquitous System	198
<i>Yong Woo Lee, Cheol Min Cheon</i>	

Comparative Study on VQ with Simple GA and Ordain GA <i>Sadaf Sajjad, Sajjad Mohsin</i>	203
A Neural Network Algorithm in Matrix Form and a Heuristic Greedy Method for Traveling Salesperson Problem <i>Nicolae Popoviciu, Mioara Boncut</i>	208
Satellite Image Processing on Computational Grids <i>Dana Petcu, Silviu Panica, Andrei Eckstein</i>	215
System Design and Implementation for Solving the Resident Physician Scheduling Problem <i>Lei-Ming Sun, Chi-Way Wang, Ming-Hui Jin, Li Liu, Cheng-Yan Kao</i>	221
Combined Techniques for 3D Stresses Smoothing <i>Mary Vergara, Sebastian Provenzano, Carlos Bloem, Francklin Rivas</i>	227
A New Method for Quadtree Triangulation <i>Refik Samet, Emrah Ozsavas</i>	233
Differentiating Features for the F Distributions with Different Degrees of Freedom Through RBF Network Pruning with QLP <i>Edwirde Luiz Silva</i>	241
A Razumikhin-Type Stability Criterion for Time-Delay Systems <i>Poogyeon Park, Byunghoon Kang</i>	246
Structural Health Monitoring using Peak Of Frequency Response <i>Arash Khajeh, Aghil Yousefi Koma</i>	249
New Approach for Field Association Term Dictionary with Passage Retrieval <i>Elsayed Atlam, Elmarhomy Ghada, Masao Fuketa, Kazuhiro Morita, Jun-Ichi Aoe</i>	255
Decision Support System for Assessing Participants Reliabilities in Shipbuilding <i>Sylvia Encheva, Sharil Tumin, Maryna Z. Solesvik</i>	261
Offline Path Correction System for Industrial Robots <i>Philipp Roebroek, Kay Bohnke</i>	267
Path Following Controller for Gyroscopically Stabilized Single-Wheeled Robot <i>Abdullah Al-Mamun, Zhen Zhu, Prahlad Vadakkepat, Tong Heng Lee</i>	272
Identification of Time-Varying Mixed Potential Processes <i>Alexander Mendelson, Robert Tenno</i>	278
Remote Optimization in Petrochemistry <i>Cornel Resteanu, Marin Andeica, Cristina Andreica, Ioan Miclaus</i>	284
Gain Scheduled LQ Optimal Control of a Parametric Light Commercial Helicopter Model at Sea Level <i>Erkan Abdulhamitbilal, Elbrous M. Jafarov, Levent Guvenc</i>	290
Global Practical Output Tracking of Uncertain Nonlinear Systems by Smooth Output Feedback <i>Keylan Alimhan, Hiroshi Inaba</i>	298
An Improved PCA Fault Detection for the Diagnosis <i>N. Pessel, J-F. Balmat, F. Lafont, J. Bonnal</i>	303
Robust Quadratic Stabilization for a Class of Discrete-time Nonlinear Uncertain Systems: A Genetic Algorithm Approach <i>Samir Nejim, Nawel Tej, Naceur Benhadj Braiek</i>	310

Authors Index

Abdulhamitbilal, E.	290	Ioan, F.	161	Petcu, D.	215
Acuna, W.	138	Ioan, M.	284	Popa, M.	122
Akan, A.	42	Ioan, S.	165	Popoviciu, N.	208
Alimhan, K.	298	Ionut, A.	165	Prezerakos, G.	144
Al-Mamun, A.	272	Islam, S.	18	Provenzano, S.	227
Amna, A.	177	Jafarov, E. M.	81, 87, 99	Ranjbar, A. N.	1
Andreica, C.	284		105, 290	Ravoof, A.	171, 177
Andreica, M.	284	Jeffress, G.	183	Resteanu, C.	284
Angelopoulos, J.	144	Jeon, C. - M.	198	Rios-Bolivar, A.	138
Anwarul, A.	18	Jin, M. - J.	221	Rivas, F.	227
Aoe, J. - I.	255	Kang, B.	246	Roebrock, P.	267
Arslan, Y. Z.	42	Kanonakis, K.	144	Rojas, R.	71
Atanassov, K.	77	Kantola, K.	58	Rustamov, G.	117
Atlam, E.	255	Kao, C. - Y.	221	Ruzgar, B.	46, 52, 156
Bachnak, R.	183	Kavsaoğlu, M. S.	105	Ruzgar, N. S.	46, 52
Bahgat, A.	24	Kay, B.	267	Sabbagh-Yazdi, S. - R.	111, 189
Balmat, J. - F.	303	Kazuhiro, M.	255	Sadaf, S.	203
Basit, A.	150	Khajeh, A.	249	Safahieh, R.	111
Bloem, C.	227	Khan, S. A.	150	Saidifar, B.	189
Boncut, M.	208	Koroman, V.	126	Samet, R.	7
Bonnal, J.	303	Kosar, K.	81, 87	Samet, R.	117, 233
Boumbarov, O.	77	Kuljaca, O.	126	SanJuan, M.	36
Braiek, N. B.	310	Lafont, F.	303	Shanon, A.	77
Caceres, R. O.	71	Laibakhsh, P.	64	Sharil, T.	261
Camacho, O.	36, 71	Lee, T. H.	272	Silva, E. L.	241
Curiac, D.	161	Lee, Y. - W.	198	Smith, C.	36
Delavari, H.	1	Leligou, H. C.	144	Solesvik, M.	261
Dinsoreanu, M.	165	Levent, G.	290	Sun, L. - M.	221
Durmaz, S.	81, 87	Liu, L.	221	Tenno, R.	278, 58
Eckstein, A.	215	Lyle, S.	183	Tesnjak, S.	126
Elshafei, A. L.	24	Mastorakis, N. E.	111, 189	Thomas, D.	183
Encheva, S.	261	Mechiche, K.	93	Tran, K.	171
Fesharaki, M. N.	64	Mendelson, A.	278	Tran, N. H.	171, 177
Florin, D.	161	Mendez, M.	183	Tudor, C.	165
Florin, S.	215	Mohsin, S.	203	Tudor, I. S.	165
Fu, C. - J.	221	Namazov, M.	7	Turkoglu, K.	99
Fuketa, M.	255	Namazov, M.	117	Vadakkepat, P.	272
Garcia, Y.	36	Nawel Tej	310	Vassilev, V.	77
Garcia-Gabin, W.	71	Nejim, S.	310	Vergara, M.	227
Ghada, E.	255	Nguyen, N.	171, 177	Wang, C. - W.	221
Giurgiu, L.	122	Onder Efe, M.	12	Yagiz, N.	42
Gluhchev, G.	77	Orfanoudakis, T.	144	Yildiz, P.	132
Hacioglu, Y.	42	Othman, M.	18	Yousefi, A. K.	249
Hadjitodorov, S.	77	Ozdemir, U.	105	Yucelen, T.	30
Hiroshi, I.	298	Ozsavas, E.	233	Zaman, M.	18
Huseynov, R.	7	Padilla, D.	71	Zhu, Z.	272
Hussein, T.	24	Panica, S.	215	Zouaoui, Z.	93
Iercan, D.	161	Park, P. - G.	246		
Iglesias, E.	36	Pessel, N.	303		