

Table Of Contents

MA01 Autonomous Vehicle Systems I

Room 101, 09:00~10:30

MA01-1	Development of Micro Air Vehicle Using Aerial Photography for Safe Rowing and Coaching	1
	<i>Hirokazu Madokoro, Kazuhito Sato, Nobuhiro Shimoi(Akita Prefectural University, Japan)</i>	
MA01-2	Prototype Development of On-Board Vision Processing Micro Air Vehicle for Wide-Range Monocular SLAM	7
	<i>Shinya Ueda, Hirokazu Madokoro, Kazuhito Sato, Nobuhiro Shimoi(Akita Prefectural University, Japan)</i>	
MA01-3	Resource-Constrained Decentralized Active Sensing using Distributed Gaussian Processes for Multi-Robots	13
	<i>Kshitij Tiwari(Japan Advanced Institute of Science and Technology, Japan), Valentin Honore(Ecole Normale Supérieure de Lyon, France), Sungmoon Jeong, Nak Young Chong(Japan Advanced Institute of Science and Technology, Japan), Marc Peter Deisenroth(Imperial College London, United Kingdom)</i>	
MA01-4	Mechanism and Neural Network Based on PID Control of Quadcopter	19
	<i>Gilyoung Yoon(Kanagawa University, Japan), Akito Yamamoto(Fujitsu General Limited, Japan), Hinok Lim(Kanagawa University, Japan)</i>	
MA01-5	A Method for Measuring the Position of Quadrotors Using a Tether Winder	25
	<i>Nao Moritoki, Keigo Watanabe, Isaku Nagai(Okayama University, Japan)</i>	

MA02 Identification and Estimation

Room 102, 09:00~10:30

MA02-1	Nonlinear Stochastic Time-varying System Identification Based on Multi-dimensional Taylor Network with Optimal Structure	30
	<i>Chao Zhang, Hong-Sen Yan(Southeast University, China)</i>	
MA02-2	A preliminary result on system identification of a floating offshore wind turbine	35
	<i>Yuki Noma, Naoyuki Hara, Keiji Konishi(Osaka Prefecture University, Japan)</i>	
MA02-3	Evaluation of Steering Model depending on Gazing Distance by using Driving Simulator	39
	<i>Daisuke Matsuno, Nobutomo Matsunaga, Yuki Shida, Hiroshi Okajima(Kumamoto University, Japan)</i>	
MA02-4	Estimation Problem for Network Model at State and Measurements Attacks and Information Cost Criterion	45
	<i>Vasyl Martsenyuk, Mikolaj Karpiński(University of Bielsko-Biala, Poland), Bakhytzhon Akhmetov, Nazym Zhumangalieva(Kazakh National Research Technical University after K.I. Satpayev, Kazakhstan), Iryna Gvozdetska(Ternopil State Medical University, Ukraine)</i>	
MA02-5	Road Roughness Modelling by Using Spectral Factorization Methods	51
	<i>Semiha Turkyay(Anadolu University, Turkey)</i>	

MA03 Robot Systems I

Room 103, 09:00~10:30

MA03-1	Design Method of Integrated SMA Leg for Small sized six legged robot	57
	<i>Ibuki Matsui(Shibaura Institute of Technology, Japan), Sumito Nagasawa(Shibaura Institute of Technology, Japan)</i>	
MA03-2	Multi-Input Multi-Output Adaptive Torque Control of 9-DOF Hyper-Redundant	62

Robotic Arm

Xingsheng Xu, Raul Ordonez(University of Dayton, United States)

- MA03-3 [A Tension Distribution Algorithm for Cable-Driven Parallel Robots Operating Beyond their Wrench-Feasible Workspace](#) 68
Alexis Fortin-Côté, Philippe Cardou, Clément Gosselin(Université Laval, Canada)
- MA03-4 [Mechanism and Base Control of Human-Friendly Robot with Passive Collision Force Suppression Mechanism](#) 74
Shunsuke Kumagai, Koki Matsumoto(Kanagawa University, Japan), Atsuo Takanishi(Waseda University, Japan), Hun-ok Lim(Kanagawa University, Japan)
- MA03-5 [Simultaneous Dual-arm Motion Planning for Pick-up and Place](#) 80
Jun Kurosu, Ayanori Yorozu, Masaki Takahashi(Keio University, Japan)

MA04 [OS] Medical Robotics and Devices I

Room 104, 09:00~10:30

- MA04-1 [Motions Analysis Based Human Friendly Patient Transportation System](#) 86
Changwon Kim, Ohwon Kwon, Jangho Cho(Korea Institute of Machinery & Materials, Korea)
- MA04-2 [A three-dimensional surface registration method using a spherical unwrapping method and HK curvature descriptors for patient-to-CT registration of image guided surgery](#) 89
Ki Hoon Kwon, Seung Hyun Lee, Min Young Kim(Kyungpook National University, Korea)
- MA04-3 [Design of Position and Force Sensors of the Haptic Interface for Training Simulation of Radial Artery Puncture](#) 93
Chengjie Li, Doo Yong Lee, Dezhou Li(KAIST, Korea)
- MA04-4 [Lower limb rehabilitation platform for tailor-made exercise planning and execution](#) 98
Youngwoo Kim(Korea Institute of Machinery & Materials (KIMM), Korea), Suwoong Lee(Korea Institute of Industrial Technology (KITECH), Korea)
- MA04-5 [A Light-weight Robot End-effector for Biopsy Procedure Automation with Spring-Triggered Biopsy Gun Mechanism](#) 101
Jongseok Won(Asan Medical Center, Korea), Youngjin Moon(Asan Medical Center & University of Ulsan, Korea), Sanghoon Park, Jaesoon Choi(Asan Medical Center, Korea)
- MA04-6 [Robot-assisted Medical Tele-echography System in WAN Environment: Pre-experimental Results](#) 104
Joonho Seo(Korea Institute of Machinery & Materials, Korea), Jang Ho Cho, Ju Young Cha(KIMM, Korea)

MA05 Robot Vision

Room 105, 09:00~10:30

- MA05-1 [Comparison of faster R-CNN models for object detection](#) 107
Chungkeun Lee(Seoul National University, Korea), H. Jin Kim(Seoul National Univ, Korea)
- MA05-2 [Occlusion-Robust Segmentation for Multiple Objects using a Micro Air Vehicle](#) 111
Asahi Kainuma, Hirokazu Madokoro, Kazuhito Sato, Nobuhiro Shimoi(Akita Prefectural University, Japan)
- MA05-3 [3D Reconstruction of Structures using Spherical Cameras with Small Motion](#) 117
Sarthak Pathak, Alessandro Moro, Hiromitsu Fujii, Atsushi Yamashita, Hajime Asama(The University of Tokyo, Japan)
- MA05-4 [Parallel optical flow estimation with capturing images in real time](#) 123
Yuta Hamada, Teruo Yamaguchi, Hiroshi Harada(Kumamoto University, Japan)

MA05-5	Exposure Correction and Image Blending for Planar Panorama Stitching <i>Sangil Lee, Seung Jae Lee, Jaehyeon Park, H. Jin Kim(Seoul National University, Korea)</i>	128
MA05-6	Non-contact Gap and Flush Measurement using Monocular Structured Light Vision <i>Trang Thi Tran, CheolKeun Ha(University of Ulsan, Korea)</i>	132

MA06 [OS] Uncertainty Estimation and Mitigation

Room 106, 09:00~10:30

MA06-1	Active Disturbance Rejection Control for Multi-operating Condition System <i>Makeximu Ma, Zhenlong Wu, Donghai Li(Tsinghua University, China), Lingmei Wang(Shanxi University, China)</i>	135
MA06-2	Active disturbance rejection controller for loitering unit with parameter uncertainty <i>Zengyan Li(Tsinghua University, China)</i>	140
MA06-3	GMV Control Algorithm for civil engineering Structures under Bidirectional Earthquakes using Decentralized model <i>Mohamed Azira, Lakhdar Guenfaf(LSEI/USTHB, Algeria)</i>	145
MA06-4	Adaptive Non-Backstepping Neural Control for a Class of Uncertain Nonlinear Systems with Unknown Time-Delay <i>Jung E Son, Seoyoung Nam, Nakhoon Kim(LG Electronics, Korea)</i>	151
MA06-5	Cascade Control Design of Linear Model Predictive Control and PI Control for Industrial Boilers <i>David Banjerdpongchai, Pongsorn Keadtipod(Chulalongkorn University, Thailand)</i>	157
MA06-6	Fuzzy Logic self-tuning PID Controller Design Based on Smith Predictor for Heating System <i>Hamed Khodadadi, Ali Dehghani(Azad University Of khomeinishahr, Iran, Islamic Republic of)</i>	161

MA07 [OS] Recent Advances of Fluid Power Control

Room 201, 09:00~10:30

MA07-1	An Optimal controller for an Electro-hydraulic System <i>Dang Xuan Ba, Kyoung Kwan Ahn(University of Ulsan, Korea)</i>	167
MA07-2	Study on Energy Regeneration of Hybrid Hydraulic Excavator using Hydraulic Transformer <i>Yingxiao Yu, Kyoung Kwan Ahn(University of Ulsan, Korea)</i>	173
MA07-3	Hydraulic Circuit Analysis for the Electro-Hydrostatic Actuator System <i>So-Nam Yun, Jung-Ho Park(Korea Institute of Machinery & Materials, Korea), Choong-Mok Yoo(Sewon cellontech, Korea)</i>	178
MA07-4	A study on modeling of a hybrid wind wave energy converter system <i>Tri Dung Dang, Kyoung Kwan Ahn(University of Ulsan, Korea), Phan Cong Binh(Ulsan University, Korea)</i>	182
MA07-5	Adaptive Grey Predictor-based Controller for Force Control of EHA System <i>Thanh Liem Dao, Kyoung Kwan Ahn(University of Ulsan, Korea)</i>	188

MB01 Autonomous Vehicle Systems II

Room 101, 13:00~14:30

MB01-1	Autonomous Tracking and Navigation Controller for an Unmanned Aerial Vehicle	194
--------	--	-----

Based on Visual Data for Inspection of Oil and Gas Pipelines

Amit Shukla, Huang Xiaoqian, Hamad Karki(The Petroleum Institute, Abu Dhabi, UAE, United Arab Emirates)

MB01-2	Passivity-Based Quaternion Feedback Control of a Hover System	201
	<i>Remon Damen(Eindhoven University of Technology, Netherlands), <u>Mahmut Reyhanoglu</u>, William MacKunis(Embry-Riddle Aeronautical University, United States), Jaime Rubio Hervas(Infinium Robotics Pte Ltd, Singapore)</i>	
MB01-3	Intelligent UAV in Smart Cities using IoT	207
	<i>Young Im Cho, <u>Andrey Givenko</u>(Gachon University, Korea)</i>	
MB01-4	Development of Pipe Inspection Robot using Ring-type Laser	211
	<i><u>Yasuto Tamura</u>, Ichirota Kanai, Kazuki Yamada, Hun-ok Lim(Kanagawa University, Japan)</i>	
MB01-5	Path tracking control and identification of tire parameters using on-line model-based reinforcement learning	215
	<i><u>Taewan Kim</u>, H. Jin Kim(Seoul National University, Korea)</i>	
MB01-6	The Stabilization of Attitude of a Manta Robot by a Mechanism for Moving the Center of Gravity and Improvement of Diving Ability	220
	<i><u>Takanori Nakatsuka</u>, Keigo Watanabe, Isaku Nagai(Okayama University, Japan)</i>	

MB02 Industrial Applications I

Room 102, 13:00~14:30

MB02-1	Decentralized control strategy of a fuel cell/secondary storage element power supply system	226
	<i><u>Imad Eddine Aiteur</u>, Cristina Vlad, Emmanuel Godoy(CentraleSupelec, France)</i>	
MB02-2	Bio Fuel Injection and Generated Voltage Change of Series Hybrid Electric Vehicle with Plant Oil Electric Generator	232
	<i><u>Ayumi Sudo</u>, Yoshihiko Takahashi(Kanagawa Institute of Technology, Japan)</i>	
MB02-3	Small Compact Standing Ride-type Electric Vehicle for Shopping	238
	<i><u>Takeharu Hayashi</u>(National Institute of Technology, Tokyo College, Japan), Yoshihiko Takahashi(Kanagawa Institute of Technology, Japan)</i>	
MB02-4	Data Gathering System for Rescue Operations using ZigBee and Bluetooth	244
	<i><u>PengYu Hsiao</u>, Shigeyuki Tateno(Waseda University, Japan)</i>	
MB02-5	Motion Detecting Method for Rescue Operation using Neural Network	248
	<i>Shigeyuki Tateno, <u>Yusuke Katafuchi</u>(Waseda University, Japan)</i>	

MB03 Robot Systems II

Room 103, 13:00~14:30

MB03-1	Experiment of Robust Driving Assistance Control for Skid Steer Welfare Vehicle using Model Error Compensator	252
	<i><u>Tomoki Tanaka</u>, Hirotaka Miyamoto, Hiroshi Okajima, Nobutomo Matsunaga(Kumamoto University, Japan)</i>	
MB03-2	Motion Control of a Powered Wheelchair using a Gazing Feature in an Environment	258
	<i><u>Airi Ishizuka</u>, Ayanori Yorozu, Masaki Takahashi(Keio University, Japan)</i>	
MB03-3	Path Smoothing Extension for Various Robot Path Planners	263
	<i><u>Abhijeet Ravankar</u>, Ankit A Ravankar, Yukinori Kobayashi, Takanori Emaru(Hokkaido University, Japan)</i>	
MB03-4	Robot Collaboration in Warehouse	269

Nantawat Pinkam, Francois Bonnet, Nak Young Chong(Japan Advanced Institute of Science and Technology, Japan)

- MB03-5 [Generation of Locally Optimal Trajectory against Moving Obstacles using Gaussian Sampling](#) 273
Jaehyeon Park, H. Jin Kim(Seoul National University, Korea)
- MB03-6 [Path planning for autonomous mobile robots with mobility and threat information](#) 278
Hee-beom Lee, H. Jin Kim(Seoul National University, Korea)

MB04 [OS] Medical Robotics and Devices II

Room 104, 13:00~14:30

- MB04-1 [Master-Slave Teleoperation-Based Catheter Ablation Robot System for Arrhythmia](#) 282
Youngjin Moon(Asan Medical Center & University of Ulsan, Korea), Zhenkai Hu, Sanghoon Park, Jaesoon Choi(Asan Medical Center, Korea)
- MB04-2 [Ultrasonic-based impinger system for bioaerosol collection](#) 285
Dongkyu Lee, Ohwon Kwon, Kang-Ho Lee(Korea Institute of Machinery & Materials (KIMM), Korea)
- MB04-3 [A Pneumatic Haptic Module for Simulation of Catheters Used in Gastrointestinal Endoscopy](#) 287
Jihye Hwang(Korea Advanced Institute of Science and Technology, Korea), Yunjin Gu(KTH Royal Institute of Technology, Sweden), Doo Yong Lee(Korea Advanced Institute of Science and Technology, Korea)
- MB04-4 [Novel Seat Position Stabilizing Function for an Electric Wheelchair Based on Passively Controlled Pendulum Mechanism](#) 292
Bo Ram Cho(Korea Institute of Industrial Technology, Korea)
- MB04-5 [Stair-Walk Motion Analysis for Stair-Walking Function of Robotic Gait Trainer](#) 297
Sang Eun Park, Ye Ji Ho, Ki Hwan Hong(Asan Medical Center, Korea), Youngjin Moon(Asan Medical Center & University of Ulsan, Korea), Jaesoon Choi(University of Ulsan, Asan Medical Center, Korea)
- MB04-6 [Experimental Validation of a Newly Designed Ankle-Foot Prosthesis for Lower Limb Amputee](#) 300
Hyun Soo Woo, Jang Ho Cho, Hyuk Jin Lee(KIMM, Korea)

MB05 [OS] Machine Vision Applications I

Room 105, 13:00~14:30

- MB05-1 [Band Selection for Plastic Classification using NIR Hyperspectral Image](#) 302
Heekang Kim, Sungho Kim(Yeungnam University, Korea)
- MB05-2 [Multiple Threading Strategy for Intelligent Surveillance System](#) 305
Wahyono Wahyono, Kang-Hyun Jo(University of Ulsan, Korea)
- MB05-3 [Efficient Object Recognition for Industrial Inspection](#) 308
Jungho Kim(Korea Electronics Technology Institute, Korea), Youngbae Hwang(KETI, Korea), Wang-Heon Lee(Hansei University, Korea)
- MB05-4 [Extrinsic calibration of a camera and laser range finder](#) 311
Nam-Hun Kim, Jong-Eun Ha(Seoul National University of Science and Technology, Korea)

MB06 [OS] Recent Advances in Smart Mobile Robot Research

MB06-1	Safety Enhancement for Personal Mobility Vehicles	313
	<i>Changwon Kim, Junho Seo(Korea Institute of Machinery and Materials, Korea)</i>	
MB06-2	Mathematical modeling of kinematics and control strategies for riding-type rice transplanter	319
	<i>Wonpil Yu(ETRI, Korea)</i>	
MB06-3	U-turn Motion Planner for Autonomous Navigation System	321
	<i>Byungjae Park(ETRI, Korea), Jaemin Byun(Hyundai Heavy Industry, Korea), Woo Yong Han(ETRI, Korea)</i>	
MB06-4	Experimental Results on Visual Inspection of Underwater Structures using Remotely Operated Underwater Vehicle	325
	<i>Jinwoo Choi(Korea Research Institute of Ships & Ocean engineering, Korea)</i>	
MB06-5	3D Point Cloud Reduction by Fractal Bubble Method	328
	<i>Yonghwan Kim(MOTLAB, Korea), Joono Cheong(Korea University (Sejong), Korea)</i>	

MC01 [OS] Field Application of Unmanned Systems

MC01-1	Fusion of Multiple Sensor Measurements for Navigation of an Unmanned Marine Surface Vehicle	332
	<i>Nak Yong Ko(Chosun University, Korea), Seokki Jeong(Chosun Univ, Korea), Hyun Taek Choi, Chong-Moo Lee(Korea Research Institute of Ships and Ocean Engineering, Korea), Yong Seon Moon(Sunchon National University, Korea)</i>	
MC01-2	Visual Tracking of Objects for Unmanned Surface Vehicle Navigation	335
	<i>Kyunghwa Chae(Hanyang University, Korea), Yong Seon Moon(Sunchon National University, Korea), Nak Yong Ko(Chosun University, Korea)</i>	
MC01-3	Underground pipeline tracking robot development based on magnetic inductive sensor	338
	<i>Dong Jin Seo(Geo1004 Co., Ltd, Korea)</i>	
MC01-4	An adaptive Dynamics Control of Underwater Vehicle Based on Velocity Servo Loop	341
	<i>Seon-je Yang, Hee-jun Lee, Tae-yong Kuc, Jong-gu Park(SungKyunKwan University, Korea), Nak Yong Ko(Chosun University, Korea), Yong Seon Moon(Sunchon National University, Korea)</i>	

MC02 Industrial Applications II

MC02-1	Star Redundant System for Visible Light Communication	344
	<i>Vittaya Tipsuwanporn, Pokpoom Chanthosot, Arjin Numsomran(King Mongkut's Institute of Technology Ladkrabang, Thailand)</i>	
MC02-2	A Retrofitting Concept for Integration of Machinery with Legacy Interfaces into Cloud Manufacturing Architectures	350
	<i>Christian Horn(Technische Universität Berlin, Germany), Jörg Krüger(Fraunhofer IPK, Germany)</i>	
MC02-3	Real-Time Monitoring and Reporting Alarm System for pH Measurement in Wet Scrubbers	353
	<i>Thipichpon Promsawat, Sart Kumool, Sawai Pongswat(King Mongkut's Institute of Technology Ladkrabang, Thailand), Amphawan Julsereewong(King Mongkut's Institute of Technology Ladkrabang, Thailand)</i>	
MC02-4	Robust Repetitive Control with Feedforward Scheme for Stand-Alone Inverter	359
	<i>Wiboon Sintanavevong, Sudchai Boonto, Sumate Naetiladdanon(King Mongkut's University of</i>	

- MC02-5 [Lyapunov Stability Criterion to Control Strategy with PI Controller of Doubly Fed Induction Generators in Variable-Speed of Wind Turbine Energy Conversion Optimization](#) 365
Chamni Jaipradidtham(Kasem Bundit University, Thailand)

MC03 Robot Systems III

Room 103, 17:00~18:30

- MC03-1 [Group robot control in non-deterministic environments using the potential field method](#) 371
Igor Olegovich Shapovalov, Victor Vladimirovich Soloviev, Denis Aleksandrovich Beloglazov, Valery Ivanovich Finaev, Alexey Evgenyevich Titov(Southern Federal University, Russian Federation)
- MC03-2 [Autonomous Robot Driving Decision Strategy Following Road Signs And Traffic Rules : Simulation Validation](#) 377
Zheng Hao Chong(Nanyang Technological University, Singapore), Ling Yee(Nidec Corporation, Singapore), Albert Causo, I Ming Chen(Nanyang Technological University, Singapore)
- MC03-3 [An Application of Pareto Solution with Adapted ACO for Searching Optimal Route of a Mobile Robot in Rough Terrain Environment](#) 382
Anuntapat Anuntachai, Arit Thammano, Olarn Wongwirat(King Mongkut's Institute of Technology Ladkrabang, Thailand)
- MC03-4 [An Artificial Immune System for Fault Tolerant Control of an Over-Actuated Rover](#) 388
Robert Kidd(Suny Maritime College, United States), Carl Crane(University of Florida, United States)
- MC03-5 [Improvement of optical flow obtained by compensation method using multilayer resolution structure](#) 392
Ryota Hirakawa(Graduate School of Science and Technology, Kumamoto University, Japan), Teruo Yamaguchi, Hiroshi Harada(Kumamoto University, Japan)
- MC03-6 [A Feasibility Study of Vehicle Pose Estimation using Road Sign Information](#) 397
Chanhee Jang, Young-Keun Kim(Handong University, Korea)

MC04 Biorobotics and Medical Robots

Room 104, 17:00~18:30

- MC04-1 [Rehabilitation Support Robot for Self-Standing-Up Training of Hemiplegic Stroke Patients: An Analysis of Therapist Guiding Motion](#) 402
Mizuki Kitamura, Lin Han, Takahito Yamaji, Shunya Kaneko, Yoshifumi Morita(Nagoya Institute of Technology, Japan), Hirofumi Tanabe(Shonan University of Medical Sciences, Japan)
- MC04-2 [Verification of Recovery Effect on Motor Function of Plegic Upper Limb after Stroke by UR-System 2](#) 407
Hitomi Hattori, Ryosuke Takeichi, Norihiro Toya, Yoshifumi Morita(Nagoya Institute of Technology, Japan), Hirofumi Tanabe(Shonan University of Medical Sciences, Japan), Yoshiaki Takagi, Norio Hasegawa(Sanyo Machine Works, Ltd., Japan)
- MC04-3 [Shape optimization of a novel ligation tool using a concentric tube mechanism](#) 413
Muhammad Umar Farooq, Sukho Park, Jong-Oh Park, Seong Young Ko(Chonnam National University, Korea)
- MC04-4 [Design of a Wearable Hand Rehabilitation System for Quantitative Evaluation of the Stroke Hand](#) 419
Jeongsoo Lee, Wookeun Park, Suin Kim, Joonbum Bae(UNIST, Korea)
- MC04-5 [Improvement of non-invasive semi-automatic test device for measurement of finger joints range of motion: Reduction in Burden on Therapist](#) 423

MC05 [OS] Machine Vision Applications II

Room 105, 17:00~18:30

- | | | |
|--------|---|-----|
| MC05-1 | Mapping using stereo system | 428 |
| | <i><u>Jin-Woo Kim</u>(Seoul National University of Science and Technology, Korea), Wang-Heon Lee(Hansei University, Korea), Jong-Eun Ha(Seoul National University of Science and Technology, Korea)</i> | |
| MC05-2 | A Survey on Applications of High Dynamic Range Technologies in Consumer Electronic Devices | 430 |
| | <i><u>YoungSu Moon</u>(Samsung Electronics (SEC), Korea)</i> | |
| MC05-3 | Image-based 3-axis force estimation of a touch sensor with soft material | 433 |
| | <i><u>Jong-Il Lee</u>(Korea Institute of Industrial Technology, Korea)</i> | |
| MC05-4 | Development of Vision System for Defect Inspection of Electric Parts in the Tape and Reel Package | 437 |
| | <i><u>Chang Ho Han</u>, Kuk Won Ko, Ji Yeon Lee, Sangjoon Lee(Sunmoon University, Korea)</i> | |

MC06 [OS] National Research Foundation of Korea(NRF) Special Session (in Korean)

Room 106, 17:00~18:30

- | | | |
|--------|--|-----|
| MC06-1 | The Theoretical Framework of Robot Education in Human Robot Interaction | 440 |
| | <i><u>Jeonghye Han</u>(Cheongju National University of Education, Korea)</i> | |
| MC06-2 | Investigation of initial dip in mental arithmetic task: an fNIRS study | |
| | <i><u>Amad Zafar</u>, Keum-Shik Hong, Muhammad Jawad Khan(Pusan National University, Korea)</i> | |
| MC06-3 | Master-Slave Teleoperation-Based Catheter Ablation Robot System for Arrhythmia | |
| | <i><u>Youngjin Moon</u>(Asan Medical Center & University of Ulsan, Korea), Zhenkai Hu, Sanghoon Park, Jaesoon Choi(Asan Medical Center, Korea)</i> | |

TA01 [OS] Recent Advances in Robust and Nonlinear Control Theories and their Applications

Room 101, 09:00~10:30

- | | | |
|--------|--|-----|
| TA01-1 | Model-inverse Time Delay Control (MiTDC) for Force Control | 444 |
| | <i><u>Suin Kim</u>, Joonbum Bae(UNIST, Korea)</i> | |
| TA01-2 | Arbitrarily large gain/phase margin can be achieved by DOB-based controller design | 447 |
| | <i><u>Hyuntae Kim</u>, Gyunghoon Park, Hyungbo Shim(Seoul National University, Korea), Nam Hoon Jo(Soongsil University, Korea)</i> | |
| TA01-3 | H₂ Control for Discrete-time Markovian Jump Fuzzy Systems with Partly Known Transition Probabilities | 451 |
| | <i><u>In Seok Park</u>, Nam Kyu Kwon, PooGyeon Park(POSTECH, Korea)</i> | |
| TA01-4 | Novel Distributed Hybrid Nonlinear Filtering Method for Robust Localization Using Wireless Sensor Networks | 457 |
| | <i><u>Jung Min Pak</u>, Choon Ki Ahn, Myo Taeg Lim(Korea University, Korea)</i> | |
| TA01-5 | A Robust Tracking Controller for Robot Manipulators using Disturbance Observer | 459 |
| | <i><u>Wonseok Ha</u>, Juhoon Back(Kwangwoon University, Korea)</i> | |
| TA01-6 | Dynamic Analysis of Series Elastic Actuator in Terms of Controller Design | 465 |

TA02 [OS] Convergence of Robot and Advertising - Ball Segway with a Ball Pin Tire

Room 102, 09:00~10:30

- | | | |
|--------|---|-----|
| TA02-1 | Plan and History of the Tech-campaign of Hankook Tire Co., Ltd.
<i>Sang-Eon Choi, Yun-Jung Kim, <u>Jae-joon Ko</u>(Innocean Worldwide, Korea)</i> | 472 |
| TA02-2 | Development of the Ball Segway Platform
<i>HyunJin Kim, Do-Hyun Kim, Duck-Yong Kim(RNC CO., Ltd., Korea), Min-Kyoung Lee(Hanssem Co. Ltd. , Korea)</i> | 475 |
| TA02-3 | Balancing and Translation Control of a Ball Segway That a Human Can Ride
<i>Soon-Geul Lee, <u>Pham Dinh Ba</u>, Seungyup Back, Jaejun Kim(Kyung Hee University, Korea), Min-Kyoung Lee(Hanssem Co. Ltd. , Korea)</i> | 477 |
| TA02-4 | Modeling and Control system Design of a Ball Segway
<i>Seungyup Back, Soon-Geul Lee(Kyung Hee University, Korea)</i> | 481 |

TA03 Bio-Analysis and Control

Room 103, 09:00~10:30

- | | | |
|--------|---|-----|
| TA03-1 | Synergetic Control for HIV Infection System of CD4+T Cells
<i>Arsit Boonyaprapasorn(Chulachomklao Royal Military Academy, Thailand), Parinya Sa Ngiamsunthorn(King Mongkut's University of Technology Thonburi, Thailand), <u>Thunyaseth Sethaput</u>(Sirindhorn International Institute of Technology, Thailand)</i> | 484 |
| TA03-2 | On Multivariate Method of Qualitative Analysis of Hodgkin-Huxley Model with Decision Tree Induction
<i>Vasyl <u>Martsenyuk</u>, Kornel Warwas, Krzysztof Augustynek, Aleksandra Kłos-Witkowska(University of Bielsko-Biala, Poland), Volodymyr Karpinskyi(Conventry University, United Kingdom), Zoryana Mayhruk, Natalya Klymuk(Ternopil State Medical University, Ukraine)</i> | 489 |
| TA03-3 | The Evolution Mechanism Analysis of Regional Industrial Network
<i><u>Bin Wang</u>(School of Economics and Management, Southeast University, China)</i> | 495 |
| TA03-4 | Methods of Monitoring, Analysis and Short-term Prognosis of Gas Consumption Taking into Consideration its Cyclic and Non-stationary Structure in Heating Season
<i>Nataliya Zagorodna, Ruslan Kozak(Ternopil Ivan Pul'uj National Technical University, Ukraine), <u>Tomasz Gancarczyk</u>, Paweł Falat(University of Bielsko-Biala, Poland)</i> | 501 |
| TA03-5 | Optimal placement of collocated actuators and sensors for active vibration control of cable-network antenna reflectors
<i><u>Yang Liu</u>, Weizhong Zhang, Xiuyun Meng(Beijing Institute of Technology, China)</i> | 506 |
| TA03-6 | A Framework and Test Bed for the Single-Living Senior Citizens Care : Access and Grave site Monitorings
<i><u>Jun-Ho Huh</u>(Research Professor of Department of Architectural Engineering, Dankook University at Jukjeon, Yongin, Korea)</i> | 512 |

TA04 [OS] SICE-ICROS Joint Organized Session : Advanced Robot Technology I

Room 104, 09:00~10:30

- | | | |
|--------|---|-----|
| TA04-1 | Development of flexible electrostatic adhesive device that can equip in multicopter
<i><u>Shunsuke Murai</u>, Yu Tannno, Tadahi Hasegawa, Shingo Nakamura, Shin'ichi Yuta, Shingo Maeda(Shibaura Inst. of Technology, Japan)</i> | 518 |
|--------|---|-----|

TA04-2	Comparison and Estimation of Reaction Force of End Effector of 1-DOF Manipulator using PDSPO and SMCSPO without Sensor <i>Min Cheol Lee, Wang Jie, Hyun Hee Kim, Min Cheol Lee(Pusan National University, Korea)</i>	521
TA04-3	Study of the drive-timing for a standup motion-supporting mechanism for the elderly <i>Shuheji Nomura(Shibaura Institute of Technology, Japan), Naoya Nakanishi(Shibaura Institute of Technology, Japan), Nobuto Matsuhira, Takashi Oogawara, Takashi Yoshimi(Shibaura Institute of Technology, Japan), Hideichi Nakamoto(Toshiba Corporation, Japan)</i>	526
TA04-4	A Study of Candle Sticker Attachment Task by Dual Arm Robot System <i>Takashi Yoshimi, Shota Yamazaki(Shibaura Institute of Technology, Japan), Kunio Torii, Yusuke Yamaguchi(Torii Candle Co., Ltd., Japan)</i>	531
TA04-5	SMCSPO Based Reaction Force Estimation for 7 DOF Robot Arm <i>Hyun Hee Kim, Jie Wang, Karam Dad Kallu, Min Cheol Lee(Pusan National University, Korea)</i>	535
TA04-6	Arrangement of Haptic Device with Multi-Function for Teleoperation <i>Kengo Kikuchi, Masamitsu Kurisu(Tokyo Denki University, Japan)</i>	539

TA05 Sensor and Signal Processing I

Room 105, 09:00~10:30

TA05-1	Control of Switched Asynchronous Machines with Application to Dual Counters <i>SangSik Lee, Jung-Min Yang(Kyungpook National University, Korea)</i>	545
TA05-2	Development of a wearable soft sensor system for measuring finger motions <i>Kyongkwan Ro, Suin Kim, Wookeun Park, Joonbum Bae(Ulsan National Institute of Science and Technology, Korea)</i>	549
TA05-3	The measurement uncertainty evaluation of yaw sensor calibration <i>Vittaya Tipsuwanporn(King Mongkut's Institute of Technology Ladkrabang, Thailand), Wanchai Chinchusak, Supaporn Jaturunruangsri(Bangkok, Thailand)</i>	555
TA05-4	The Application of Yaw Sensor Measuring Carriage System <i>Vittaya Tipsuwanporn, Wanchai Chinchusak(King Mongkut's Institute of Technology Ladkrabang, Thailand)</i>	559
TA05-5	Multi-point Fuzzy Prediction for Load Forecasting in Green Buildings <i>Hsuan-Hao Chang, Wei-Yu Chiu(Yuan Ze University, Taiwan), Ting-Yen Hsieh(Industrial Technology Research Institute, Taiwan)</i>	562

TA06 Navigation and Process Design

Room 106, 09:00~10:30

TA06-1	Velocity Maximizing Suboptimal Control Law for Agile Turn of Air-to-Air Missiles <i>Seungyeop Han, Min Ki Kim, Min Jea Tahk(KAIST, Korea), Yun-Young Kim(LIG Nex1, Korea)</i>	568
TA06-2	Observer Motion Controls for Multiple Targets Considering Doppler-Bearing Measurements <i>Jonghoek Kim, Taeil Suh, Jonha Ryu(Agency for Defense Development, Korea)</i>	574
TA06-3	Terrain relative navigation for precise lunar landing using crater matching algorithm <i>Woosang Park, Youeyun Jung, Hyochoong Bang(KAIST, Korea)</i>	582
TA06-4	Optimal Design on Policies of Industrial Eco-Economic System in China under the Constraint of Energy Saving and Carbon Emission <i>Yingbo Qin, Wenping Wang, Wenwen Li(Southeast University, China)</i>	587
TA06-5	The Developing Tool for Heat Exchanger Education in Instrumentation	593

Engineering

Vittaya Tipsuwanporn, Nurawit Oranpaiboon, Viriya Krongratana(King Mongkut's Institute of Technology Ladkrabang, Thailand)

- TA06-6 **Design of functional safety model for tail gas treating process** 599
Teerawat Thepmanee, Prasit Julsereewong, Jirawat Poomhuang(King Mongkut's Institute of Technology Ladkrabang, Thailand)

TA07 [OS] Development of the Industrial Dual Arm Robot System

Room 201, 09:00~10:30

- TA07-1 **Application of Calibration for Bin-Picking in Cell Production System with Multi Dual-arm Robots** 605
JuHan Park, GukHwa Kim, HyunMin Do, JinHo Kyung(Korea Institute of Machinery & Materials (KIMM), Korea)
- TA07-2 **Easy Estimation Method of Dynamic Parameters of Robots using Newton-Euler Formulation Regressor with Translated Coordinate** 607
Dawoon Jung, Joono cheong(Korea University, Korea)
- TA07-3 **Dynamic Analysis for Human-Robot Collision and Robot Safety Index** 613
Junewon Seo(Kyung Hee University, Korea), Heonseop Shin(Midas IT, Korea), Sungsoo Rhim(Kyung Hee University, Korea)
- TA07-4 **Posture Invariant Object Recognition Using Geometric and Statistical Features** 616
Ji-Hyeong Pyo(Korea University of Science and Technology(UST), Korea), Sang-Seung Kang, Jae-Yeon Lee, Kye-Kyung Kim(Electronics and Telecommunications Research Institute, Korea)
- TA07-5 **The development of joint torque sensor for robot manipulator based on force control** 619
BongSeok Kim, DongSub Kim, TaeKeun Kim, ChangWoo Park(Korea Electronic Technology Institute, Korea)

TC01 Nonlinear Control

Room 101, 17:00~18:30

- TC01-1 **Laguerre based design of fractional-order PD controller** 621
Mohammad Tabatabaei, Romina Salehi(Khomeinishahr Branch, Islamic Azad University, Iran, Islamic Republic of)
- TC01-2 **Reset Control of Pressure-Drop Oscillations in Boiling Micro-Channel Systems** 626
Masataka Iwai(MHI Nuclear Systems and Solution Engineering Co.,Ltd., Japan), Toshimitsu Ushio(Osaka University, Japan)
- TC01-3 **Proposal of Vibration Control by Varying Stiffness in Repulsive Magnetic Bearing Using the Motion Control of Permanent Magnets** 631
Takeshi Mizuno, Yuji Ishino, Masaya Takasaki, Masayuki Hara, Daisuke Yamaguchi(Saitama University, Japan)
- TC01-4 **An Improved Algorithm for Computing Transfer Function Matrices of Descriptor Systems** 634
Akitoshi Mutsuro, Masanobu Koga(Kyushu Institute of Technology, Japan)
- TC01-5 **Robust PID Controller Design Using Convex-Concave Optimization: Application to an Unstable System** 638
Chawalit Thabthimratthana, Surachai Saelim, Suchol Tiewcharoen, Sudchai Boonto(King Mongkut's University of Technology Thonburi, Thailand)
- TC01-6 **Dynamics and Vibrational Control of an Underwater Inverted Pendulum** 644
Saqib Hasnain, Keum-Shik Hong(Pusan National University, Korea)

TC02 Realtime Networked Systems

Room 102, 17:00~18:30

- | | | |
|--------|---|-----|
| TC02-1 | Tracking of Multiple Moving Targets using Mobile Networks based on Mutual Information
<i>Jinhong Lim, H. Jin Kim(Seoul National University, Korea)</i> | 650 |
| TC02-2 | Delay Effects on Secondary Frequency Control of Micro-grids based on Networked Multi-agent
<i>Seunghoon Lee, Ohmin Kwon, Myeongjin Park, Changho Lee(Chungbuk National University, Korea)</i> | 655 |
| TC02-3 | Distributed coordination for optimal energy flow in smart grid networks: High-order polynomial approach
<i>Hyo-Sung Ahn, Young-Hun Lim(GIST, Korea)</i> | 660 |
| TC02-4 | Healthcare System for Elders with Automatic Drug Label Detection
<i>Pikulkaew Tangtisanon(King Mongkut's Institute of Technology Ladkrabang, Faculty of Engineering, Thailand)</i> | 666 |
| TC02-5 | On Development of Train Control and Signaling Simulation
<i>Puthita Samootrut, Mayulee Lertwatechakul, Somsin Tongkairat, Thanavit Anuwongpinit, Alongkon Vijittanasan, Vanvisa Chutchavong(King Mongkut's Institute of Technology Ladkrabang, Thailand)</i> | 671 |

TC03 [OS] SICE-ICROS Joint Organized Session: Advanced Control System Design and the Applications

Room 103, 17:00~18:30

- | | | |
|--------|---|-----|
| TC03-1 | Design of Switching State Observer for Irregularly Delayed Measurement
<i>Kenji Sugimoto, Kentaro Noto(Nara Institute of Science and Technology, Japan)</i> | 675 |
| TC03-2 | A preliminary study on gain-scheduled model predictive control of floating offshore wind turbines
<i>Ryo Watanabe, Naoyuki Hara, Keiji Konishi(Osaka Prefecture University, Japan)</i> | 679 |
| TC03-3 | Combined Feedforward/Disturbance Observer-Based Control of Pump-Controlled Electro-Hydrostatic Actuation System
<i>Hyung-Tae Seo, Dae-Gyeom Kang, Yun-Pyo Hong, Kyung-Soo Kim(KAIST, Korea), Jae-Kwan Ryu, Junsik Lee(LIG nex1, Korea)</i> | 684 |
| TC03-4 | Robust performance optimization for structural uncertainties in data-driven regulatory control parameter tuning
<i>Riku Yoshino, Shiro Masuda(Tokyo Metropolitan University, Japan)</i> | 688 |
| TC03-5 | The model-free PID gain tuning for regulatory control based on generalized minimum variance evaluation with a feedforward compensator
<i>Shotaro Takahashi, Shiro Masuda(Tokyo Metropolitan University, Japan)</i> | 690 |
| TC03-6 | Fuzzy Compensation Technique for Cooperative Control between Two Actuators of an One-wheel Robot
<i>Sangdeok Lee, Seul Jung(Chungnam National University, Korea)</i> | 692 |

TC04 [OS] SICE-ICROS Joint Organized Session : Advanced Robot Technology II

Room 104, 17:00~18:30

- | | | |
|--------|--|-----|
| TC04-1 | Analysis of Pedestrian Collision Risk using Fuzzy Inference Model
<i>Joko Hariyono, Laksono Kurnianggoro, Wahyono Wahyono, Kang-Hyun Jo(University of Ulsan, Korea)</i> | 696 |
| TC04-2 | Development of multicopter that equipped with semi-auto control | 701 |

Tatsuya Yamazaki, Wan Azizul, Tadahiro Hasegawa, Shin'ichi Yuta(Shibaura Institute of Technology, Japan)

- TC04-3 [Dense Optical Flow in Stabilized Scenes for Moving Object Detection from a Moving Camera](#) 704
Laksono Kurnianggoro(Intelligent Systems Lab., Korea), Ajmal Shahbaz, Kang-Hyun Jo(University of Ulsan, Korea)
- TC04-4 [Fundamental numerical and experimental evaluation of attitude recovery control for a quad tilt rotor UAV against disturbance](#) 709
Satoko Abiko, Kengo Tashiro(Shibaura Institute of Technology, Japan)
- TC04-5 [Flight Planning for Photovoltaic-Plant Inspection by Unmanned Aerial Vehicle](#) 713
Geon-Hee Lee, Seong-Hwan Kim, Hye-Jin Oh, Ji-Won Lee, Kee-Ho Yu(Chonbuk National University, Korea)

TC05 Sensor and Signal Processing II

Room 105, 17:00~18:30

- TC05-1 [Further Improvement on Phase-Compensating-System Design](#) 717
Tian-Bo Deng(Toho University, Japan)
- TC05-2 [Automatic Segmentation of Cell Candidate Regions in Microscopy Images Based on an Optimization Algorithm](#) 720
Kouki Tsuji, Hyoungseop Kim, Joo Kooi Tan(Kyushu Institute of Technology, Japan), Kazue Yoneda(University of Occupational and Environmental Health, Japan)
- TC05-3 [Extraction of GGO candidate regions from the LIDC database using deep learning](#) 724
Kazuki Hirayama, Hyoungseop Kim, Joo Kooi Tan(Kyushu Institute of Technology, Japan)
- TC05-4 [Pilot Hand Detecting and Tracking in the cockpit based on Depth Image Using the Intel RealSense Camera](#) 728
Tao Wang(Shanghai Jiao Tong University, China)
- TC05-5 [A Combination of Independent Component Analysis, Relative Wavelet Energy, and Support Vector Machine for Mental State Classification](#) 733
Hoang-Anh T. Nguyen, Huy-Hoang Tran, Thang T. Vu(Institute of Information Technology-Vietnam Academy of Science and Technology, Viet Nam), Quyen T.T. Bui(Institute of Information Technology, Vietnam Academy of Science and Technology, Viet Nam)

TP Interactive Poster Session I

2F Lobby, 13:00~14:30

- TP-1 [The Mixed \$H_{\infty}\$ and \$\mu\$ -synthesis for a Reverse Osmosis Desalination Process](#) 739
Bui Duc Hong Phuc, Hyeung-Sik Choi, Sam-Sang You, Ji-Youn Oh(Korea Maritime and Ocean University, Korea)
- TP-2 [Robust stability of spacecraft traffic control system using Lyapunov functions](#) 743
Vasyl Martsenyuk(University of Bielsko-Biala, Poland), Gulzhan Uskenbayeva, Mamyrbek Beisenbi, Dana Satybalдина(L.N. Gumilyov Eurasian National University, Astana, Kazakhstan), Aigul Shaikhanova(Shakarim State University of Semey, Kazakhstan)
- TP-3 [Comparison Study of Time Delay Control \(TDC\) and Uncertainty and Disturbance Estimation \(UDE\) Based Control](#) 749
Yun-Joo Nam(Korea Institute of Industrial Technology (KITECH), Korea)
- TP-4 [A Controller Reduction via Structurally Balanced Truncation using Coprime Factorization](#) 757
Katsuyuki Noso, Jun Imai, Akiko Takahashi, Shigeyuki Funabiki(Okayama University, Japan)

TP-5	Gravity Compensation Control and Force Control of Surgical Master Device <i>SeukWoo Ryu, Gi-Hun Yang(KITECH, Korea)</i>	761
TP-6	Adaptive Control Using Time Delay Control for Synchronization of Chaotic Systems <i>Soonwan Cho(Pohang University of Science and Technology, Korea), Jaemin Baek, Soohye Han(POSTECH, Korea)</i>	763
TP-7	Control and Structure of a 6-DOF Precision Positioning Stage <i>Jun-Hee Moon(Yuhan University, Korea), Hyunpyo Shin(Dongyang Mirae University, Korea)</i>	767
TP-8	Path Planning for a Group of Vehicles in 2D Obstructed Environment <i>Vyacheslav Pshikhopov, Mikhail Medvedev, Victor Shevchenko(Southern Federal University, Russian Federation)</i>	769
TP-9	Road Profile Estimation for Ground Vehicle based Localization <i>Juhui Gim, Changsun Ahn(Pusan National University, Korea)</i>	775
TP-10	Mill Load Control System Based on Chaotic Particle Swarm Neural Network <i>Jian-Xin Zhou(North China University of Science And Technology, China)</i>	778
TP-11	Stability Analysis for Time-Varying Positive Linear Systems with Delays <i>Minmin Zhao, Yuangong Sun(University of Jinan, China)</i>	782
TP-12	Numerical Algorithms for Differential-Algebraic Equations of Multibody Dynamics <i>Wei Sun(Xijing University, China)</i>	786
TP-13	LQR-based Adaptive Steering Control Algorithm of Multi-Axle Crane for Improving Driver's Steering Efficiency and Dynamic Stability <i>Kwangseok Oh(Seoul National University, Korea), Jaho Seo(Chungnam National University, Korea), Jeong-Woo Han(KIMM, Korea)</i>	792
TP-14	Research of high response control technology of a moving coil electromechanical converter <i>Gong Zhang(Guangzhou Institute of Advanced Technology, Chinese Academy of Science, China), Zheng Xu, Weijun Wang, Zhichen Hou, Xing Gu, Ning Lin, Liangwei Luo(Guangzhou Institute of Advanced Technology, Chinese Academy of Science, China), Jing Huang(Chengdu Technological University, China)</i>	797
TP-15	Optimized Implementation of a DC-DC Power Converter Modeling and Control Strategy for Efficient Operation of a Photovoltaic Application <i>Woonki Na, Pengyuan Chen(California State University, Fresno, United States), Jonghoon Kim(Chosun University, Korea)</i>	803
TP-16	The MPPT control of PV system using the Series-connected PI controller <i>Dong-Hwa Chung, Jae-sub Ko(Sunchon National University, Korea)</i>	807
TP-17	Quantifying benefits of alternative home delivery operations on transport in China <i>Liyang Song, Jun Wang, Cong Liu, Qian Bian(Beijing Jiaotong University, China)</i>	810
TP-18	Actuator Selection Methodology for Serial-type Manipulator <i>Soonwoong Hwang, Hyeonguk Kim, Younsung Choi, Boyoung An, Inhyuk Baek, Namwun Kim, Jeonghoon Choi, Kyoosik Shin, Changsoo Han(Hanyang University, Korea)</i>	816
TP-19	Application of EVCA algorithm in dynamic optimisation of the articulated vehicle motion for control of stability <i>Kornel Warwas, Krzysztof Augustynek, Vasyl Martsenyuk(University of Bielsko-Biala, Poland), Oleksandr Korchenko(University, Poland), Volodymyr Karpinskyi(Coventry University, United Kingdom)</i>	820
TP-20	Modeling and PID Control optimization for the crude oil network tanks <i>Haitham Osman(King Khalid University, Saudi Arabia)</i>	826
TP-21	Analyses of Unit Gravity Compensators	832

	<i><u>Sanghyung Kim</u>, Changhyun Cho(Chosun University, Korea)</i>	
TP-22	Design of Planar Static Balancer Using Baranov Truss <i><u>Sanghyung Kim</u>, Changhyun Cho(Chosun University, Korea)</i>	834
TP-23	Substitution Strategy of the Rolling Contact Joints Kinematics for the Robotic Applications <i><u>Sang-Hun Kim</u>, Kyujin Cho(Seoul National University, Korea)</i>	838
TP-24	Control Strategy of an Upper Limb Power-assist Robot for Meal Rehabilitation <i><u>Seungyeol Lee</u>(Daegu Gyeongbuk Institute of Science and Technology, Korea)</i>	841
TP-25	Graph SLAM for AGV using Geometrical Arrangement based on Lamp and SURF Features in a Factory Environment <i>Jae-Bok Song, <u>Minkuk Jung</u>(Korea University, Korea)</i>	844
TP-26	Systematic Design, Analysis, and Control of Mobile Robot Traveling Simulator Using Optical Mice <i>Sungbok Kim, <u>Seokgi Kim</u>(Hankuk Univ. of Foreign Studies, Korea)</i>	849
TP-27	An Algebraic Condition for the Interior-disjoint of Two Elliptic Robots <i><u>Jae Do Jeon</u>, Beom Hee Lee(Seoul National University, Korea)</i>	855
TP-28	Real-time Navigation for Multiple Mobile Robots in Dynamic Environments based on Fuzzy Logic <i><u>Ran Zhao</u>, Dong Hwan Lee, Hong Kyu Lee(Korea University of Technology and Education, Korea)</i>	859
TP-29	Mapping and Path Planning using Communication Graph of Unlocalized and Randomly Deployed Robotic Swarm <i><u>Jin Hyo Kim</u>, Ji-Wook Kwon, Jiwon Seo(Yonsei University, Korea)</i>	865
TP-30	Multi-floor Localization Method for Mobile Robots Using Elevator <i><u>Yu-Cheol Lee</u>(ETRI, Korea)</i>	869
TP-31	Efficient 3D Mapping with RGB-D Camera Based on Distance Dependent Update <i><u>HyungGi Jo</u>, Sungjin Jo, Hae Min Cho, Euntai Kim(Yonsei University, Korea)</i>	873
TP-32	Systematic Approach for Gain Selection of PID Control in Industrial Robot <i><u>Minsung Kang</u>, Youngwoo Choi(Korea University, Korea), Joono Cheong(Korea University (Sejong), Korea), Hyunmin Do(KIMM, Korea)</i>	876
TP-33	A Unified Virtual Fixture Model for Haptic Telepresence Systems based on Streaming Point Cloud Data and Implicit Surfaces <i><u>Seokyeol Kim</u>, Jinah Park(Korea Advanced Institute of Science and Technology, Korea)</i>	881
TP-34	Design of Violin-Playing Robot Arm <i><u>Jargalbaatar Yura</u>(Kyung Hee University, Korea), Bat-Erdene Byambasuren(Mongolian University of Science and Technology, Mongolia), Seung-Pyo Hong(Hankyong National University, Korea), Donghan Kim(Kyung Hee University, Korea)</i>	886
TP-35	Skin Color Difference Measurement between Real Faces and Face Images from Display according to Lighting Ratio <i><u>Mi-Young Cho</u>, Young-Sook Jeong(Electronics and Telecommunications Research Institute, Korea)</i>	889
TP-36	Assessment Of Robot Training for Social Cognitive Learning <i><u>Alvin Wong</u>, Zhong Zhaowei(Nanyang Technological University, Singapore)</i>	893
TP-37	Robot Arm Control Using an EMG Signal to Aid Hemiplegia Patient <i><u>JiWoong Han</u>, Gi-Hun Yang(Institution, Korea)</i>	899
TP-38	Comparison of Point Feature Matching and Graph Matching \for Underwater Scene Matching <i><u>Youngji Kim</u>, Ayoung Kim(KAIST, Korea)</i>	902
TP-39	Automatic tuning of PID controller by using gain matching method	905

	<i>Dokyeong Ha, <u>Sojung Kim</u>, Hyung-Soon Park(KAIST, Korea)</i>	
TP-40	Neuro-sliding Mode Control for Robot manipulators <i><u>Seul Jung</u>(Chungnam National University, Korea)</i>	907
TP-41	Development of Active Stiffness Mechanism for Self-stabilizing Manipulator <i><u>Handdeut Chang</u>, Sangjoon Jonathan Kim, Jung Kim(KAIST, Korea)</i>	912
TP-42	Dynamic Analysis of a Flexible Parallel Mechanism Actuated by PAMs <i><u>Bong-Soo Kang</u>, Chang-Joon Oh, Hee-Nam Choi(Hannam University, Korea)</i>	918
TP-43	The vision based mind state recognition <i><u>Daeha Lee</u>(ETRI, Korea)</i>	920
TP-44	Face Recognition Enhancement by Employing Facial Component Classification and Reducing the Candidate Gallery Set <i><u>Jinsu Kim</u>, Usman Cheema, Seungbin Moon(Sejong University, Korea)</i>	923
TP-45	A Preliminary Result of Web-based User Study on the Emotion Expression of Social Robots <i><u>Junseok Oh</u>, Hye-Kyung Cho(Hansung Univ, Korea)</i>	927
TP-46	A Multi-level Task Scenarios for Usability Evaluation of Social HRI System <i><u>Sanghoon Ji</u>, Sujeong You(Korea Institute of Industrial Technology, Korea), Hye-Kyung Cho(Hansung Univ, Korea)</i>	929
TP-47	Human Interaction Recognition using Contextual Information <i>Se-Ho Park, <u>Nam-Gyu Cho</u>, Seong-Whan Lee(Korea University, Korea)</i>	931
TP-48	School Safety Management System for Abnormal Situations <i><u>Sang-Seok Yun</u>(Korea Institute of Science and Technology, Korea), Kang-Gu Park(Seoul National University of Science and Technology, Korea), Hoang Minh Do, Quang Nguyen, JongSuk Choi(Korea Institute of Science and Technology, Korea)</i>	933
TP-49	Deep Convolution Neural Network using Triplet of Faces for Face Recognition in the Wild <i><u>Bong-Nam Kang</u>, Daijin Kim(POSTECH, Korea)</i>	935
TP-50	Camera-based localization error estimation method for Kinect sensor calibration using mobile robot <i>Taemin Choi(Seoul National University of Science and Technology, Korea), <u>Yoonseob Lim</u>, Sung-Kee Park, JongSuk Choi(Korea Institute of Science and Technology, Korea)</i>	939
TP-51	Indoor Understanding Using Augmented Reality Display for Teleoperated Indoor Search and Rescue <i><u>Yoojin Oh</u>, Donghoon Kang, Shinsuk Park(Korea University, Korea)</i>	942
TP-52	Speed Modulation for FES System in Gait Rehabilitation <i><u>Suhun Jung</u>, Shinsuk Park(Korea University, Korea)</i>	944
TP-53	Conceptual Design Using Heartrate for IFF Device Operation <i><u>Hyokeun Lee</u>, Shinsuk Park(Korea University, Korea)</i>	946
TP-54	Evaluation of control console for use in robotic task while simple driving <i><u>Jangwoo Park</u>, Ilhwan Kim, Jangwoo Park(Korea university, Korea)</i>	948
TP-55	A study on the Path Planning and Control of Robot Manipulator with Six Joint for Forging Process Application <i><u>Min-Seong Kim</u>, Sang-Young Jo(Kyungham University, Korea), Jong-Bum Won(SMEC, Korea), Sung Hyun Han(Kyungham University, Korea)</i>	950
TP-56	A syudy on Precise Control of Robot Gripper Based on Pressure Sensor for Forging Automation Process <i><u>Sang-Young Jo</u>, Min-Seong Kim(Kyungham University, Korea), Jeong-Suk Kang(SMEC, Korea), Jong-Dae Won(Young Chang Roboteck, Korea), Sung Hyun Han(Kyungham University, Korea)</i>	952

TP-57	A Study on Intelligent Control of Mobile Robot with Two Arms for Smart FA <i>Yang-Keun Jeong(Sinla Information Technology Co., Ltd., Korea), Sang-Young Jo, Min-Seong Kim(Kyungnam University, Korea), In-Man Park(Intem Co., Ltd., Korea), Sung Hyun Han(Kyungnam University, Korea)</i>	954
TP-58	A Study on Robust Control of Vertical Articulated Robot Arm Based on Visual Feedback in Working Space <i>Haeng-Bong Shin(SG servo, Korea), Woo-Song Lee(Sungsanam Deco Co.,Ltd, Korea), Min-Seong Kim, Sang-Young Jo, Sung Hyun Han(Kyungnam University, Korea)</i>	956
TP-59	Characterization of a fluid-distributable cell culture module for bioreactor automation <i>Dong Yeol Han, Kisoo Kim, Won Gu Lee(Kyung Hee University, Korea)</i>	959
TP-60	Design of a fluid-controlled cell culture module for automated bioreactor <i>Kisoo Kim, Dong Yeol Han, Won Gu Lee(Kyung Hee University, Korea)</i>	962
TP-61	Unconventional round wound generation methods <i>In Hyuk Jang, Tae Young Kim, Dong Yeol Han, Won Gu Lee(Kyung Hee University, Korea)</i>	965
TP-62	Characterization of a wireless gait shoe device with motion and foot pressure sensors for walking pattern recognition <i>Jae Yeon Jung, Dong Yeol Han, Ihn Sik Weon, Won Gu Lee, Soon-Geul Lee(Kyung Hee University, Korea)</i>	968
TP-63	Development and evaluation of ankle muscle trainer with malleolar and subtalar movement actuators and underfoot reaction force sensors during active ankle dorsi-plantarflexion <i>Sangwoo Cho, Hwiyoung Lee, Hogene Kim(National Rehabilitation Center, Korea)</i>	971
TP-64	Bovine Serum Albumin stability in the context of biosensors <i>Aleksandra Klos-Witkowska(University of Bielsko-Biala, Poland), Bakhytzhon Akhmetov, Nazym Zhumangalieva(Kazakh National Research Technical University after K.I. Satpayev, Kazakhstan), Volodymyr Karpinskyi(Conventry University, United Kingdom), Tomasz Gancarczyk(University of Bielsko-Biala, Poland)</i>	976
TP-65	Evaluation of the basic reproduction number of MERS-CoV during the 2015 Outbreak in South Korea <i>H.-J. Chang(Kookmin University, Korea)</i>	981
TP-66	A Schematic Design of Wireless Surgical Information Sharing System for Supporting Intelligent Surgery <i>Jisang Park, Su-Young Chi(Electronics & Telecommunication Research Institute, Korea)</i>	985
TP-67	Multispectral control of water bodies for biological diversity with the index of phytoplankton <i>Vasyl Martsenyuk(University of Bielsko-Biala, Poland), V G Petruk, S M Kvaternyuk(Vinnitsa National Technical University, Ukraine), V D Pohrebennyk(Lviv Polytechnic National University, Ukraine), Y I Bezusiak, R V Petruk(Vinnitsa National Technical University, Ukraine), Aleksandra Klos-Witkowska(University of Bielsko-Biala, Poland)</i>	988
TP-68	A Baseball Game Analysis by an Extraction of Characteristic Play Sequence <i>Toshio Hira, Mizuki Ban, Shinichi Enoki, Shinji Uchida(National Institute of Technology, Nara College, Japan)</i>	994
TP-69	A Generic Architecture for Arbitrary View Generation from Various Sources <i>Inpyo Hong, Youngbae Hwang, Byeongho Choi(Korea Electronics Technology Institute, Korea)</i>	998
TP-70	GNSS Jamming Propagation Prediction Simulator based on ITU-R P.1546 Model <i>Inone Joo(ETRI, Korea)</i>	1002
TP-71	Impact-Angle-Constraint Look Angle Guidance for Miniature Missile <i>Jun-fang Fan, Gang Wang, Ying Chen(Beijing Information Science & Technology University, China), Si-yu Dong(Officers College of CAPF, China)</i>	1005

TP-72	Precise Localization of a Vehicle within a Driving Lane by Combining the Vehicle Trajectory with Vision Information <i>Jhn-Sik Weon, Soon-Geul Lee, Sang-Chan Moon(KyungHee University, Korea)</i>	1010
TP-73	Autonomous Navigation and Map building Using an ultrasonic sensor and beacons. <i>Donghwan Kim, Taehyun Shim, Jihoon Jung(College of electronics & information, KYUNG HEE University, Korea)</i>	1016
TP-74	Attitude determination and disturbance estimation based on adaptive Kalman filter for nano-satellite <i>Sung Hyuk Choi, Chan Gook Park(Seoul National University, Korea)</i>	1020
TP-75	TLE Data-based Precise Estimation of Satellite's Orbital Parameters <i>Ju-Hyeon Hong, Jeong-Hun Kim(Inha University, Korea), Seonggyun Kim(LIG Nex1, Korea), Chang-Kyung Ryoo(Inha University, Korea)</i>	1025
TP-76	Efficient Path Planning Algorithm for Indoor Mobile Robot <i>Jung Kyu Park(UNIST, Korea), Daeyoung Na(Konkuk, Korea), Heung Seok Jeon(Konkuk University, Korea)</i>	1031
TP-77	Development of the Physical 3-Dimensional Dot Module System Composed of Self-Folding Origami Modules <i>Sa-Reum Kim, Dae-Young Lee(Seoul National University, Korea), Je-Sung Koh(Harvard University, United States), Kyujin Cho(Seoul National University, Korea)</i>	1033
TP-78	A Vision-based 6-DOF Displacement Measurement System using Multiple Planar Markers for Precise Assemble of PC members <i>Suyoung Choi, Wancheol Myeong, Hyun Myung(Korea Advanced Institute of Science and Technology, Korea)</i>	1036
TP-79	Vertical Thrusting Unmanned Surface Vehicle for Stable and Close Inspection of Bridge Structure <i>Kyukwang Kim, Jieum Hyun, Duckyu Choi, Hyun Myung(KAIST, Korea)</i>	1040
TP-80	A study on dynamics of cable driven parallel robot for various external forces <i>Hyundong Do(Gachon University, Korea), Jun-Ho Seo(Yonsei University, Korea), Kyoung-Su Park(Gachon University, Korea)</i>	1043
TP-81	Cable Configuration Analysis to Increase the Rotational Range of Suspended 6-DOF Cable Driven Parallel Robots <i>Jeong-An Seon(Robot Research Initiative in Chonnam National University, Korea), Sukho Park, Seong Young Ko(Chonnam National University, Korea), Jong-Oh Park(Robot Research Initiative, Chonnam National University, Korea)</i>	1047
TP-82	Analysis of Cable Tension of High Speed Parallel Cable Robot: High Speed Position Tracking of Winch <i>Jinwoo Jung, Jinlong Piao, Sukho Park, Jong-Oh Park, Seong Young Ko(Chonnam National University, Korea)</i>	1053
TP-83	Sliding-Mode Control of Cable-Driven Parallel Robots with Elastic Cables <i>Jong Hyeon Park, Jeong-Hyeon Bak(Hanyang University, Korea)</i>	1057
TP-84	H_infinity filtering for T-S fuzzy systems with random multiple delays and packet dropouts subject to sensor saturations <i>Xiu-Ying Li, Yue Xu, Shu-Li Sun(Heilongjiang University, China)</i>	1061
TP-85	Design of Two Degree of Freedom Controller Using Data Conversion Method <i>Shota Higuchi, Ryota Arimura(Tokyo University of Science, Japan), Chinthaka Premachandra(Shibaura Institute of Technology, Japan), Kiyotaka Kato(Tokyo University of Science, Japan)</i>	1067

Room 101, 09:00~10:30

WA01-1	Self-Tuning Control with Neural Network for Robot Manipulator <i>Nattapon Jaisumroum(KMITL, Thailand)</i>	1073
WA01-2	Simulation Control of an Active Suspension System Using Fuzzy control & H_∞ Control Methods <i>Khalil Ali Khalil Ibrahim(Assiut University, Egypt), Nouby Ghazaly(South Valley University, Egypt), Ahmed Saad Ali(Assiut University, Egypt)</i>	1077
WA01-3	The Stabilization Condition of Continuous Affine Fuzzy Systems Under Imperfect Premise Matching <i>Hyeon Jun Lim, Jin Bae Park(Yonsei University, Korea), Young Hoon Joo(Kunsan National University, Korea)</i>	1083
WA01-4	Medical Decision Making Diagnosis System Integrating k-means and Naïve Bayes algorithms <i>Young Im Cho, Aigerim Altayeva, Zharas Suleimenov(Gachon University, Korea)</i>	1087
WA01-5	Autonomous Offshore Container Crane System Using a Fuzzy-PD Logic Controller <i>Ngo Phong Nguyen(Can Tho University of Technology, Viet Nam), Quang Hieu Ngo(Can Tho University, Viet Nam)</i>	1093
WA01-6	Fuzzy Logic Model for Degumming and Bleaching Troubleshooting in Palm Oil Refining <i>Nur Syuhada' Mohamad Ali, Khairiyah Mohd Yusof(Universiti Teknologi Malaysia, Malaysia)</i>	1099

WA02 [OS] Recent Advances in Brain-Machine Interface

Room 102, 09:00~10:30

WA02-1	Face-Machine Interface (FMI) for Communication of Patients with Amyotrophic Lateral Sclerosis (ALS) <i>Chang-Hwan Im(Hanyang University, Korea)</i>	1105
WA02-2	Threeclass Classification of fNIRS Signals for RGB Color Stimulus in Visual Cortex <i>Xiaolong Liu, Keum-Shik Hong(Pusan National University, Korea)</i>	1107
WA02-3	Bundled-Optode Method for Detection of Brain Activity in Functional Near-Infrared Spectroscopy <i>Hoang-Dung Nguyen, Keum-Shik Hong(Pusan National University, Korea)</i>	1112
WA02-4	A Simulation Study on Decoding Algorithms for Brain-Machine Interfaces with the Non-Stationary Neuronal Ensemble Activity <i>Min-Ki Kim, Sung-phil Kim(UNIST, Korea)</i>	1118
WA02-5	Investigation of initial dip in mental arithmetic task: an fNIRS study <i>Amad Zafar, Keum-Shik Hong, Muhammad Jawad Khan(Pusan National University, Korea)</i>	1122

WA03 Humanoid and Field Robots

Room 103, 09:00~10:30

WA03-1	Gait Pattern Generation under Disturbance Force <i>Rio Ozawa, Yuki Kamogawa, Yasuto Tamura, Hun-ok Lim(Kanagawa University, Japan)</i>	1127
WA03-2	Mechanism and Jumping Pattern of One-Legged Jumping Robot with Pneumatic Actuators <i>Yuya Yamamoto, Haruyoshi Nishi(Kanagawa University, Japan), Yusuke Torii(Fuji Xerox Corporation, Japan), Atsuo Takanishi(Waseda University, Japan), Hun-ok Lim(Kanagawa University, Japan)</i>	1132

WA03-3	Gesture Reconfiguration from Joint Failure using Genetic Algorithm <i>Wisanu Jutharee, Thavida Maneewarn(King Mongkut's University of Technology Thonburi, Thailand)</i>	1137
WA03-4	A nonlinear H-infinity control approach for autonomous navigation of underactuated vessels <i>Gerasimos Rigatos(Industrial Systems Institute, Greece), Pierluigi Siano(University of Salerno, Italy), Nikolaos Zervos(Industrial Systems Institute, Greece)</i>	1143
WA03-5	Development of a Human Detecting System Based on Three-Dimensional Point Cloud - Proposal of a Detecting Method in the Vicinity of a Sensor (about 0.3m~5m) - <i>Yushi Iwama, Yoshinobu Ando(Shibaura Institute of Technology, Japan)</i>	1149
WA03-6	Safety Integrity Evaluation of Human Detection Systems <i>Bong Keun Kim(National Institute of Advanced Industrial Science and Technology, Japan)</i>	1155

WA04 [OS] Robot Safety

Room 104, 09:00~10:30

WA04-1	Preliminary experimental results for neck injury in mobile robot-human constrained-collision <i>SooYong Yun, Jong-Hyeok Park, Ho-Yeon Kim, Kwan-Woong Gwak(Sejong University, Korea)</i>	1161
WA04-2	Assessment of chest injury in unconstraint frontal collision between human-mobile robot using CTI and VC index: Preliminary results by MADYMO simulation <i>Jong-hyeok Park, SooYong Yun, Ho-Yeon Kim, Seungbin Moon, Kwan-Woong Gwak(Sejong University, Korea)</i>	1164
WA04-3	Pressure ulcer breakout time estimation model in association with wearable robot use : first analysis <i>Chang-Hwan Lee, Kwan-Woong Gwak(Sejong university, Korea)</i>	1167
WA04-4	Human Injury Estimation Approach for Human-Robot Collision Safety <i>Sungsoo Rhim(KyungHee University, Korea), Heonseop Shin(MidasIT, Korea), Junewon Seo, Jin-Hwan Choi(KyungHee University, Korea)</i>	1170
WA04-5	Experimental Study to Determine Quasi-Static Constitutive Parameters of the Pig-skin for Robot Collision Safety Estimation <i>Sanghoon Kim, Junewon Seo, Junsuk Choi, Sungsoo Rhim(KyungHee University, Korea)</i>	1172

WA05 [OS] Steel Control and Measurement

Room 105, 09:00~10:30

WA05-1	Localization of slab identification numbers using deep learning <i>Sang Jun Lee, Jaepil Ban, Hyeyeon Choi, Sang Woo Kim(POSTECH, Korea)</i>	1174
WA05-2	Systems Engineering Approach to Designing Smart Condition Monitoring Systems for Smart Manufacturing <i>Kee-Young Shin(POSCO Technical Research LABs, Korea)</i>	1177
WA05-3	Vibration control of a strip in a Continuous Galvanizing Line using Self-Tuning Neuro-PID controller <i>Junmin Park, Hyungwoong Lee, Poogyeon Park(POSTECH, Korea)</i>	1183
WA05-4	Deep learning based modeling for the lateral movement of a strip in hot finishing mill <i>Wookyong Kwon, Jaemin Baek, Soohee Han, Sangchul Won(POSTECH, Korea)</i>	1189
WA05-5	Control Methodology for Stabilized Strip Tracking in Tandem Cold Strip Mill	

System

Jae-Min Baek, Wookyong Kwon(POSTECH, Korea), Jung-Hun Park(POSCO, Korea), Soohee Han(POSTECH, Korea)

WA06 Sensor-data Analysis and Adaptive Control

Room 106, 09:00~10:30

- | | | |
|--------|---|------|
| WA06-1 | <p>Comparison of Piezoelectric Limit Sensors with FEM Analysis Results of Compression Failure of Brick Masonry Specimens</p> <p><i>Takuya Sasaki</i>, Calros Cuadra, Hirokazu Madokoro, Kazuhisa Nakasho, Nobuhiro Shimoi(Akita Prefectural University, Japan)</p> | 1197 |
| WA06-2 | <p>An Improved Hybrid Multilevel Converter Topology as a Utility Interface for Photovoltaic Systems</p> <p><i>Seyed Hossein Hosseini</i>, Amirreza Zarrin, Sasan Karimiyeh(University of Tabriz, Iran, Islamic Republic of)</p> | 1202 |
| WA06-3 | <p>Robust Discrete-time Control for Uncertain time-delay Systems with Nonlinearities Under Hölder Continuity</p> <p><i>Xin Wang</i>(China University of Petroleum, Beijing, China), Xin Zuo, Jianwei Liu, Huaqing Liang, Qi Pan(Department of Automation, China University of Petroleum, China)</p> | 1208 |
| WA06-4 | <p>Static Properties of Bayesian Inference on Phase Unwrapping for Remote Sensing Using SAR Interferometry</p> <p><i>Yohei Saika</i>(National Institute of Technology, Gunma College, Japan)</p> | 1214 |
| WA06-5 | <p>Dynamic Set Point Feedback Control using Steady State Detection</p> <p><i>Somsin Tongkrirat</i>, Boonchana Purahong, Vanvisa Chutchavong(King Mongkut's Institute of Technology Ladkrabang, Thailand)</p> | 1217 |
| WA06-6 | <p>Nonlinear Control of Thermoacoustic Oscillations in Rijke-Type Systems</p> <p><i>William MacKunis</i>, <i>Mahmut Reyhanoglu</i>, Krishna Bhavithavya Kidambi(Embry-Riddle Aeronautical University, United States), Jaime Rubio Hervas(Infinium Robotics Pte Ltd, Singapore)</p> | 1221 |

WB01 [OS] Control Design for Intelligent Systems

Room 101, 13:00~14:30

- | | | |
|--------|---|------|
| WB01-1 | <p>Continuous Finite-Time Fault-Tolerant Control for a Class of Nonlinear Systems</p> <p><i>Chih-Chiang Chen</i>, Yew-Wen Liang, Lian-Cyun Li(National Chiao Tung University, Taiwan)</p> | 1227 |
| WB01-2 | <p>Pedestrians and Vehicles Recognition Based on Image Recognition and Laser Distance Detection</p> <p>Sheng Fuu Lin, <i>Chung Han Lee</i>(National Chiao Tung University, Taiwan)</p> | 1232 |
| WB01-3 | <p>Learning Human-Robot Collaboration with POMDP</p> <p><i>Hsien-I Lin</i>, Xuan-Anh Nguyen(National Taipei University of Technology, Taiwan)</p> | 1238 |
| WB01-4 | <p>A Design of IOT platform for Environment Monitoring</p> <p>Der-Cherng Liaw, Jia-Hong Liao, <i>Yu-Chia Chang</i>, Chin-Wen Tung(National Chiao Tung University, Taiwan)</p> | 1244 |
| WB01-5 | <p>A Guidance Control Design for Golf-Cart</p> <p>Der-Cherng Liaw, Chih-Hsiang Tsai, Chieh Tsao, <i>Chin-Wen Tung</i>(National Chiao Tung University, Taiwan)</p> | 1250 |
| WB01-6 | <p>Hybrid Visual Servoing Design for a Continuum Robot under Visibility Constraint and Voice Commands</p> <p><i>Kai-Tai Song</i>, Chien-Yu Wu(National Chiao Tung University, Taiwan)</p> | 1255 |

WB02 [OS] Disturbance Rejection Related Control

Room 102, 13:00~14:30

- WB02-1 [Can continuous-time disturbance be represented by sampled input disturbance?](#) 1261
Gyungsoon Park, Hyungbo Shim(Seoul National University, Korea), Kyoungchul Kong(Sogang University, Korea)
- WB02-2 [On Extended State Predictor Observer based Active Disturbance Rejection Control for Uncertain Systems with Sensor Delay](#) 1267
Wenchao Xue, Ping Liu, Sen Chen, Huang Yi(Chinese Academy of Sciences, China)
- WB02-3 [Tuning ADRC for Multi-Variable System Based on Existing PID Parameters](#) 1272
Chunzhe Zhao(Chongqing Three Gorges University, China), Donghai Li(Tsinghua Univ, China), Chun-E Huang(Beijing Union University, China)
- WB02-4 [Disturbance Rejection of Steam Superheated Temperature in a Utility Boiler: A Cascaded Disturbance Observer based Control Solution](#) 1278
Li Sun, Yali Xue, Donghai Li(Tsinghua University, China), Kwang Y. Lee(Baylor University, United States)
- WB02-5 [Active Disturbance Rejection Control for Nanopositioning Systems with Piezoelectric Actuators](#) 1282
Wei Wei, Ran Zhang(Beijing Technology and Business University, China), Jing Wang(University of Science and Technology Beijing, China), Guangbo Hao(University College Cork, Ireland)
- WB02-6 [Active Disturbance Rejection Control for Fluidized Bed Combustor](#) 1286
Zhenlong Wu, Donghai Li(Tsinghua University, China), Lingmei Wang(Shanxi University, China), Jing Wang(University of Science and Technology Beijing, China)

WB03 Human-Robot Interaction

Room 103, 13:00~14:30

- WB03-1 [Circumventing the Fundamental Tradeoff Between Stability and Performance in Haptic Rendering - Successive Force Augment Approach](#) 1292
Harsimran Singh, Jee-Hwan Ryu(Korea University of Technology and Education, Korea)
- WB03-2 [Mobile Robot Navigation for Human-Robot Social Interaction](#) 1298
Pakpoom Patompak, Sungmoon Jeong, Nak Young Chong(Japan Advanced Institute of Science And Technology, Japan), Itthisek Nilkhamhang(Sirindhorn International Institute of Technology, Thailand)
- WB03-3 [Detecting Pilot's Utterance: An Adaptive Keyword Spotting Approach](#) 1304
Xinyang Zhu(Shanghai Jiao Tong University, China)
- WB03-4 [N-best List Re-ranking Using Syntactic Score: An Approach for Improving Speech Recognition Accuracy in Air Traffic Control](#) 1309
Van Nhan Nguyen, Harald Holone(Østfold University College, Norway)
- WB03-5 [N-best List Re-ranking Using Semantic Relatedness and Syntactic Score: An Approach for Improving Speech Recognition Accuracy in Air Traffic Control](#) 1315
Van Nhan Nguyen, Harald Holone(Østfold University College, Norway)

WB04 [OS] Soft Mechatronics

Room 104, 13:00~14:30

- WB04-1 [Array of Touch Sensor: Elimination of Shadowing-Effect for Robotic Applications](#) 1320
Tuan Anh Luong, Hyungpil Moon, *Sungwon Seo*, June-Sup Yi(Sungkyunkwan University, Korea), Seonggi Kim(Korea Institute of Machinery and Materials, Korea)
- WB04-2 [Computational Modeling of Actin Network Organization under Mechanical Flow](#) 1322

Byungjun Kang, Seunghan Jo, Hyungsuk Lee(Yonsei University, Korea)

- WB04-3 [Position Control of Thermistor-embedded Twisted and Coiled Polymer Actuator](#) 1325
Kyeong Ho Cho, Min Geun Song, Hosang Jung, Sang Yul Yang, Hyouk Ryeol Choi(Sungkyunkwan University, Korea)
- WB04-4 [Efficient Cooling of Thermally-Actuated Soft Actuators Using Carbon Nanocomposites](#) 1327
Chengxu Piao, Kyeong Ho Cho, Min Geun Song, Vishakha Kaushik, Hyouk Ryeol Choi, Ji Won Suk(Sungkyunkwan University, Korea)
- WB04-5 [Fabrication of High-resolution Bridge-like 3D Interconnects using Electrohydrodynamic Inkjet Printing](#) 1329
Byeong Wan An, Jang-Ung Park(UNIST, Korea)
- WB04-6 [Biomimetic Skin-type Shear Sensor](#) 1331
Seonggi Kim, Cho-long Jung, Youngdo Jung(Korea Institute of Machinery and Materials, Korea), Hyungpil Moon(Sungkyunkwan University, Korea), Hyuneui Lim(Korea Institute of Machinery and Materials, Korea)

WB05 [OS] Advanced Applications on Robotics

Room 105, 13:00~14:30

- WB05-1 [A Comparative Study of Foreground Detection using Gaussian Mixture Models- Novice to Novel](#) 1333
Aimal Shahbaz, Kang-Hyun Jo(University of Ulsan, Korea), Laksono Kurnianggoro(Intelligent Systems Lab., Korea)
- WB05-2 [PID Compensating Model for Design of Ship's Autopilot](#) 1337
Youngkuk Kwon(Busan National Univ., Korea), Seon-Ho Park, Jang Myung Lee(Pusan National University, Korea)
- WB05-3 [Performance Evaluation of Tactile Sensor-based Grip Control using 3D-printed Flexible Tactile Sensor](#) 1340
Ju Kyoung Lee, Hyeong-Jun Kim, Suk Lee(Pusan National University, Korea), Kyung Chang Lee(Pukyong National University, Korea)
- WB05-4 [Region Segmentation and Classification Using Convolutional Neural Network](#) 1343
Jang Sik Park, Hyun Gon Kang, Jong Kwan Song, Byung Woo Yoon(Kyungsung University, Korea)
- WB05-5 [A Video Based People Counting Using Detection and Tracking Algorithm](#) 1345
Jang Sik Park, Baris H Baydargil(Kyungsung University, Korea)
- WB05-6 [Video Based Gender Recognition Using Convolutional Neural Network In Night Time](#) 1347
Jang Sik Park, Omer Faruk Ince(Kyungsung University, Turkey)

WB06 [OS] Statistical Inference, Data Mining and Control

Room 106, 13:00~14:30

- WB06-1 [3D-Odometry Using Tactile Wheels and Gyros: Localization Simulation of a Bike Robot](#) 1349
Tomoyasu Ichimura(National Institute of Technology, Gunma College, Japan)
- WB06-2 [Performance Estimation of Time-series Prediction on Environmental Factors Using Multiple Similar Time-series Due to Mean-field Analysis Via Random Couplings and Fields](#) 1356
Yohei Saika(National Institute of Technology, Gunma College, Japan)
- WB06-3 [Evaluation of Transmission Quality of Visible Light Communication using Bit Error Rate Measurement](#) 1362

Nobuo Sasaki, Hiroki Shimada, Syunpei Shimada, Hiroki Kobayashi(National Institute of Technology, Gunma College, Japan)

- WB06-4 [Statistical Analysis of Feminine Movements in Japanese Traditional Dance](#) 1366
Nao Shikanai(Japan Women's University, Japan)
- WB06-5 [Individual Identification by Gait Vibration Data Transmitted Floor](#) 1371
Yuichi Nakamura, Kazuki Ito, Tatsuo Hasegawa, Shin Itami(National Institute of Technology, Anan College, Japan), Yohei Saika(National Institute of Technology, Gunma College, Japan), Masahiro Nakagawa(Nagaoka University of Technology, Japan)
- WB06-6 [Probability Distribution of an Image Dictionary for Compressed Sensing](#) 1377
Yuhei Ashida, Toshiaki Aida(Okayama University, Japan)

WP Interactive Poster Session II

2F Lobby, 14:40~16:10

- WP-1 [Control and Implementation of Underwater Vehicle Manipulator System](#) 1381
Jin-Il Kang(KIOST-KMOU, Korea), Hyeung-Sik Choi(Korea Maritime and Ocean University, Korea), Bong-Huan Jun(Korea Research Institute of Ship and Ocean Engineering, Korea), Ngoc-Duc Nguyen(Korea Maritime and Ocean University, Korea), Dong-Hee Kim(Hanwha Thales, Korea), Ngoc-Huy Tran(Ho Chi Minh city University of Technology, Viet Nam), Dae-Hyeong Ji(Korea Maritime and Ocean University, Korea)
- WP-2 [A study of H infinity controller for a motor-variable heavy load system](#) 1385
Byoungil Jeon, Myung-kook Moon(Korea Atomic Energy Research Institute, Korea)
- WP-3 [Dimensional Analysis of Scaled Vehicle for Vehicle Dynamics Control Test](#) 1389
YeaYoung Park, Changsun Ahn(Pusan National University, Korea)
- WP-4 [H \$\infty\$ fuzzy filter for nonlinear sampled-data system using fuzzy Lyapunov](#) 1393
Ho Jun Kim, Jin Bae Park(Yonsei University, Korea), Young Hoon Joo(Kunsan National University, Korea)
- WP-5 [Backstepping Control Using Self-aligning Torque for Lateral Control of Autonomous Vehicles](#) 1397
Joori Lee(Hanyang University, Korea), Wonhee Kim(Chung-Ang University, Korea), ChangMook Kang(Hanyang University, Korea), Young-Seop Son(CAMSYS Corporation, Korea), Chung Choo Chung(Hanyang University, Korea)
- WP-6 [Stability Analysis of Nonlinear Ball on Beam System and Controller Using LQG Algorithm](#) 1402
Boc Minh Hung, Sam-Sang You, Hyeung-Sik Choi, Mai The Vu, Sang-Ki Jeong, Hyun-Joong Son(Korea Maritime and Ocean University, Korea)
- WP-7 [A preliminary study on stabilization of a parallel inverted pendulum by model predictive control](#) 1406
Masanori Nakamoto, Naoyuki Hara, Keiji Konishi(Osaka Prefecture University, Japan)
- WP-8 [Implementation of Sliding Mode Control for an Excavator System](#) 1410
Myeong Sik Oh(Chungnam National University, Korea), Ja Ho Seo(Korea Institute of Machinery & Materials, Korea), Seul Jung(Chungnam National University, Korea)
- WP-9 [A Nonlinear Parameter of Aerodynamic Torque And Its Application to a Torque Controller for a MW Wind Turbine](#) 1412
Chae Wook Lim(Hanbat National University, Korea)
- WP-10 [Modeling and Residual Vibration Control of a Quayside Container Crane](#) 1414
Mingxu Piao, Umer Hameed Shah, Keum-Shik Hong(Pusan National University, Korea)
- WP-11 [Optimal Brake Distribution for Electronic Stability Control Using Weighted Least Square Allocation Method](#) 1420
Giseo Park, Seibum Ben Choi(Korea Advanced Institute of Science and Technology, Korea)

WP-12	A Soft Computing Approach for Brake Pedal Behavior Identification in Brake-By-Wire System	1426
	<i><u>Junhyung Bae</u>, Seonghun Lee, Dong-Hwan Shin, Jaeseung Hong, Jaeseong Lee(DGIST, Korea), Jong-Hae Kim(Catholic University of Daegu, Korea)</i>	
WP-13	Direct Tire Force Control using Pseudo Inverse Model of Vehicle Dynamics	1430
	<i><u>Boryeon Kang</u>, Changsun Ahn(Pusan National University, Korea)</i>	
WP-14	Performance Evaluation of Analytical Hybrid Redundancy System for Advanced Driver Assistance Systems	1434
	<i><u>Ji Hoon Kwon</u>, Sang Hyeop Lee(Pusan National University, Korea), Man Ho Kim(Dong-eui Institute of Technology, Korea), Suk Lee(Pusan National University, Korea)</i>	
WP-15	Omni-directional Mobile Robot with Six-axes Force and Torque Sensor	1436
	<i><u>Tae Hun Kang</u>, Hee Jin Park, Hyun Ju Lee, Jeon IL Moon(DGIST, Korea)</i>	
WP-16	Analysis of the mechanical behavior of the rubber spring with air pressure	1438
	<i><u>Dong Il Park</u>, Chanhon Park, Hwisu Kim, Doohyung Kim, Byungin Kim(Korea Institute of Machinery & Materials, Korea)</i>	
WP-17	Observer Based Nonlinear Control using Barrier Lyapunov Function for Position Tracking of Sawyer Motor under Yaw Constraint	1440
	<i><u>Donghoon Shin</u>(Mando Corporation, Korea), Youngwoo Lee(Hanyang university, Korea), Wonhee Kim(Chung-Ang Univerisity, Korea), Chung Choo Chung(Hanyang University, Korea)</i>	
WP-18	Study on Cartesian Robot for Deep-hole Drilling with M20 Tapping	1446
	<i><u>Hee Jin Park</u>, Hyun Ju Lee, Tae Hun Kang, Jeon IL Moon(DGIST, Korea)</i>	
WP-19	Development of the Air Cushion Transporter for Heavy Load Transportation	1448
	<i><u>Dongwon Yun</u>, Heechang Park, Byungin Kim, Sunghwi Lee, Hyunmok Jeong(Korea Institute of Machinery & Materials (KIMM), Korea)</i>	
WP-20	Pose Estimation and Picking Operation of Candidate Objects for Randomized Bin Picking	1451
	<i><u>Sangseung Kang</u>(ETRI, Korea)</i>	
WP-21	Decoupled Disturbance Compensation Under Control Saturation with Discrete-Time Variable Structure Control Method in Industrial Servo Systems	1453
	<i><u>Ji-Seok Han</u>, Dong-Il Dan Cho, Wook Bahn, Tae-Il Kim, Ji-Ho Park(Seoul National University, Korea), Sang-Sub Lee, Sang-Hoon Lee(RS Automation, Korea)</i>	
WP-22	Study on Monitoring Method for Laser Welding Process by using UV and IR sensors	1458
	<i><u>Heeshin Kang</u>(Korea Institute of Machinery and Materials, Korea)</i>	
WP-23	The Thermal Effect of DAM Structure in Wafer Level Packaging Process	1460
	<i>Jong Hyeong Kim(Seoul Tech., Korea), <u>Dong Hwi Jang</u>, Kyung-Jae Jang, Seung-Yong Lim(Seoul Tech, Korea)</i>	
WP-24	Engine stoppage mechanism of small boats during stormy weather	1463
	<i><u>Naohiro Yamatani</u>(National Institute of Technology, Toyama College, Japan), Atumu Yezaki(Toyama University, Japan), Toshihiko Nakatani, Noriko Nishii, Hiroshi Mikami(National Institute of Technology, Toyama College, Japan)</i>	
WP-25	Temporary Primary Frequency Control Support by Deloaded Wind Power Plant Using Input-Output Linearization	1467
	<i><u>Yonghao Gui</u>, Chunghun Kim, Chung Choo Chung(Hanyang University, Korea)</i>	
WP-26	Wireless Sensor Networks with randomized parameters	1470
	<i><u>Vasył Martsenyuk</u>, Mikolaj Karpiński(University of Bielsko-Biala, Poland), Pawel Raif(Silesian University of Technology, Poland), Stanisław Rajba, Teresa Rajba(University of Bielsko-Biala, Poland)</i>	
WP-27	Method of Algorithm Building for Modular Reducing by Irreducible Polynomial	1476
	<i>Andrew Okhrimenko(Cipher Ltd, Ukraine), Maria Kovtun(National Aviation University, Ukraine),</i>	

Tomasz Gancarczyk(University of Bielsko-Biala, Poland), Volodymyr Karpinskyi(Conventry University, United Kingdom)

- WP-28 [A Design of Cyber Security Test-bed for DPPS and PMAS in Korean Operating Nuclear Power Plant](#) 1480
Yongsik Kim, Insun Moon, Sooil Lee(the Central Research Institute of KHNP, Korea)
- WP-29 [Advanced method of factorization of multi-bit numbers based on Fermat's theorem in the system of residual classes](#) 1484
Mikołaj Karpiński(University of Bielsko-Biala, Poland), Stepan Ivasiev, Ihor Yakymenko, Mykhajlo Kasianchuk(Ternopil National Economic University, Ukraine), Tomasz Gancarczyk(University of Bielsko-Biala, Poland)
- WP-30 [Control of Fuzzy Technological Objects Based on Mathematical Models](#) 1487
Erbol Ospanov, Batyr Orazbayev(L.N. Gumilyov Eurasian National University, Kazakhstan), Kuhlman Orazbayeva(Kazakh University of Economics, Kazakhstan), Tomasz Gancarczyk(University of Bielsko-Biala, Poland), Aigul Shaikhanova(Shakarim State University of Semey, Kazakhstan)
- WP-31 [Neuro-Fuzzy Control for Balancing A Two-wheel Mobile Robot](#) 1494
SangHwa Lee, Seul Jung(Chungnam National University, Korea)
- WP-32 [Continuous gesture recognition by using gesture spotting](#) 1496
Daeha Lee(ETRI, Korea)
- WP-33 [An Efficient Plane Extraction Method using Smoothed Surface Normals](#) 1499
Hyeonwoo Yu, Beom Hee Lee(Seoul National University, Korea)
- WP-34 [Traffic Sign Recognition using Color Segmentation and Hierarchically Combined Classifiers](#) 1503
Joon-Pill Jeong, Ju Hong Yoon, Sung-Joon Jang, Byeongho Choi, Youngbae Hwang, Jungho Kim(Korea Electronics Technology Institute, Korea)
- WP-35 [A Study on object tracking for mobile robot using image and distance information](#) 1506
Jong Hyeong Kim(Seoul Tech., Korea)
- WP-36 [3D point cloud map reconstruction of cultural assets and terrain](#) 1509
Hahyoung Jung, Joon Lyou, Jin-Ha Park(Chungnam National University, Korea)
- WP-37 [Loop Closure Detection with 2D Laser Range Finder for Graph SLAM in Indoor Environments](#) 1514
Wonsok Yoo, Jae Do Jeon, Jung H. Oh, Beom Hee Lee(Robotics and Intelligent Systems Lab., Korea)
- WP-38 [Unsupervised Feature Learning for Sequence-based Loop Closure Detection in Changing Environments](#) 1518
Jung H. Oh, H. S. Lee, Beom Hee Lee(Seoul National University, Korea)
- WP-39 [High-resolution Full Normal Distributions Transform for 3D Point Cloud](#) 1521
Hyunki Hong, Jaedo Jeon, Beom Hee Lee(Seoul National University, Korea)
- WP-40 [A BRIEF-Gist Based Efficient Place Recognition for Indoor Home Service Robots](#) 1526
Yurim Jeon, TaeJae Lee, Chulhong Kim, Donghoon Yi, Dong-Il Dan Cho(Seoul National University, Korea)
- WP-41 [Development of an Automatic Chest Compression Equipment for Cardiac Arrest Patient](#) 1531
Jae Hong Shim, Dong Won Lee(Korea Polytechnic University, Korea)
- WP-42 [Design of a MR-fluid Brake with Multi-layered Disks for a Compact Actuating Device](#) 1533
Hyung Kim, Jong Deok Park, Soon Geul Lee, Myung Jin Choi(Kyunghee University, Korea), Jae Kwan Ryu, Hyun Cheol Cho(LIG Nex1, Korea)

WP-43	Fabrication and Characterization of Magnetically Actuated Biocompatible Microrobot using UV Laser Micromachining for Biomedical Applications <i>Sanghun Jeon, Jieun Lee, Jeonghun Lee, Eunhee Kim, Sangwon Kim, Hongsoo Choi(DGIST, Korea)</i>	1537
WP-44	Magnetically Actuated Medical Microrobots for Intravascular Treatment <i>Jeonghun Lee, Eunhee Kim, Sangwon Kim, Sanghun Jeon, Hongsoo Choi(DGIST, Korea)</i>	1539
WP-45	Allometric Scaling of Insects and Animals for Biomimetic Robot Design Considerations <i>TaeJae Lee, Byungmoon Jang, Mingi Jeong, Dong-Il Dan Cho(Seoul National University, Korea)</i>	1541
WP-46	Development of Self-Paced Treadmill for Lower Limb Rehabilitation <i>Hyun Ju Lee, Tae Hun Kang, Hee Jin Park, Jeon IL Moon(DGIST, Korea)</i>	1547
WP-47	A New Compliant Actuation: Electromagnetic Spring Uses in Parallel Elastic Actuator <i>Jihyang Chang, Hanping Yang, Chaushin Jang, Hsintien Yeh, Tsumin Liu(Industrial Technology Research Institute, Taiwan)</i>	1549
WP-48	Collaboration with Artist for Art Performance with Robot <i>Taeyong Choi, Gukhwa Kim, Hyunmin Do, Jinho Kyung(KIMM, Korea), Jun Yong Moon(FX Factory, Korea)</i>	1553
WP-49	Active Mount for Overcoming Halls Caused By Occlusion on 3D Meshes <i>Dong Yeop Kim, Dong-In Shin, Jung-Hoon Hwang, Young-Ouk Kim(Korea Electronics Technology Institute, Korea)</i>	1555
WP-50	Approach to Human-Robot Cooperation for an Active Upper Extremity Exercise Robot <i>Sunghoon Eom, Heedon Lee, Jaeuk Cho, Juhyeon Lee, Jeon Il Moon, Seungyeol Lee(Daegu Gyeonbuk Institute of Science & Technology, Korea)</i>	1558
WP-51	Design of User motion intention algorithm for improving accuracy for Active upper limb exercise Robot <i>Juhyeon Lee, Seungyeol Lee, Sunghoon Eom, Jaeuk Cho, Jeon Il Moon(Daegu Gyeongbuk Institute of Science & Technology, Korea)</i>	1562
WP-52	Visualization of Surrounding Environment of Robot for Tele-operation <i>Seung-Hun Kim(Korea Electronics Technology Institute, Korea)</i>	1564
WP-53	Design and Implementation of Math-Solving Robot: Rank Analysis for Solving Magic Square Puzzle <i>Hyeun Jeong Min, Youngchul Park, Hyungseok Lee, Joonpyo Hong, Joonsung Lee, Taesan Min, Hyo-Sang Lim, Hyoungsoon Kim(Yonsei University, Wonju, Korea)</i>	1567
WP-54	Vehicle Routing Problem with Pickup and Delivery of Multiple Robots for Hospital Logistics <i>Seohyun Jeon, Jaeyeon Lee(ETRI, Korea)</i>	1572
WP-55	Design of a 6-DOF Stair-Climbing Mechanism <i>Chang-Hyuk Lee(Seoul National University, Korea), Sung Yon Cho(AICT, Seoul National University, Korea), Taehyoeng Gu(Seoul National University, Korea), Buhyun Shin(Hanbat National University, Korea), Young-bong Bang(Advanced Institutes of Convergence Technology, Seoul National University, Korea)</i>	1576
WP-56	Wind Turbine Main Bearing Fault Detection via Shaft Speed Signal Analysis under Constant Load <i>Moussa Hamadache, Dongik Lee(Kyungpook National University, Korea)</i>	1579
WP-57	Versatile Temperature Control System for Strain Gage Curing <i>Manh-Tuan Ha, Song-Hak Cheon, Chul-Goo Kang(Konkuk University, Korea)</i>	1585
WP-58	Estimating Method for Geometry of Human using IMU Sensor <i>Jin-Woo Noh(KyungHee University, Korea), Seung-Pyo Hong(Hankyong National University,</i>	1589

Korea), *Donghan Kim*(KyungHee University, Korea)

WP-59	Integral Nonlinearity of Third Order Single Bit Sigma-Delta Modulator	1591
	<i>Roman Kochan</i> (Lviv Politechnical National University, Ukraine), <i>Tomasz Gancarczyk</i> (University of Bielsko-Biala, Poland), <i>Orest Kochan</i> , <i>Halyna Klym</i> (Lviv Politechnical National University, Ukraine)	
WP-60	Analysis of Signal Change about Non-Communication Refrigeration System	1594
	<i>Hyeong-Jun Kim</i> , <i>Suk Lee</i> (Pusan National University, Korea), <i>Kyung Chang Lee</i> (Pukyong National University, Korea)	
WP-61	Improvement of Driver Health Care System based on a Contact-type Bio Sensor Using an IMU Sensor	1596
	<i>Jun Yong Park</i> , <i>Dong Sung Pae</i> , <i>Myo Taeg Lim</i> (Korea University, Korea)	
WP-62	Absolute positioning control of indoor flying robot using ultrasonic waves and verification system	1600
	<i>Fumiya Sato</i> , <i>Yuta Motomura</i> (Tokyo University of Science, Japan), <i>Chinthaka Premachandra</i> (Shibaura Institute of Technology, Japan), <i>Kiyotaka Kato</i> (Tokyo University of Science, Japan)	
WP-63	Efficient Path Planning of Autonomous Carrier Robot for Collecting Unmanned Aerial Vehicles	1606
	<i>Hunsue Lee</i> , <i>Hyunki Hong</i> , <i>Wonsok Yoo</i> , <i>Jaedo Jeon</i> , <i>Beom Hee Lee</i> (Seoul National University, Korea)	
WP-64	Hybrid Drone Control Preliminary Research	1609
	<i>Jong Tai Jang</i> , <i>Myeonghun Seung</i> , <i>Hyeon Cheol Gong</i> (Korea Aerospace Research Institute (KARI), Korea), <i>Joon Lyou</i> (Chungnam National University, Korea)	
WP-65	A Cooperative Vision Based Localization via Cooperation of Ground and Aerial Robots	1613
	<i>Tae-hyeon Nam</i> (Korea Polytechnic University, Korea)	
WP-66	Model Predictive Control-based Trajectory Planning for Quadrotors with State and Input Constraints	1618
	<i>Lin Penghong</i> , <i>Chen Songlin</i> (Harbin Institute of Technology, China)	
WP-67	Spherically-connected 3-quadrotor (S3Q) platform for aerial manipulation: experimental validation	1624
	<i>Hai-Nguyen Nguyen</i> , <i>Sangyul Park</i> , <i>Junyoung Park</i> , <i>Dongjun Lee</i> (Seoul National University, Korea)	
WP-68	Omni-Directional Aerial Robot (ODAR): Implementation and Experiment	1626
	<i>Sangyul Park</i> , <i>Jongbeom Her</i> , <i>Jeongseob Lee</i> , <i>Dongjun Lee</i> (Seoul National University, Korea)	
WP-69	Camera-GPS-IMU Sensor Fusion for Autonomous Flying Using Information Filter Based Frame Calibration	1628
	<i>Yongseok Lee</i> , <i>Jaemin Yoon</i> , <i>Hyunsoo Yang</i> , <i>Changu Kim</i> , <i>Dongjun Lee</i> (Seoul National University, Korea)	
WP-70	Lane-Changing Feature Extraction Using Multisensor Integration	1633
	<i>Hanwool Woo</i> , <i>Yonghoon Ji</i> , <i>Hitoshi Kono</i> , <i>Yusuke Tamura</i> (The University of Tokyo, Japan), <i>Yasuhide Kuroda</i> , <i>Takashi Sugano</i> , <i>Yasunori Yamamoto</i> (Mazda Motor Corporation, Japan), <i>Atsushi Yamashita</i> , <i>Hajime Asama</i> (The University of Tokyo, Japan)	
WP-71	Removing past data of dynamic objects using static Velodyne LiDAR sensor	1637
	<i>Phuong Minh Chu</i> , <i>Seoungjae Cho</i> (Dongguk University, Korea), <i>Sungdae Sim</i> , <i>Kiho Kwak</i> , <i>Yong Woon Park</i> (Agency for Defense Development, Korea), <i>Kyungeun Cho</i> (Dongguk University-Seoul, Korea)	
WP-72	Static Fusion Map Based Data Fusion for Vehicle-to-Vehicle Communications Toward Autonomous Driving	1641
	<i>Samyeul Noh</i> , <i>Kyounghwan An</i> , <i>Wooyong Han</i> (Electronics and Telecommunications Research Institute (ETRI), Korea)	
WP-73	MPC based Steering Control for Backward Driving Vehicle using Stereo Vision	1644

Wansik Choi, ChangWoo Son, Changsun Ahn(Pusan National University, Korea)

- WP-74 [Automatic Parking System using Background Subtraction with CCTV Environment](#) 1649
Jungseok Cho, Jinrak Park, Untae Baek, Donghyun Hwang, Seibum Choi, Soohyun Kim, Kyung-Soo Kim(Korea Advanced Institute of Science and Technology(KAIST), Korea)
- WP-75 [Histogram-model based Road Boundary Estimation by using Laser Scanner](#) 1653
Minho Cho, Jhonghyun An, Wonje Jang, Euntai Kim(Yonsei University, Korea)