

RESEARCH CONTRIBUTIONS

Articles in Journals

- 170** Michalska, H., Generic nonlinear stabilization of systems with matching algebraic structure, *Annual Reviews in Control*, Elsevier, Vol. 35, 2011, pp. 215-234.
- 169** Gosline, A., Hayward, V., Michalska, H., Ineluctability of oscillations in systems with digital implementation of derivative feedback, *Automatica*, Vol. 47, 2011, pp. 2444-2450.
- 168** Xinjilefu, Hayward, V., Michalska, H., Hybrid stabilizing control for the spatial double inverted pendulum, in *Advances in Intelligent and Soft Computing*, Vol. 83, Editor-in-Chief: J. Kacprzyk, Springer-Verlag Berlin Heidelberg, 2010, pp. 201-214.
- 167** Ganine, V., Legrand, M., Michalska, H., and Pierre, C. ; Parameterized reduced order modeling of misaligned stacked disks rotor assemblies, *Journal of Sound and Vibration*, Vol. 330, 2011, pp. 445-460. DOI 10.1016.
- 166** Ganine, V., Legrand, M., Michalska, H., Pierre, C., A sparse preconditioned iterative method for vibration analysis of geometrically mistuned bladed disks, *Computers and Structures*, Vol. 87, 2009, pp. 342-354.
- 165** Tabandeh, S.; Michalska, H., Random search techniques for optimal bidding in auction markets, *IAENG International Journal of Applied Mathematics*, Vol. 39, Issue 4, November , 2009, pp. 1-9.
- 164** Dionne, D., Michalska, Rabbath, C., Cost-equivalencing discretization of a class of bang-bang guidance laws, *IEEE Trans-*

actions in Electronics and Aerospace Systems, Vol. 44, No.2, 2008, pp. 643-654.

- 163** Nasrallah, D., Michalska, H., Angeles, J., Controllability and posture control of a wheeled pendulum moving on an inclined plane, *IEEE Transactions on Robotics*, Vol. 23, No. 3., 2007, pp. 564-577.
- 162** Ahmadi, M., Michalska, H., Buehler, M., Control and stability analysis of limit cycles in a hopping robot, *IEEE Transactions on Robotics*, Vol. 23, No. 4., 2007, pp. 553-563.
- 161** Dionne, D., Michalska, H., Rabbath, C., Predictive guidance for pursuit-evasion engagements involving multiple decoys, *Journal of Guidance, Control, and Dynamics*, Vol. 30, No. 5, 2007, pp. 1277-1286.
- 160** Cadotte, P., Mannor, S., Michalska, H., Boulet, B., Design of l_1 -optimal controllers with flexible disturbance rejection level, *IEEE Transactions on Automatic Control*, Vol. 51, Issue 5, 2006, pp. 868-873.
- 159** Dionne, D., Michalska, H., Oshman, Y., Shinari, J., Novel adaptive generalized likelihood ratio detector with application to maneuvering target tracking, *The AIAA Journal of Guidance, Control, and Dynamics*, Vol. 29, no. 2, 2006, pp. 465-474.
- 158** Dionne, D., Michalska, H., Shinari, J., Oshman, Y., Decision-directed adaptive estimation and guidance for an interception endgame, *The AIAA Journal of Guidance, Control, and Dynamics*, Vol. 29, no. 4, 2006, pp. 970-980.

- 157** Michalska, H., Lu, M-C., Gradient and generalized Newton algorithm for delay identification in linear hereditary systems, *WSEAS Transactions on Systems*, ISSN 1109-2777, Issue 5, Vol. 5, May 2006, pp. 905-912.
- 156** Michalska, H., Lu, M-C., Design of receding horizon stabilizing feedback control for systems with multiple time delays, *WSEAS Transactions on Systems*, ISSN 1109-2777, Issue 10, Vol. 5, October 2006, pp. 2277-2284.
- 155** Torres-Torriti, M., Michalska, H., A software package for Lie algebraic computations, *Society of Industrial and Applied Mathematics (SIAM) Review*, Vol. 47, No. 4., 2005, pp. 722-745.
- 154** Dionne, D., Michalska, H., An adaptive proportional navigation guidance law for interception of a maneuvering target, *Transactions of the CSME*, Vol. 29, No. 2, 2005, pp. 195-209.
- 153** Cadotte, P., Michalska, H., Boulet, B., Robust stability analysis of an electronic circuit system with l_∞ performance objectives and repeated perturbations, *WSEAS Transactions on Systems*, ISSN 1109-2777, Vol. 6., Issue 4., June 2005, pp. 726-735.
- 152** Hadzagic, M., Michalska, H., Lefebvre, E., Track-before-detect methods in tracking low observable targets: a survey, *Sensors & Transducers Magazine*, Vol. 8, 2005, pp. 374-380.
- 151** Dionne, D., Michalska, H., Integrated state estimation and guidance for target interception, in "Data Fusion for Situation Monitoring, Incident detection, Alert and response management, eds. Shahbazian E., Valin, P., NATO Science Series

II: Mathematics, Physics, and Chemistry, Vol. 198, ISBN 1-58603-536-3, ISO Press, 2005, pp. 597-612.

- 150** Michalska, H., Dionne, D., Adaptive, variable structure, multiple model estimation, in *Data Fusion for Situation Monitoring, Incident detection, Alert and response management*, eds. Shahbazian E., Valin, P., *NATO Science Series II: Mathematics, Physics, and Chemistry*, Vol. 198, ISBN 1-58603-536-3, ISO Press, Amsterdam, 2005, pp. 613-626.
- 149** Boily, D., Michalska, H., A new genetic algorithm for global optimization of resources in naval warfare, in *Data Fusion for Situation Monitoring, Incident detection, Alert and response management*, eds. Shahbazian E., Valin, P., *NATO Science Series II: Mathematics, Physics, and Chemistry*, Vol. 198, ISBN 1-58603-536-3, ISO Press, 2005, pp. 143-170.
- 148** Cadotte, P., Michalska, H., Boulet, B., Design of a robust controller for a heat exchanger system with l_∞ performance objectives and repeated uncertainties, *WSEAS Transactions on Systems*, ISSN 1109-2777, Vol. 3, Issue 5, July 2004, pp. 2092-2097.
- 147** Michalska, H., Torres-Torriti, M., Feedback stabilisation of strongly nonlinear systems using the Campbell-Baker-Hausdorff formula, *The International Journal of Control*, Vol. 77, No. 6, 2004, pp. 562-571.
- 146** Dionne, D., Michalska, H., A multiple reference Generalized Likelihood Ratio state estimator for hybrid systems, *WSEAS Transactions on Circuits and Systems*, ISSN 1109-2734, Vol. 3, Issue 3, May 2004, pp. 711-716.

- 145** Duan, Y., Boulet, B., Michalska, H., Design of robust SISO controllers for stable plants using FIR Q parameters, *WSEAS Transactions on Circuits and Systems*, ISSN 1109-2734, Vol. 3, Issue 3, 2004, pp. 640-646.
- 144** Haurani, A., Michalska, H., Boulet, B., Robust output stabilization of uncertain time-varying state-delayed systems with saturating actuators, *The International Journal of Control*, Vol. 77, No. 4, 2004, pp. 399-414.
- 143** Michalska, H., Torres-Torriti, M., A geometric approach to feedback stabilization of nonlinear systems with drift, *Systems and Control Letters*, Vol. 50, 2003, pp. 303-318.
- 142** Michalska, H., Jouan, A., Jarry, B., An IMM-JVC algorithm for tracking targets in clutter, in iData Fusion, eds. Hyder, A. K., Shahbazian E., *NATO Science Series in Applications of Mathematics, Physics, and Chemistry*, Vol. 70, Kluwer Academic Publishers; ISBN 1-4020-0722, 2001, pp. 581-592.
- 141** Michalska, H., A min-max approach to set point stabilization for a class of drift-free systems, *European Journal of Control*, Vol. 1, No. 1, 1998, pp. 32-48.
- 140** Michalska, H., Rehman, F., Guiding functions and discontinuous control: the underwater vehicle example, *The International Journal of Control*, Vol. 69, No. 1, 1998, pp. 1-30.
- 139** Michalska, H., A new formulation of receding horizon stabilizing control without terminal constraint on the state, *European Journal of Control*, Vol.3, No. 1, 1997, pp. 2-14.

- 138** Michalska, H., Rehman, F., Stabilization of a class of nonlinear systems through Lyapunov function decomposition, *The International Journal of Control*, Vol. 67, No. 3, 1997, pp. 381-409.
- 137** Michalska, H., Mayne, D.Q., Moving horizon observers and observer based control, *IEEE Transactions on Automatic Control*, Vol. 42, 1995, pp. 995-1006.
- 136** Michalska, H., Vinter, R., Nonlinear stabilization using discontinuous moving-horizon control, *IMA Journal of Mathematical Control & Information*, Vol. 11, 1994, pp. 321-340.
- 135** Mayne, D.Q., Michalska, H., Polak, E., An efficient algorithm for solving semi-infinite inequality problems with box constraints, *Journal of Applied Mathematics and Optimization*, Vol. 30, 1994., pp. 135-157.
- 134** Michalska, H., Mayne, D.Q., Robust receding horizon control of constrained nonlinear systems, *IEEE Transactions on Automatic Control*, 1993, Vol. 38, pp. 1623-1633.
- 133** Michalska, H., Mayne, D.Q., Receding horizon control of nonlinear systems without differentiability of the optimal value function, *System and Control Letters*, 1991, Vol. 16, pp. 123-130.
- 132** Michalska, H., Mayne, D.Q., Design of stabilizing control laws for smooth nonlinear systems, *International Journal of Control*, 1991, Vol. 53, pp. 541-558.
- 131** Mayne, D.Q., Michalska, H., Receding horizon control of nonlinear systems, *IEEE Transactions on Automatic Control*, 1990, Vol. AC-35, No. 5, pp. 814-824.

- 130** Michalska, H., Model reference control system design for norm-uncertain plants, *International Journal of Control*, 1987, Vol. 45, No. 2, pp. 439-452.
- 129** Michalska, H., Ellis, J.E., Roberts, P.D., Joint coordination method for the steady-state control of large scale systems, *International Journal of Systems Science* , 1985, Vol. 16, No. 5, pp. 605-618.
- 128** Ellis, J.E., Michalska, H., Roberts, P.D., Point measurements in the optimizing control of large-scale industrial processes, *Electronic Letters*, 1984, Vol. 20. No. 12, pp. 505-521.

Journal Articles in Review

- 127** Michalska, H., Hayward, V., Stabilization of low-order systems under quantized and relay state feedback, *Automatica*, 2012.
- 126** Castanos, F., Gromov, D., Hayward, V, Michalska, H., Implicit port-Hamiltonian systems, continuous and sampled-data models, *Systems and Control Letters*, 2012.
- 125** Castanos, F., Gromov, D., Hayward, V, Michalska, H., Symplectic integration of port-Hamiltonian systems, submitted to *Systems and Control Letters*, 2012.
- 124** Raouf, J., Michalska, H., Exponential stabilization of differential algebraic systems by controlled switching , submitted to *International Journal of Robust and Nonlinear Control*, 2012.
- 123** Michalska, H., Sensitivity of retarded functional differential equations to Banach space parameters, *The IMA Journal of Applied Mathematics*, Oxford University Press, 2012.

- 122** Michalska, H., Lu, M-C., Delay identification in nonlinear time delayed systems, *International Journal of Control*, 2012.

Full-Length Refereed Papers in Conference Proceedings

- 121** Farkhatdinov, I., Michalska, H., Berthoz, A., Hayward, V., Modeling verticality estimation during locomotion, *Proceedings of the 19th CISM-IFToMM Symposium on Robot Design, Dynamics, and Control (ROMANSY 2012)*, Paris, France, 2012, (6 pages).

- 120** Hadzagic, M., Michalska, H., A Bayesian inference approach for batch trajectory estimation, *Proceedings of the 14th International Conference on Information Fusion*, Print ISBN: 978-1-4577-0267-9 ; INSPEC Accession Number: 12177654; 2011, Chicago, IL, USA, pp. 1-8.

- 119** Raouf, J., Michalska, H., Robust stabilization of continuous-time switched linear systems”, *Proceedings of the 18th Mediterranean Conference on Control and Automation*, MED’10, Marrakech, Morocco, 2010, pp. 1235-1240.

- 118** Raouf, J., Michalska, H., Stabilization of switched linear systems with Wiener process disturbances, *Proceedings of the American Control Conference*, Baltimore, Maryland, USA, 2010, pp. 3281 - 3286.

- 117** Raouf, J., Michalska, H., Disturbance attenuation of uncertain switched systems by output feedback in application to vehicles, *Proceedings of INTER-NOISE 2010, The 39th International*

Congress on Noise Control Engineering, Lisbon, Portugal, 13-16 June, 2010, paper no. id 879 (10 pages).

- 116** Raouf, J., Michalska, H., Exponential stabilization of singular systems by controlled switching, *Proceedings of the 49rd IEEE Conference on Decision and Control*, Atlanta, Georgia, USA, 2010, pp. 414-419.
- 115** Raouf, J., Michalska, H., Robust stabilization of switched linear systems with Wiener process noise, *Proceedings of the 49rd IEEE Conference on Decision and Control*, Atlanta, Georgia, USA, 2010, pp. 6493-6498.
- 114** Xijnjilefu, X., Hayward, V., Michalska, H., Stabilization of the spatial double inverted pendulum using stochastic programming seen as a model of standing postural control, to appear in *Proceedings of the 9th IEEE-RAS International Conference on Humanoid Robots*, Paris, France, 2009, pp. 367-372.
- 113** Michalska, H., Hayward, V., On signum feedback stabilization of second and third-order systems , *Proceedings of the 48rd IEEE Conference on Decision and Control*, Shanghai, China, 2009, pp. 40684074.
- 112** Raouf, J., Michalska, H., Exponential stabilization of switched linear systems , *Proceedings of the 48rd IEEE Conference on Decision and Control*, Shanghai, China, 2009, pp. 1926-1931.
- 111** Raouf, J., Michalska, H., Robust exponential stabilization of switched linear systems, *Proceedings of the 48rd IEEE Conference on Decision and Control*, Shanghai, China, 2009, pp. 4246-4251.

- 110** Michalska, H., Hayward, V., Quantized and sampled control of linear second order systems, *European Control Conference*, Budapest, Hungary, 2009, pp. 531-536.
- 109** Raouf, J., Michalska, H., Robust stabilization of switched systems by H-infinity output feedback controller. *Proceedings of the 38th International Congress on Noise Control Engineering, INTER-NOISE 2009*, Ottawa, ON, Canada, 2009, paper. no. in09-929 (6 pages).
- 108** Raouf, J., Michalska, H., Disturbance attenuation in uncertain switched linear systems, *Proceedings of the 38th International Congress on Noise Control Engineering, INTER-NOISE 2009*, Ottawa, ON, Canada, 2009, paper. no. in09-930 (6 pages).
- 107** Raouf, J., Michalska, H., Disturbance attenuation in switched linear systems, *Proceedings of the International Symposium on Active Control of Sound and Vibration, ACTIVE 2009*, Ottawa, ON, Canada, 2009, paper no. ac09-927 (6 pages) .
- 106** Raouf, J., Michalska, H., Stabilization of switched linear systems by H-infinity feedback controller , *Proceedings of the International Symposium on Active Control of Sound and Vibration, ACTIVE 2009*, Ottawa, ON, Canada, 2009, paper no. ac09-941 (6 pages).
- 105** Raouf, J., Michalska, H., Robust output feedback controllers for switched linear systems, *European Control Conference*, Budapest, Hungary, 2009, pp. 2079-2084.

- 104** Tabandeh, S., Michalska, H., Stochastic learning of the optimum bid in auction markets , *Proceedings of the International Conference on Financial Engineering, World Congress of Engineering*, London, U.K., 2009, pp. 1325-1330.
- 103** Tabandeh, S., Michalska, H., An evolutionary random search algorithm for double auction markets, *Proceedings of the IEEE Congress on Evolutionary Computation, CEC 2009* , DOI 10.1109/CEC.2009.4983314, Trondheim, Norway, 2009, pp. 2948 - 2955.
- 102** Hadzagic, M., Michalska, H., Grenier, D., Evaluation of the integrated Orstein-Uhlenbeck process in application to ship track estimation, *Proceedings of the 10th IASTED International Conference on Signal and Image Processing*, Kailua-Kona, HI, USA, 2008, pp. 205-210.
- 101** Ganine, V., Legrand, M., Michalska, H., Pierre, C., A reduction technique for mistuned bladed disks with superposition of large geometric mistuning and small model uncertainties. *Proceedings of the 12-th International Symposium on Transport Phenomena and Dynamics of Rotating Machinery*, Honolulu, HI, USA, 2008, pp. 2008-2015.
- 100** Michalska, H., Sensitivity of retarded functional differential equations to Banach Space parameters, *Proceeding of the International Conference on Engineering and Mathematics (ENMA 2006)*, Bilbao, Spain, 2006, pp. 177-184.
- 99** Michalska, H., Lu, M-C., Delay identification in nonlinear differential difference systems, *Proceeding of the 45th IEEE Con-*

ference on Decision and Control, San Diego, CA, USA, December, 2006, pp. 2553-2558.

- 98** Cadotte, P., Mannor, S., Michalska, H., Boulet, B., Design of l_1 -optimal controllers with flexible disturbance rejection level, *Proceedings of the American Control Conference*, Minneapolis, MN, USA, 2006, pp. 1700-1705.
- 97** Dionne, D., Michalska, H., Rabbath, C. A., A predictive guidance law with uncertain information about the target state, *Proceedings of the American Control Conference*, Minneapolis, MN, USA, 2006, pp. 1062 - 1067.
- 96** Nasrallah, D., Michalska, H., Angeles, J., Robust posture control of a mobile wheeled pendulum moving on an inclined plane, *Proceeding of the 3rd International Conference on Informatics in Control, Automation & Robotics (ICINCO 2006)*, Setúbal, Portugal, 2006, 6 pages on CD.
- 95** Michalska, H., Lu, M-C., Delay identification in linear differential difference systems, *Proceeding of the 8th WSEAS International Conference on Automatic Control, Modeling, and Simulation*, Prague, Czech Republic, 2006, pp. 297-304.
- 94** Michalska, H., Lu, M-C., Receding horizon control of differential difference systems with multiple delay parameters, *Proceeding of the 10th WSEAS International Conference on Systems*, Athens, Greece, 2006, Paper ID: 594-192 (6 pages on
- 93** Duan, Y., Boulet, B., Michalska, H., An alternative to DK iteration for two-block μ -synthesis: UQIT, *Proceedings of the 8th*

IASTED International Conference on Control and Applications, Montreal, QC, Canada, ISBN: 0-88986-596-5, 2006, Paper ID: 529-111 (6 pages on CD).

- 92** Nasrallah, D.S., Angeles, J., Michalska, H., Velocity and orientation control of an anti-tilting mobile robot moving on an inclined plane, *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA)*, ISBN 0-7803-9506-9, Orlando, FL, USA, 2006, pp. 3717-3723.
- 91** Nasrallah, D.S., Angeles, J., Michalska, H., The largest feedback-linearizable subsystem of a class of wheeled robots moving on an inclined plane, *Proceedings of the 16th CISM-IFToMM Symposium on Robot Design, Dynamics and Control (Ro-ManSy)*, Warsaw, Poland, 2006, (6 pages on CD).
- 90** Nasrallah, D.S., Angeles, J., Michalska, H., Position and orientation control of a mobile wheeled pendulum moving on an inclined plane, *Proceedings of the IEEE International Conference on Mechatronics*, 1-4244-9713-4m Budapest, Hungary, 2006, (6 pages).
- 89** Cadotte, P., Dionne, D., Michalska, H., A robust output-feedback guidance law for homing missiles using l_1 norm optimization theory, *Proceedings of the IEEE Conference on Control Applications*, Toronto, ON, Canada, 2005, pp. 1343-1348.
- 88** Dionne, D., Michalska, H., An adaptive GLR estimator for state estimation of a maneuvering target”, *Proceedings of the American Control Conference*, Portland, OR, USA, 2005, pp. 333-338.

- 87** Cadotte, P., Michalska, H., Boulet, B., Computational aspects of a criterion for robust l_∞ stability of systems with repeated perturbations, *Proceedings of the American Control Conference*, Portland, OR, USA, 2005, pp. 4301-4302.
- 86** Cadotte, P., Michalska, H., Boulet, B., An improved sufficient condition for robust l_∞ stability of systems with repeated perturbations, *Proceedings of the American Control Conference*, Portland, OR, USA, 2005, pp. 3409-3414.
- 85** Cadotte, P., Michalska, H., Boulet, B., Robust l_∞ stability analysis of systems with repeated perturbations: a case study, *Proceedings of the WSEAS International Conference on Systems*, Athens, Greece, (6 pages on CD-ROM), 2005.
- 84** Nasrallah, D., Angeles, J., Michalska, H., Modelling of an anti-tilting outdoor mobile robot”, *Proceedings of the 5th International Conference on Multi-body Systems, Nonlinear Dynamics, and Control, (ASME 2005)*, DETC2005-85098, Long Beach, CA, USA, (6 pages), 2005.
- 83** Jolicoeur, M. P., Roumy, J. G., Vanreusel, S., Dionne, D., Douville, H., Boulet, B., Michalska, H, Masson, P, Berry, A., Reduction of structure-borne noise in automobiles by multi-variable feedback, *Proceedings of the IEEE Conference on Control Applications*, Toronto, ON, Canada, 2005, pp. 1397-1402.
- 82** Cadotte, P., Michalska, H., Boulet, B., A necessary condition for robust l_∞ stability of systems with repeated perturbations, *Proceedings of the 43rd IEEE Conference on Decision and Control*, Atlantis, Paradise Island, The Bahamas, 2004, pp. 1352-1357.

- 81** Cadotte, P., Michalska, H., Boulet, B., Design of a robust controller for a heat exchanger system with l_∞ performance objectives and repeated uncertainties, *Proceedings of the 8th WSEAS International Conference on Systems*, Athens, Greece, 2004, Paper Ref. 487-465 (6 pages).
- 80** Nasrallah, D., Angeles, J., Michalska, H., Modeling of a two wheeled robot moving on an uneven road profile, *Proceedings of the 15th CISM-IFTOMM Symposium on Robot Design, Dynamics and Control (ROMANSY Conference)*, Montreal, QC, Canada, 2004, Session 4, paper no. 04-23.
- 79** Haurani, A., Michalska, H., Boulet, B., Delay-dependent robust output feedback stabilization of retarded systems with actuator saturation, *Proceedings of the American Control Conference*, Boston, MA, USA, 2004, pp. 4963 - 4965.
- 78** Dionne, D., Michalska, H., A multiple reference GLR state estimator for hybrid systems, *Proceedings of the 4th WSEAS International Conference on Instrumentation, Measurement, Control, Circuits and Systems*, Miami, FL, USA, 2004, Paper Ref. 484-360 (6 pages).
- 77** Duan, Y., Boulet, B., Michalska, H., Design of robust SISO controllers for stable plants using FIR Q parameters, *Proceedings of the 4th WSEAS International Conference on Instrumentation, Measurement, Control, Circuits and Systems*, Miami, FL, USA, 2004, Paper Ref. 484-387 (6 pages).
- 76** Dionne, D., Michalska, H., An Adaptive multiple reference GLR state estimator for hybrid systems, *Proceedings of the International Conference on Computing, Communications and*

Control Technologies (CCCT 2004), Austin, TX, USA, 2004, (6 pages).

- 75** Michalska, H., Torres-Torriti, M., Nonlinear programming and the CBH formula in feedback stabilization of nonlinear systems with drift, *Proceeding of the IEEE Conference on Decision and Control*, Maui, HI, USA, 2003, pp. 6066-6071.
- 74** Michalska, H., Torres-Torriti, M., A reachable set approach to feedback stabilization of nonlinear systems with drift, *Proceeding of the IEEE Conference on Decision and Control*, Maui, HI, USA, 2003, pp. 3633-3634.
- 73** Haurani, A., Michalska, H., Boulet, B., Delay-dependent finite-horizon time-varying bounded real lemma for uncertain linear neutral systems, *Proceeding of the American Control Conference*, Denver, CO, USA, 2003, pp. 1512-1517.
- 72** Haurani, A., Michalska, H., Boulet, B., Delay-dependent robust stabilization of uncertain neutral systems with saturating actuators, *Proceeding of the American Control Conference*, Denver, CO, USA, 2003, pp. 509-514.
- 71** Boulet, B., Duan, Y., Michalska, H., An LMI approach to IMC-based robust tunable control, *Proceeding of the American Control Conference*, Denver, CO, USA, 2003, pp. 821-826.
- 70** Haurani, A., Michalska, H., Boulet, Discrete-time robust H_∞ output feedback control of state delayed systems, *Proceeding of the 15th IFAC World Congress on Control and Automation*, Barcelona, Spain, 2002, 6 pages on a CD.

- 69** Torres-Torriti, A., Michalska, H., Stabilization of bilinear systems with unstable drift, *Proceeding of the American Control Conference*, Anchorage, AK, USA, 2002, pp. 3490-3491; *Best Presentation Award*.
- 68** Boulet, B., Duan, Y., Michalska, H., Some preliminary results for IMC-based robust tunable control, *Proceeding of the American Control Conference*, Anchorage, AK, USA, 2002, pp. FP10-3.
- 67** Hadzagic, M., Michalska, H., Jouan, A., IMM-JVC and IMM-JPDA for closely maneuvering targets, *Proceeding of the 35th ASILOMAR Conference on Signals, Systems, and Computers*, Monterey, CA, USA, 2001, pp. 1278-1282.
- 66** Michalska, H., Torres-Torriti, M., Time varying stabilising feedback for nonlinear systems with drift, *Proceeding of the IEEE Conference on Decision and Control*, Tampa, FL, USA, 2001, pp. 1767-1768.
- 65** Haurani, A., Taha, O., Michalska, H., Boulet, B., Multivariable control of a paper coloring process: a case study, *Proceeding of the American Control Conference*, Arlington, VA, USA, 2001, pp. 2210-2215.
- 64** Jouan, A., Michalska, H., Jarry, B., Tracking closely maneuvering targets in clutter with an IMM-JVC algorithm, *Proceeding of the 3rd International Conference on Data Fusion*, Paris, France, 2000, pp. MoD2-10-16.
- 63** Michalska, H., Torres-Torriti, M., Time varying stabilising feedback design for bilinear systems, *Proceeding of the IASTED In-*

ternational Conference on Modeling, Identification and Control, Innsbruck, Austria, 2000, pp. 93-99.

- 62** Jarry, B., Jouan, A., Michalska, H., An IMM-JVC algorithm for multi-target tracking with asynchronous sensors, *Proceeding of the IASTED International Conference on Modeling, Identification and Control*, Innsbruck, Austria, 2000, pp. 603-609.
- 61** Michalska, H., Geometric and system decomposition techniques in application to control of a mobile robot with trailer, *Proceeding of the 7th Mediterranean Conference on Control and Automation*, Haifa, Israel, 1999, (13 pages on CD).
- 60** Michalska, H., "Decomposition and trajectory interception techniques in application to control of vehicles with velocity constraints, *Proceedings of the International IEEE/INRIA Conference on Advances in Vehicle Control and Safety AVCS'98*, Amiens, France, 1998, pp. 169-174.
- 59** Rehman, F.U., Michalska, H., Discontinuous feedback stabilization of wheeled mobile robots, *Proceedings if the 1997 IEEE Conference on Control Applications*, Hartford, CT, USA, 1997, pp. 167-172.
- 58** Michalska, H., A min-max approach to set point stabilization for a class of drift-free systems, *Proceedings of the 36th IEEE Conference on Decision and Control*, San Diego, CA, USA, 1997, pp. 2897-2902.
- 57** Michalska, H., Rehman, F.U., Time varying feedback synthesis for a class of non-homogeneous systems, *Proceedings of the*

36th IEEE Conference on Decision and Control, San Diego, CA, USA, 1997, pp. 4018-4019.

- 56** Michalska, H., Rehman, F.U., Set point stabilizing control for a mobile robot with trailer, *Proceedings of the 8th IEEE International Conference on Advanced Robotics ICAR'97*, Monterey, California, USA, 1997, pp. 373-378.
- 55** Rehman, F. U., Michalska, H., Geometric approach to feedback stabilization of a hopping robot in the flight phase, *Proceedings of the 8th IEEE International Conference on Advanced Robotics ICAR'97*, Monterey, CA, USA, 1997, pp. 551-556.
- 54** Michalska, H., Rehman, F.U., Steering nonholonomic mobile robots using a trajectory interception approach, *Proceedings of the European Control Conference*, Brussels, Belgium, 1997, vol. 3. Track A, pp. TH-M A1 (6 pages).
- 53** Michalska, H., Rehman, F.U., Attitude stabilization of a rigid spacecraft in actuator failure mode, *Postprints of the IFAC-IFIP-IMACS Conference on Control of Industrial Systems CIS'97*, Belfort, France, Elsevier, 1997, vol. 3, pp. 563-568.
- 52** Michalska, H., Rehman, F.U., Switching control of nonholonomic underwater vehicle, *Postprints of the IFAC-IFIP-IMACS Conference on Control of Industrial Systems CIS'97*, Belfort, France, Elsevier, 1997, vol. 3, pp. 537-542.
- 51** Michalska, H., Time varying stabilizing feedback for drift free systems via optimization on a Lie group, *Proceedings of the 35th IEEE Conference on Decision and Control*, Kobe, Japan, 1996, pp. 1700-1705.

- 50** Michalska, H., Rehman, F.U., Stabilizing feedback control for a nonholonomic underwater vehicle, *Proceedings of the 35th IEEE Conference on Decision and Control*, Kobe, Japan, 1996, pp. 973-974.
- 49** Michalska, H., Rehman, F.U., Discontinuous feedback stabilization using guiding functions: the fire truck example, *Proceedings of the 35th IEEE Conference on Decision and Control*, Kobe, Japan, 1996, pp. 1712-1713.
- 48** Michalska, H., Receding horizon stabilizing control without terminal constraint on the state, *Proceedings of the 35th IEEE Conference on Decision and Control*, Kobe, Japan, 1996, pp. 2608-2612.
- 47** Michalska, H., Ahmadi, M., Buehler, M., Vertical motion control of a hopping robot, *Proceedings of the IEEE International Conference on Robotics and Automation*, Minneapolis, MN, USA, 1996, pp. 2712-2717.
- 46** Michalska, H., Synthesis of time-varying stabilizing feedback for drift-free systems, *Proceedings of the 13th IFAC World Congress*, San Francisco, CA, USA, 1996, Vol. E, pp. 97-102.
- 45** Michalska, H., Rehman, F.U., Guiding functions in application to feedback control of a robotic platform, *Proceedings of the IEEE International Conference on Robotics and Automation*, Minneapolis, MN, USA, 1996, pp. 3161-3166.
- 44** Michalska, H., A new formulation of receding horizon stabilizing control, *Proceedings of the IEEE-SMC IMACS Conference*

on Computational Engineering in Systems Applications, Lille, France, 1996, pp. 315-320.

- 43** Michalska, H., Trajectory tracking control using the receding horizon strategy, *Proceedings of the IEEE-SMC IMACS Conference on Computational Engineering in Systems Applications*, Lille, France, 1996, pp. 298-303.
- 42** Michalska, H., A type of sliding mode control for nonlinear systems without drift, *Proceedings of the 34th IEEE Conference on Decision and Control*, New Orleans, LA, USA, 1995, pp. 2107-2108.
- 41** Michalska, H., A guiding function approach to stabilization of a class of nonlinear systems, *Proceedings of the 34th IEEE Conference on Decision and Control*, New Orleans, USA, 1995, pp. 4231-4232.
- 40** Michalska, H., Hierarchical approach to set point control of a chained system, *Postprints of the 7th IFAC Symposium on Large Scale Systems: Theory and Applications*, London, U.K., 1995, Vol. 1, pp. 355-360.
- 39** Michalska, H., De Robillard, A., Switching strategies for stabilization of a class of nonlinear systems, *Proceedings of the 3rd IEEE Symposium on New Directions in Control and Automation*, Limassol, Greece, 1995, Vol. 2, pp. 387-394.
- 38** Michalska, H., Rehman, F.U., Relay and time delay in set point control of drift free systems, *Proceedings of the 3rd IEEE Symposium on New Directions in Control and Automation*, Limassol, Greece, 1995, Vol. 2, pp. 379-386.

- 37** Michalska, H., Approximate tracking for nonholonomic chains of order one, *Proceedings of the 2nd IEEE Symposium on New Directions in Control and Automation*, Chania, Greece, 1994, pp. 174-181.
- 36** Michalska, H., Mayne, D.Q., Goodwin, G.C., Constrained adaptive control: a differential game approach, *Proceedings of the 33rd IEEE Conference on Decision and Control*, Lake Buena Vista, FL, USA, 1994, pp. 1672-1673.
- 35** Mayne, D.Q., Michalska, H., Adaptive receding horizon control of linear constrained systems with inaccessible states, *Proceedings of the American Control Conference*, Baltimore, MD, USA, 1994, pp. 2685-2689.
- 34** Mayne, D.Q., Michalska, H., Adaptive receding horizon control for constrained nonlinear systems, *Proceedings of the 32nd IEEE Conference on Decision and Control*, San Antonio, TX, USA, 1993, pp. 1286-1291.
- 33** Mayne, D.Q., Michalska, H., Adaptive receding horizon control, *Proceedings of the European Control Conference*, Groningen, The Netherlands, 1993, pp. 182-185.
- 32** Michalska, H., A gradient flow as a nonlinear observer, *Proceedings of the European Control Conference*, Groningen, The Netherlands, 1993, pp. 402-405.
- 31** Michalska, H., An observer for nonlinear descriptor systems of index one, *Proceedings of the International Symposium on Implicit and Nonlinear Systems SINS'92*, Fort Worth, Texas, TX, USA, 1992, pp. 372-379.

- 30** Mayne, D.Q., Michalska, H., Moving horizon observer based control, *Proceedings of the 31th IEEE Conference on Decision and Control*, Tucson, AZ, USA, 1992, pp. 1512-1517.
- 29** Michalska, H., Mayne, D.Q., Moving horizon observers, *Proceedings of the IFAC Nonlinear Control Systems Design Symposium NOLCOS'92*, Bordeaux, France, 1992, pp. 576-581.
- 28** Mayne, D.Q., Michalska, H., Robustness of the implementable receding horizon controller, *Proceedings of the 30th IEEE Conference on Decision and Control*, Brighton, U.K., 1991, pp. 64-69.
- 27** Vinter, R.B., Michalska, H., Receding horizon control for nonlinear time-varying systems, *Proceedings of the 30th IEEE Conference on Decision and Control*, Brighton, U.K., 1991, pp. 75-76.
- 26** Mayne, D.Q., Michalska, H., Model predictive control of nonlinear systems , *Proceedings of the American Control Conference*, Boston, MA, USA., 1991, pp. 2343-2348.
- 25** Mayne, D.Q., Michalska, H., Receding horizon control of constrained nonlinear systems, *Proceedings of the European Control Conference*, Grenoble, France, 1991, pp. 2037-2042.
- 24** Michalska, H., Mayne, D.Q., Approximate global linearization of nonlinear systems via on-line optimization, *Proceedings of the European Control Conference*, Grenoble, France, 1991, pp. 182-187.
- 23** Mayne, D.Q., Michalska, H., Polak, E., An efficient outer approximation algorithm for solving infinite sets of inequalities,

Proceedings of the 29th IEEE Conference on Decision and Control, Honolulu, HI, USA, 1990, pp. 960-965.

- 22** Mayne, D.Q., Michalska, H., An implementable receding horizon controller for stabilization of nonlinear systems, *Proceedings of the 29th IEEE Conference on Decision and Control*, Honolulu, HI, USA, 1990, pp. 3396-3397.
- 21** Mayne, D.Q., Michalska, H., Receding horizon control of nonlinear systems, *Proceedings of the 28th IEEE Conference on Decision and Control*, Tampa, FL, USA, 1989, pp. 107-108.
- 20** Mayne, D.Q., Michalska, H., Receding horizon control of nonlinear systems, *Proceedings of the 27th IEEE Conference on Decision and Control*, Austin, TX, USA, 1988, pp. 464-465.
- 19** Ellis, J.E., Michalska, H., Roberts, P.D., Adaptive models in decentralized optimizing control, *Preprints of the 4th IFAC/IFORS Symposium on "Large Scale Systems, Theory and Applications*, Zurich, Switzerland, 1986.
- 18** Ellis, J.E., Michalska, H., Roberts, P.D., The joint coordination method with application to the on-line steady-state control of non-standard problem, *Preprints of the 1st European Workshop on the "Real Time Control of Large Scale Systems"*, University of Patras, Patras, Greece, 1984.
- 17** Ellis, J.E., Michalska, H., Roberts, P.D., Coordinated, decentralized, integrated optimization and parameter estimation of large-scale processes, *Preprints of the 9th World Congress of the IFAC*, Budapest, Hungary, 1984.

- 16** Findeisen, W., Brdys, M., Frelek, B., Michalska, H., Hierarchical structure design for decision making and control in large-scale water management systems - a case study, *Preprints of the IFAC/IFORS Symposium on "Large Scale Systems, Theory and Applications"*, Warsaw, Poland, 1983.
- 15** Findeisen, W., Brdys, M., Frelek, B., Michalska, H., Modelling of water resource systems for control purposes, (in Russian; original title: "Modelirovanye vodnohozyaystvyennoy sistemy dla operativnovo upravlenya") , *Conference on Mathematical and Computer Modelling for Decision Making Purposes*, organised by MNIIPU, Moscow, USSR, 1982.

Invited Papers which Appeared in Print

- 14** Dionne, D., Michalska, H., Oshman, Y., Terminal missile guidance using a Semi-Markov target model, *Proceedings of the 16th IFAC Symposium on Automatic Control in Aerospace*, St. Petersburg, Russia, 2004, Vol. 2, (in Invited session on: New Trends in Guidance of Ballistic Missiles), pp. 56-61.
- 13** Michalska, H., Dionne, D., State estimation and guidance for target interception, *NATO Advanced Study Institute Workshop on Data Fusion for Situation Monitoring and Detection*, Yerevan, Armenia, 2003.
- 12** Michalska, H., Dionne, D., Adaptive multiple model state estimation and detection, *NATO Advanced Study Institute Workshop on Data Fusion for Situation Monitoring and Detection*, Yerevan, Armenia, 2003.

- 11** Michalska, H., Joan, A., Jarry, B., An enhanced IMM-JVC algorithm for multi-target tracking, *NATO Advanced Study Institute Workshop on Multi-Sensor Data Fusion*, Pitlochry, UK, 2000.
- 10** Michalska, H., Discontinuous receding horizon control with state constraints, *Proceedings of the American Control Conference*, invited paper in the session on Nonlinear and Adaptive Flight Control, Seattle, USA, 1995, pp. 3500-3504.
- 9** Michalska, H., Trajectory tracking control using the receding horizon strategy, *Proceedings of the International Workshop on Predictive and Receding Horizon Control*, Seoul, Korea, 1995, pp. 1-12.
- 8** Michalska, H., A new formulation and convergence properties of receding horizon stabilizing control without terminal constraint on the state, *Proceedings of the International Workshop on Predictive and Receding Horizon Control*, Seoul, Korea, 1995, pp. 125-139.

Other Conference Papers

- 7** Michalska, H., Nonlinear observers using least squares solution to nonlinear operator equations, *SIAM Conference on Control and its Applications*, Minneapolis, MN, USA, 1992.
- 6** Hadzagic, M., Lefebvre, E., Michalska, H., On data fusion challenges and architectures in maritime surveillance, REPARTI Colloquium in Distributed Intelligent Systems, May 31, 2007, McGill University, 2007.

- 5** Tabandeh, S., Michalska, H., Random search learning in double auction markets, *SIAM Conference on Financial Mathematics and Engineering*, New Brunswick, NJ, USA, 2008.
- 4** Tabandeh, S., Michalska, H., Mesh-free solutions to PDEs by stochastic programming, *SIAM Conference on Computational Science and Engineering*, Miami, FL, USA, 2009.
- 3** Tabandeh, S., Michalska, H., Stochastic learning of the optimum bid in auction markets, *GERAD, Optimization Days*, Montreal, QC, Canada, 2009.
- 2** Tabandeh, S., Michalska, H., Levy flight and simulated annealing for learning in games, *GERAD, Optimization Days*, Montreal, QC, Canada, 2009.

Book Chapter

- 1** Mayne, D.Q., Michalska, H., Optimization in control design, in "*CAD for Control Systems*", D.A. Linken, eds., New York, Marcel Dekker Inc., 1992, pp. 341-365.

Prestigious Invited Lectures

- P1** Michalska, H., Lyapunov function independent approaches to stabilization of under-actuated nonlinear systems, *IFAC Celebration: "50 years of Nonlinear Control and Optimization"*, September 30 - October 1, 2010, *The Royal Society*, London, United Kingdom.