
INSTITUTE OF CONTROL AND INDUSTRIAL INFORMATICS

<http://www.urpi.fei.stuba.sk/>

Director

Prof. Ing. Ján Murgaš, PhD.
e-mail: jan.murgas@stuba.sk

Tel/Fax: +421-2-602 91 781
Mob.: +421-908 706 215

I. STAFF

Professors	Prof. Ing. Mikuláš Huba, PhD., Prof. Ing. Ladislav Jurišica, PhD., Prof. Ing. Václav Kalaš, DrSc., Prof. Ing. Ján Murgaš, PhD., Prof. Ing. Vojtech Veselý, DrSc., Prof. Ing. Milan Žalman, PhD
Associate Professors	Doc. Ing. Igor Hantuch, PhD., Doc. Ing. Peter Hubinský, PhD., Doc. Ing. Zdenka Králová, PhD., Doc. Ing. Eva Miklovičová, PhD., Doc. Ing. Danica Rosinová, PhD., Doc. Ing. Ivan Sekaj, PhD., Doc. Ing. Ján Šurcel, PhD., Doc. Ing. Anton Vitko PhD. , Doc. Ing. Katarína Žáková, PhD.
Assistant Professors	Ing. Richard Balogh, Ing. Pavol Bisták, Ing. Jozef Dorner, Ing. Peter Drahoš, PhD., Ing. Mária Dúbravská, Ing. Jozef Dúbravský, Ing. Štefan Chamraz, PhD., Ing. Slavomír Kajan, PhD., Ing. Ján Kardoš, PhD., Ing. Alena Kozáková, PhD., Ing. Ladislav Körösi, Ing. Marián Mrosko, Ing. Ivan Oravec, PhD., Ing. Ľubica Šimová, PhD., Ing. Peter Čapák, Ing. Miroslav Toman, PhD.
Research Workers	Ing. Igor Bélai, PhD., Ing. František Duchoň, Ing. Peter Fodrek, PhD., Ing. Martin Foltin, PhD., Ing. Miroslav Halás, PhD., Ing. Jaroslav Hanzel, PhD., Ing. Monika Hejnová, Ing. Mária Hypiusová, PhD., Ing. Marián Klúčik, Ing. Leo Mrafko, Ing. Jana Paulusová, Ing. Danica Sovišová, Ing. Jozef Vörös, PhD.
Technical Staff	Peter Detvaj, Ing. Radoslav Dibarbora, Pavol Gašparovič, Katarína Horváthová, Katarína Macková (secretary), Jozef Turčánik

II. EQUIPMENT

II.1 Teaching and Research Laboratories

- Network Control Systems Laboratory
- Continuous Process Control Laboratory
- Optimization and Optimal Control Laboratory
- Multivariable Systems Laboratory
- Production Systems Modelling Laboratory
- Computational Intelligence Laboratory
- Actuators Laboratory
- Electronics Laboratory
- CACSD Laboratory
- Automation Means Laboratory
- Sensors Laboratory
- SIEMENS Automation Technology Laboratory
- Smart Servosystems Laboratory
- Servosystems Laboratory
- Industrial Automation Laboratory I
- Industrial Automation Laboratory II

- Multimedial Laboratory
- Nonlinear Systems Laboratory
- Robot Control Laboratory
- Mechatronics Laboratory
- Mechatronics Laboratory
- Robotics Laboratory II
- Robotics Laboratory I
- Special Systems Laboratory
- Real-Time Programming Tools Laboratory
- CAD Systems Laboratory
- Flying Devices Laboratory
- Control System Software Laboratory
- Discrete Event Systems Laboratory

II.2 Special Measuring Instruments and Computers

- Mechanical Setup Position Control Plant
- Laboratory Models: Inverted Pendulum, Crane, Helicopter Rack, Helicopter Model, Thermal Plant, Thermo-optical Model, Magnetic Levitation Syst., Two - Tank System, Three - Tank System
- Digital Signal Processor Board for Real-Time Control
- CALYS 5 Digital Meas. and Calibr. Device for Process Measurement of Temperature
- Multitron PS 10 – Motion Control System
- Intelligent Mobile Robot System
- D Spice DS 1104 developing system
- Programmable Controllers: MicroLogix, Honeywell, Modicon
- Distributed Control System Yokogawa Centum
- Programmable Controllers: Simatic S7-300, S7-200, UDC Honeywell, Modicon TSX Premium, Mocrologix 1000, Allen Bradley
- Allen Bradley Motor Drives, FLEX I/O Modules, Panel View 900
- Production Line Models with: Crane, Conveyors, Manipulators
- Networked control system with CAN Bus & EtherCAT
- Transportation Model, Model for Ball Color Separation, Bouncing Ball Model, Tank Level Control Model, Magnetic Levitation Model, Helicopter Model, Railway Transfer Station Model
- Software: Matlab, MODES, Witness, LABREG, PROMOTIC, SAP ERP
- HMI Software - WinCC, WinCC Flexible, Protool
- Programming Software Step7 Professional
- Two DC motor experimental system
- Software Wonderware InTouch
- RsLogix5000, RsLogix500, SoftLogix,
- ControlNet, DeviceNet, EtherNet,
- Emulate500, Emulate5000, LogixArchitect, RsLinx
- RsSQL, RsTune, RSView Supervisory Edition
- HW: ControlLogix PLC, CompactLogix, HMI

III. TEACHING

III.1 Undergraduate Study (Bc.)

Subject, semester, hours per week for lectures and for seminars or practical exercises, name of the lecturer:

Introduction into Engineering	(1st sem., 2-2h)	L.Jurišica
Computer Architecture	(2nd sem., 3-2h)	R.Ravas, Š.
Chamraz		
Programming Systems for RT Control	(3rd sem., 3-2h)	L.Šimová,
I.Hantuch		
Automatic Control Theory 1	(3rd sem., 2-3h)	M. Huba
Applied Computational Intelligence	(4th sem., 2-2h)	I. Sekaj
Control System Software 1	(4th sem., 2-2h)	I. Hantuch,
L.Šimová		
Automatic Control Theory 2	(4th sem., 3-2h)	J. Murgaš
Design of Web Applications 1	(4th sem., 2-2h)	K. Žáková
Modelling and Simulation	(4th sem., 2-2h)	M. Foltín
Electronics for Control Systems	(4th sem., 2-2h)	M. Toman, J. Šturcel
Instrumentation of Control Systems	(4th sem., 3-2h)	J. Šturcel
Learning management systems	(4th sem., 2-2h)	M. Huba
Actuators	(5th sem., 2-3h)	M. Žalman
Software for Control Systems	(5th sem., 2-3h)	I. Hantuch, L. Korosi
Control Methods and Algorithms	(5th sem., 2-2h)	J.
Kardoš,P.Hubinský		
Optimization	(5th sem., 2-2h)	D. Rosinová
Basic of Control Systems	(5th sem., 2-2h)	P. Hubinský
Cybernetics	(5th sem., 2-2h)	J. Murgaš
Industrial Comunication bus	(6th sem., 2-2h)	P. Drahoš, J. Šturcel
Industrial Comunication Systems	(6th sem., 2-3h)	M.Žalman, I. Belai
Robotics	(6th sem., 3-2h)	P. Hubinský
Continuous Processes	(6th sem., 3-2h)	E. Miklovicová
Nonlinear systems	(6th sem., 3-2h)	M. Huba

III.2 Graduate Study (Ing.)

CAD for Programming Contr.Syst.Developing	1 (1st sem., 3-2h)	I. Hantuch
Multimedia in Control	(1st sem., 3-2h)	M. Huba, P. Bisták
Optimal Control	(1st sem., 2-2h)	A. Kozáková
Servosystems	(1st sem., 3-2h)	M. Žalman
Smart Sensors Systems	(1st sem., 3-2h)	J. Šturcel
Theory of Automatic Control 3	(1st sem., 3-2h)	M. Huba
Flexible Manufacturing Systems	(1st sem., 3-2h)	L. Jurišica

Modeling and Simulation of Processes	(1th sem., 3-2h)	E. Miklovičová, Z. Králová
Advanced TAC 1	(1st sem., 2-2h)	V. Veselý
Internet and Intranet Applications	(1st sem., 2-3h)	K. Žáková
Multimedia	(1st sem., 2-3h)	M. Huba
Artifitial Neural Nets	(1st sem., 3-2h)	I. Sekaj
Evolutionary Computing	(2nd sem., 2-3h)	I. Sekaj
Databases of Control Systems	(2nd sem., 2-3h)	Z. Králová
Intelligent Systems	(2nd sem., 3-2h)	I. Sekaj S. Kajan
Adaptive Control	(2nd sem., 3-2h)	J. Murgaš
Discrete Event Systems	(2nd sem., 3-2h)	A. Vitko
Fuzzy and Neural Controllers	(2nd sem., 2-2h)	I. Sekaj
Multivariable System Control	(2nd sem., 3-2h)	V. Veselý
Sensor Systems in CIM	(2nd sem., 3-2h)	M. Toman, J. Šturcel
System Identification	(2nd sem., 3-2h)	T. Švantnerová
Control of Complex Systems	(2nd sem., 2-2h)	D. Rosinová
Theory of VSC in Robotics	(3rd sem., 3-2h)	L. Jurišica, J. Kardoš
CAD for Programming Contr.Syst.Developing	2 (3rd sem., 3-2h)	I. Hantuch
Production Systems Modelling and Control	(3rd sem., 2-3h)	Z. Králová
Robots Modelling and Control	(3rd sem., 3-2h)	A. Vitko
Network Technologies	(3rd sem., 2-3h)	J. Murgaš, M. Foltin
Mobile Robotics Systems	(3rd sem., 3-2h)	L. Jurisica
Mechatronics	(3rd sem., 3-2h)	L. Jurisica
Intelligent Servosystems	(3rd sem., 3-2h)	M. Žalman
CAD of Control systems	(3nd sem., 2-2h)	P. Drahoš, J. Šturcel

III.3 Undergraduate and Graduate Study for Foreign Students (in English Language)

Automatic Control Theory	(3rd sem., 1h consul.)	M. Huba
Software of Control Systems	(4th sem., 1h consul.)	I. Hantuch

III.4 Undergraduate Study (Bc. Distance Education Method)

Algorithmisation and Programming	(1st sem.)	L. Šimová
Introduction into Engineering	(1st sem.)	L.Jurišica, K. Žáková
Computer Architecture	(3rd sem.)	Š. Chamraz
Programming Systems for RT Control	(5th sem.)	L. Šimová
Automatic Control Theory 1	(5th sem.)	M. Huba
Automatic Control Theory 2	(6th sem.)	J. Murgaš

Control System Software 1	(6th sem.)	E. Šimová,
I.Hantuch		
Instrumentation of Control Systems	(6th sem)	J. Šturcel
Modelling and Simulation	(6th sem.)	M. Foltín
Electronics for Control Systems	(6th sem.)	M. Toman, J. Šturcel
Software of Control Systems	(7th sem,)	I. Hantuch
Actuators	(7th sem)	M. Žalman
Sensors and Transducers	(7th sem.)	J. Šturcel
Optimization	(7th sem.)	D.Rosinová
Industrial Communication Systems	(8th sem.)	M. Žalman, I. Belai
Robotics	(8th sem)	L. Jurišica
Control System Software 2	(8th sem.)	I. Hantuch
Continuous Processes	(8th sem.)	E. Miklovičová
Nonlinear Systems	(8th sem.)	M. Huba, P. Bisták

III.5 Graduate Study (Ing. Distance Education Method)

CAE of Mechatronics Systems	(1st sem)	M. Klúčík,
V. Goga		
Flexible Manufacturing Systems	(1st sem)	L. Jurišica
Multimedia in Control	(1st sem)	P. Bisták
Servosystems	(1st sem)	I. Bélai
Field Solution by Computer	(2nd sem)	K. Kutiš
Event Systems	(2nd sem)	A. Vitko
Robots Modelling and Control	(3rd sem)	A. Vitko
Production Systems Modelling and Control	(3rd sem)	Z. Králová

IV. RESEARCH PROJECTS

- Development and Integration of the Theory of Nonlinear Control Systems. VEGA 1/3089/06 (M.Huba)
- Control of Complex Systems. VEGA 1/3841/06 (V.Veselý)
- Algebraic Methods in Control of Nonlinear Systems and Their Application in Solving the Autorotation problem. APVV LPP-0127-06 (M. Huba, M. Halás)
- Sophisticated Control Methods for Multi-axis Motion Systems. 1/ 3120 / 06 -VEGA (L. Jurišica)
- Education & Propagation of Robotics - Istrobot. APVV LPP-0301-06 (R. Balogh, P. Hubinský)
- Positioning the Region Wien-Bratislava as the Robotics International Competence Center – CENTROBOT. EFRE – Interreg IV Slovakia – Austria (R. Balogh, P. Hubinský)
- Modern Network Control System for Complex Industrial Technologies. APVV-20-045805 (P.Hubinský)
- Controlled Rectifier with Active Filter of Harmonic Currents for SMART Frequency Converters. APVT – 99 – 026504 (M. Žalman – cooperation with Wonsch Brezno)

- Machines for Extreme Fast Material's Dividing. APVT – 99 – 022604 (M. Žalman – cooperation with Microstep Bratislava)
- Research and Development of New Generation of New Electric Linear Drives with High Resolution of Position, APVV-99-031205 (M.Žalman - cooperation with EVPU Nová Dubnica)
- Intelligent Control Systems, G 1/0155/03, (I.Sekaj)
- Design and Implementation of a New Interdisciplinair Intelligent Buildings KEGA 5179- (I. Hantuch)

V. COOPERATION

V.1 Cooperation in Slovakia

- ABB Bratislava, Ltd.
- ATEC Ltd., Bratislava
- AXESS Ltd., Bratislava
- Armed Forces Academy, Liptovský Mikuláš
- Business for Excellence Ltd., Bratislava
- Comenius University, Bratislava, Faculty of Natural Sciences
- ControlTech Industrial Automation Ltd., Trnava
- DATALAN Bratislava, Ltd.
- E-Academia Slovaca, n.o., Bratislava
- Eltis Ltd., Banská Bystrica
- Emerson Ltd., Bratislava
- First Welding Company, Bratislava
- Gratex International Ltd., Bratislava
- HMH Ltd., Bratislava
- Honeywell Ltd., Bratislava
- Institute of Informatics, Slovak Academy of Sciences, Bratislava
- Johnson Controls Ltd., Bratislava
- KFB Control Ltd., Bernolákovo
- Legrand Slovakia
- Matador Púchov, Inc.
- Meret Ltd., Bratislava
- MicroStep Ltd., Bratislava
- Microstep MIS Ltd., Bratislava
- NES Ltd., Nová Dubnica
- PosAm Ltd., Bratislava
- PPA Energo Ltd., Bratislava
- PROXY, Nové Mesto n/Váhom
- PZ Bratislava, Inc.
- Q – EX Trenčín, Inc.
- RMC Nová Dubnica, Ltd.
- S&A Ltd., Banská Bystrica
- SAP Slovakia, Ltd.
- SE Inc., Bratislava
- Schneider Electric Slovakia, Ltd.
- Siemens Ltd., Bratislava
- Slovak Electricity Transmission System Ltd., Bratislava
- Slovakodata, Inc., Bratislava
- Slovnaft Bratislava, Inc.
- SPP – Slovtransgaz Inc., Nitra
- SWH – Siemens Business Service, Bratislava
- Technical University of Košice
- Telegyr Systems (Slovakia) Ltd., Bratislava
- UMB Banská Bystrica

- UNIT Ltd., Bratislava
- University of Agriculture, Nitra
- University of Economics, Bratislava
- University of Žilina
- Volkswagen Slovakia Inc., Bratislava
- Vonsch Brezno, Ltd.
- VUJE Inc., Trnava

V.2 International Cooperation

- Budapest University of Technology and Economics, Budapest, Hungary
- Czech Technical University of Prague, Czech Republic
- Democritos University of Thrace, Xanthi, Greece
- Eindhoven University, The Netherlands
- Faculty of Industrial Organisation and Management, Silesian Technical University Gliwice, Poland
- Fern Universität - Gesamthochschule in Hagen, Hagen, Germany
- Ghent University, Belgium
- Hochschule, Heilbronn, Germany
- Humusoft Ltd., Praha, Czech Republic
- Hungarian Fuzzy Association, Hungary
- HTL Spengergasse, Vienna, Austria
- IIASA Laxenburg, Austria
- Inno Cat, Austria
- Institute for Problems of Mechanical Engineering, St.Petersburg, Russia
- Institute of Information Theory and Automation, Academy of Sciences of the Czech Republic,
Prague, Czech Republic
- Institute of Cybernetics at Tallinn University of Technology, Tallinn, Estonia
- Key Lab of Mathematics Mechanization, AMSS, Chinese Academy of Sciences, Beijing, China
- MES – DEA, Ltd. , Switzerland
- Moscow Power Institute, Moscow, Russia
- Profibus International, Germany
- Schneider Electric, Germany
- Strasbourg University, BETA, Strasbourg, France
- Technical University of Brno, Czech Republic
- Technical University of Liberec, Czech Republic
- Technical University of Ostrava, Czech Republic
- Technical University of Tomas Bata in Zlín, Czech Republic
- Technical University of Ancona, Italy
- Technical University of Graz, Austria
- Technical University of Chemnitz, Germany
- Technical University of Plovdiv, Uni Gabrovo, Bulgaria
- Technical University of Vienna, Austria
- Technical University of Zagreb, Uni Split, Croatia
- University of Maribor, Slovenia
- University of Bochum, Germany
- University of Defence, Czech Republic
- University of Technology, Pilsen, Czech Republic
- University of West Bohemia in Pilsen, Czech Republic
- University of Zagreb, Croatia
- University of Wisconsin - Whitewater, USA
- VŠB Technical University of Ostrava, Czech Republic
- Vytautas Magnus University, Kaunas, Lithuania
- Tallinn University of Technology, Tallinn, Estonia

V.3 Membership in International Organizations and Societies

-
- IEEE The Institute of Electrical and Electronics Engineers, Inc. (L.Jurišica, M. Žalman, J.Murgaš, V.Veselý)
 - IEE The Institute of Electrical Engineers, Inc. (L.Jurišica, M.Žalman, M.Huba, P.Hubinský)
 - IFAC TC Nonlinear Control (M.Huba)
 - IFAC, member of the Technical Committee on Adaptive and Learning Systems (J.Murgaš)
 - IFAC, member of the Technical Committee on Robust Control (V.Veselý)
 - Member of the American Mathematical Society (J.Murgaš)
 - Publishing House Pergamon Press (M.Huba - editor)
 - Profibus International (URPI, FEI STU)
 - CLAWAR Association, Member of the Board of Trustees. (A.Vitko)
 - IMEKO, Member of the Technical Committee on Measurement and Control in Robotic (A.Vitko)

VI. THESES

VI.1 Masters Theses

Masters theses supervised at the Institute of Control and Industrial Informatics. The names of supervisors are in brackets.

- [1] P. Bahník: Modular system for visualization of constrained systems. (M. Huba)
- [2] M. Bachratý: Design and realization of control system for planar stepping motor (M. Žalman)
- [3] T.Belko: Vizualization and control of the cooling process in the TPP Vojany - EVO1 (Š. Kozák)
- [4] M. Boháček: Intelligent velocity servodriver with AM (M. Žalman)
- [5] P. Boško: Sensory subsystem of the mobile robot. (R. Balogh)
- [6] M. Čambor: SCADA/HMI application for the technology controlled by PLC (Bisták)
- [7] A. Čatloš: Johnson Controls automation means in intelligent building (P. Drahoš)
- [8] A. Čatloš: Internet webportal for scientific publications (M. Foltin)
- [9] K. Cisár: Stepping motors control by PLC Simatic S7-300 (L. Mrafko)
- [10] Z. Dideková: Intelligent control methods of nonlinear systems (Š. Kozák)
- [11] M. Dlugoš: Application station for position sensors (J. Šturcel)
- [12] R. Dzurej: Controller design of the dynamical call 2 for thermal plant (M. Huba)
- [13] M. Engelman: Control of the string of vehicles (M. Halás)
- [14] M. Ernek: Matlab model of Slovak power system (M. Foltin)
- [15] M. Ernek: Model of Slovak power system mode in Matlab/SimPowerSystems (M. Foltin)
- [16] D. Ertel: Model of crane and transporters system. Design of model control in lab C025 and visualization of both systems on PC. (P. Drozd)
- [17] L. Farkas: Adaptive controller based on response recognition (M. Foltin)
- [18] P. Fázik: Information web portal for institutional department (K. Žáková)
- [19] T. Ferenczi: Object distinguishing and tracking by methods of computer's vision (J. Dorner)
- [20] T. Forró: Modern control methods and their application in PLC systems (J. Gabriel)
- [21] P. Gablas: Technological process control using industrial network (T. Chvostek)
- [22] M. Galajda: A graphic boundary realization in Matlab/Simulink for automatic synthesis of fuzzy control by the help of evolutionary techniques (J. Perkácz)
- [23] L. Gatial: Design of monitoring and control for technological diagram by using of SIMATIC STEP-7 (Siemens) and OS WinXP (J. Dorner)
- [24] A. Hlavatá: Collaboration of GPS with Lotus Notes SW environment (I. Hantuch)

- [25] J. Hnát: Power system stabilizer influence on the power system stability and oscillation Dumping (J.Murgaš)
- [26] A. Horváth: Controller design for thermal plant with fast and slow mode (M. Huba)
- [27] M. Hubčík: Design of statement sets formation in multiagent system (J. Dorner)

- [28] M. Chmelko: Modification of GPC control (E. Miklovicová)
- [29] V. Chren: Modular networked control system driver structure (P. Fodrek)
- [30] P. Jablonický: Energy saving in Intelligent Building – Heat and Water Management (I. Hantuch)
- [31] M. Janík: Predictive control of nonlinear systems (E. Miklovicová)
- [32] J. Jesenská: WEB application of department library (M. Hejdová)
- [33] M. Juhas: Color textures distinguishion (R. Ravas)
- [34] P. Kácerik: Harmonic components measuring in UPS ELTECO (P. Drahoš)
- [35] M. Kadlec: Design of graphic software for operator's console (J. Dorner)
- [36] M. Kadlec: Graphic software design of operator's console for technological process control – collator (J. Dorner)
- [37] A. Katona: Power unit for actuators with stepping motors (J. Dúbravský)
- [38] M. Kavuľa : Design and realization of portal crane physical model (M. Žalman)
- [39] P. Kelemen: Predictive control methods for SISO and MIMO processes (Š. Kozák)
- [40] J. Kochan: Usage of genetic programming for problems solution in processes control (I. Sekaj)
- [41] P. Kollárik: Design of network program modules in multiagent system (J. Dorner)
- [42] J. Komáromi: Intelligent parameters setting of velocity servodrive with AM (J. Jovankovič)
- [43] M. Kopecký: Digital signal processing of incremental sensors (J. Dúbravský)
- [44] M. Korman: Level control using neural network in Allen-Bradley PLC (L. Kőrősi)
- [45] Z. Kostolný: Design of program modules for diagnostic and simulation of failures in discrete event systems (P. Drozd)
- [46] A. Krátky: Industrial Networks Modelling (T. Chvostek)
- [47] M. Kurák: Control of discrete event system model with data visualization on WEB (L. Mrafko)
- [48] O. Kvasnica: Internet portal for accounting studies (Z. Králová)
- [49] V. Lukáč: Control of inverted pendulum (K. Žáková)
- [50] M. Markech: Discrete-time robust controller design for MIMO system (D. Rosinová)
- [51] M. Masár: Design and implementation of control algorithm of haptic simulator (P. Hubinský)
- [52] A. Matiaš: Information and control systems of production plants (J. Šturcel)
- [53] M. Matoušek: Decentralized control performance analysis in the frequency domain (A. Kozáková)
- [54] J. Mesiarkin: Steady state optimal control of a complex system (D. Rosinová)
- [55] A. Meško: Control system for technological device (J. Dúbravský)
- [56] M. Mikoviny: Education system for the course on production systems modelling and control (Z. Králová)
- [57] M. Minca: Design of robust controllers for SISO systems. (M. Dúbravská)
- [58] M. Mizner: Parallel evolutionary calculations (I. Sekaj)
- [59] Cs. Nagy: Control and visualisation of laboratory-scale model of production line (L. Mrafko)
- [60] M. Oravec: Evolutionary computation methods (I. Sekaj)
- [61] T. Paulovič: Synchronous motor adaptive control (J. Murgaš)
- [62] M. Petruška: Control unit for actuating device with stepping motor. (J. Dúbravský)
- [63] M. Putiš: Possibility of software means using in Siemens Simatic systems (P. Drahoš)
- [64] M. Ratkoš: Multiple-model DMC control. (E. Miklovicová)
- [65] S. Ravas: Mobile robotic system. Control and monitoring on HW level, communication on superior level in MAS system. Design and realization (J. Dorner)
- [66] V. Rokyta: Adaptive process control using real-time operating system RTAI (T. Murgaš)
- [67] F. Rovenský: Comparison of control algorithms for constrained systems (M. Huba)
- [68] G. Ryšavý: Control of the gantry crane position (P. Hubinský)
- [69] P. Sartoris: Generation of optimal neural network structure using genetic algorithms (L. Kőrősi)
- [70] T. Sedlák: System for marks distinguishion (P. Kukuča)
- [71] M. Sedlák: Remote control of magnetic levitation system (K. Žáková)
- [72] P. Sedmák: Programming languages of PLC Simatic S7 (L. Mrafko)

-
- [73] D. Serina: Analysis and synthesis of nonlinear systems in algebraic system Maple (M. Halás)
 - [74] J. Slávik: Design, implementation and comparison of control methods for school thermal system (M. Kamenský)
 - [75] T. Skalský: Control system of flexible transporter model (M. Žalman)
 - [76] M. Sklář: Design, implementation and comparison of control methods for school hydraulic system (M. Kamenský)
 - [77] M. Suchánek: Servo drive with PM synchronous motor (J. Dúbravský)
 - [78] M. Šimeček: Realization and watching of 2D scene and object by a computer's vision methods (J. Dorner)
 - [79] J. Števek: PID Toolbox (Š. Kozák)
 - [80] M. Šúlek: Traffic crossroad's control using PLC in InTouch environment (J. Kardoš)
 - [81] M. Šveda: Position system with two degrees of freedom inverted pendulum (M. Žalman)
 - [82] J. Tarnovský: Universal predictive control methods of SISO and MIMO systems (Š. Kozák)
 - [83] J. Tomlain: Innovation and advertising strategy in oligopol (M. Horniaček)
 - [84] T. Turček: Laboratory synchronous generator control system. (J. Murgaš)
 - [85] T. Turňa: Process modelling using wavelet neural networks (L. Körösi)
 - [86] J. Ulický: Model of SMA actuator (P. Drahoš)
 - [87] J. Valko: Nonlinear process control using neural networks (L. Körösi)
 - [88] P. Viselka: Generation of environment representation from ultrasonic and infrared sensor data (J. Hanzel)
 - [89] M. Zvada: MIMO algebraic controllers (Š. Kozák)

VII. OTHER ACTIVITIES

- Conferences organized by institute:
 - 8th International Conference CPS '08 - Control of Power Systems, High Tatras, Slovakia, 11-13 June, 2008 (J. Murgaš, V. Veselý – int. program committee, M. Hejdová, Z. Králová – organization committee)
 - International Conference 'Cybernetics and Informatics', Ždiar, Slovak Republic, February 2008 (A. Kozáková, D. Rosinová, K. Žáková, L. Mrafko, L. Körösi, M. Mrosko)
 - Istrobot: Competition of Mobile Robots, Bratislava, SK. April 2008 (R. Balogh)
 - Robolution: Summer School of Robotics. Bratislava, SK. July 2008 (R. Balogh, P. Hubinský, A. Vitko)
 - Days of mobile robotics – exhibition on Elosys tradefair. Trenčín, SK. October 2008 (R. Balogh)
- Conferences Participation, Membership in Committees:
 - Elosys 2008, Trenčín. SK. October 2008, J. Murgaš, I. Sekaj – PC members, Profibus exposition)
 - Austria, Breitenbrunn, World Championship in Robotic Yachting. Jury members (I. Hantuch).
 - Austria, Vienna: Robotchallenge competition participation (R. Balogh)
- Projects:
 - Schneider-electric courses, automation and control systems, March, April, September, October 2008 (M. Mrosko - coordinator)
 - CEEPUS C II – CZ – 0031-01-0506 International Study in Automatic Control (M. Huba, K. Žáková)
 - EU Leonardo Da Vinci project 'REVIVE - Reviewing and Reviving Existing VET Curriculum' (M. Huba, K. Žáková)
 - Leonardo: SOMA (Safety of Machinery) (M. Huba)
 - ESF Project: Program of Continuing Education in the Area of Industrial Automation

and

- Information Technology. (M. Huba, P. Bisták - local coordinators)
- ESF Project: Enhanced Preparation of Students of Bachelor and Engineering Study for Their Future Career. (K. Žáková – coordinator)
 - ESF Project: Preparation of university teachers for ICT in education (K. Žáková- coordinator)
 - DAAD Project Autonomous Airships (Huba),
 - AT&P Journal (L.Jurišica, J.Šurcel, M.Žalman, I.Hantuch, J. Murgaš, V. Veselý – Editorial Board members)
 - Selected Topics in Modelling and Control (V. Veselý - Editor , L. Jurišica, J. Murgaš – Editorial Board members)
 - Accreditations Board of SAS (L.Jurišica – member)
 - Profibus Slovakia Association (P.Drahoš – chairman)
 - International Machine Fair Nitra, May 2008 (Profibus exposition)
 - Cooperation with Encyclopedic Institute of Slovak Academy of Sciences on the Slovak Encyclopedia (Lexical Group Cybernetics): L.Harsanyi, P.Hubinský, L. Jurišica, A. Kozáková, D. Rosinová, J.Šurcel, M. Žalman, K. Žáková
 - Accreditation Board of the Government of Slovakia. (Working Group - L. Jurišica, J. Murgaš – member)
 - Local Centre of Distance Education (M. Huba-head, D. Sovišová-Study coordinator, P. Bisták- equipment manager, K. Žáková-international cooperation)
 - Computer Viruses Analysis ESET Ltd. Bratislava. (P. Hubinský)
 - Administration of Shareware Archive of Slovak Antivirus Centre. (P. Hubinský)
 - Slovak Society of Cybernetics and Informatics (M. Huba – deputy Head)
 - Slovak Standards Institute (SUTN) - M. Huba: Working Group TK – 37, Information Technologies, Subgroup on e-learning – Head
 - SSKI (Slovak Society for Cybernetics and Informatics): V. Veselý
Journal ‘Cybernetics and Informatics’: D. Rosinová - Managing Editor. J. Murgaš, V. Veselý - members of Editorial Board
 - AT&P Journal: J. Murgaš, V. Veselý - members of Editorial Board
 - Journal of Electrical Engineering: V. Veselý - member of Editorial Board
 - Project Management Association of Slovakia: Z. Králová - member
 - Slovak Society for Operations Research: Z.Králová - council member
 - MacPlanet: M.Foltin – editor internet journal www.macplanet.sk

VIII. PUBLICATIONS

VIII.1 Journals

- [1] BENICKÝ, P., JURIŠICA, L.: Motion Analysis in Video Using Local Description. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2008), p. 57-61. (in Slovak)
- [2] BORŠČ, M., VITKO, A., THURSKÝ, B.: Optimal Stabilization of Modal Control with Variable Structure. In: Transactions of the Institute of Measurement and Control. - ISSN 0142-3312. - Vol. 30, No. 1 (2008), p. 63-76. (in English)
- [3] BUCZ, Š., HARSÁNYI, L., VESELÝ, V.: A New Approach to the Robust PID Controller Synthesis for Systems with Unknown Mathematical Model. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 59, No. 2 (2008), p. 86-91. (in English)
- [4] BUCZ, Š., HARSÁNYI, L., VESELÝ, V.: Practical PID Controller Tuning Using Critical Point Identification. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 14, Special Issue (2008), p. 209-213. (in Slovak)
- [5] BUCZ, Š., HARSÁNYI, L., VESELÝ, V.: PID Controller Design Based on Identification of Critical Points. In: Elektrotechnický magazín. - ISSN 1210-5422. - Vol. 18, No. 3 (2008), p. 56-59. (in Slovak)
- [6] DUCHOŇ, F., ŠTRENGER, M.: Microsoft Robotics Studio. In: AT&P Journal Plus. - ISSN

- 1336-5010. - No. 1 (2008), p. 18-23. (in Slovak)
- [7] FARKAS, L., BLAHO, M., FOLTIN, M.: Industrial Wireless Networks. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 14, Special Issue (2008), p. 160-164. (in Slovak)
- [8] FERENCZI, T., DORNER, J.: Mobile Robot Vision with Wifi Cameras on Board. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2008), p. 50-53. (in Slovak)
- [9] FOLTIN, M.: MATLAB (1) - A Tool for Science and Industry. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 3 (2008), p. 82-83. (in Slovak)
- [10] FOLTIN, M.: MATLAB (2) Simulink - Simulation and Model Based Design. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 4 (2008), p. 53-54. (in Slovak)
- [11] FOLTIN, M., BLAHO, M.: MATLAB (3) Control System Toolbox. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 5 (2008), p. 97-98. (in Slovak)
- [12] FOLTIN, M., KÖRÖSI, L.: MATLAB (4) System Identification Toolbox. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 6 (2008), p. 68-69. (in Slovak)
- [13] FOLTIN, M., BLAHO, M.: MATLAB (5) Stateflow – Event-Based Modelling. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 7 (2008), p. 68-69. (in Slovak)
- [14] FOLTIN, M., BLAHO, M.: MATLAB (5) Virtual Reality Toolbox. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 8 (2008), p. 45-46. (in Slovak)
- [15] FOLTIN, M., KÖRÖSI, L.: MATLAB (6) Neural Network Toolbox. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 9 (2008), p. 93-94. (in Slovak)
- [16] HALÁS, M.: An Algebraic Framework Generalizing the Concept of Transfer Functions to Nonlinear Systems. In: Automatica. - ISSN 0005-1098. - Vol. 44 (2008), p. 1181-1190. (in English)
- [17] HANZEL, J., JURIŠICA, L.: Combined Measuring System for Mapping by Means of Mobile Robot. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 12 (2008), p. 83-86. (in Slovak)
- [18] HUBINSKÝ, P., ŠTEFANKA, J.: Control of Low-Damped Positioning System with Elimination of Residual Oscillation and Final Position Prediction. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 14, Special Issue (2008), p. 181-183. (in English)
- [19] HUBINSKÝ, P.: Shareware 1. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 1 (2008), p. 106. (in Slovak)
- [20] HUBINSKÝ, P.: Shareware 10. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 10 (2008), p. 144. (in Slovak)
- [21] HUBINSKÝ, P.: Shareware 11. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 11 (2008), p. 152. (in Slovak)
- [22] HUBINSKÝ, P.: Shareware 12. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 12 (2008), p. 135. (in Slovak)
- [23] HUBINSKÝ, P.: Shareware 2. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 2 (2008), p. 107. (in Slovak)
- [24] HUBINSKÝ, P.: Shareware 3. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 3 (2008), p. 115. (in Slovak)
- [25] HUBINSKÝ, P.: Shareware 4. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 4 (2008),

- p. 135. (in Slovak)
- [26] HUBINSKÝ, P.: Shareware 5. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 5 (2008), p. 127. (in Slovak)
- [27] HUBINSKÝ, P.: Shareware 6. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 6 (2008), p. 134. (in Slovak)
- [28] HUBINSKÝ, P.: Shareware 7. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 7. (2008), p. 113. (in Slovak)
- [29] HUBINSKÝ, P.: Shareware 8. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 8 (2008), p. 107. (in Slovak)
- [30] HUBINSKÝ, P.: Shareware 9. In: PC revue. - ISSN 1335-0226. - Vol. 16, No. 9 (2008), p. 125. (in Slovak)
- [31] JANÍK, M., MIKLOVIČOVÁ, E., MROSKO, M.: Predictive Control of Nonlinear Systems. In: ICIC Express Letters. - ISSN 1881-803X. - Vol. 2, No. 3 (2008), p. 239-244. (in English)
- [32] JURIŠICA, L., DUCHOŇ, F.: Mapping in Mobile Robotics. In: Acta Mechanica Slovaca. - ISSN 1335-2393. - Vol. 12, No. 2-A (2008), p. 307-320. (in English)
- [33] JURIŠICA, L., MURÁR, R.: Mobile Robots and Their Subsystems. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2008), p. 14-17. (in English)
- [34] JURIŠICA, L., DUCHOŇ, F.: Reactive Navigation through Local Metric Map. In: Acta Mechanica Slovaca. - ISSN 1335-2393. - Vol. 12, No. 3-B (2008), p. 361-373. (in Slovak)
- [35] JURIŠICA, L., SUROVČÍK, T.: Visual System as a Medium for Mechatronical System Motion Evolution. In: Acta Mechanica Slovaca. - ISSN 1335-2393. - Vol. 12, No. 3-B (2008), p. 375-380. (in Slovak)
- [36] KARDOŠ, J.: The Position Command Following Control in the Variable Structure Systems. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2008), p. 66-72. (in Slovak)
- [37] KELEŠI, L., ŽALMAN, M.: On-Line Identification of Mechanical Parameters of a Servodrive. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 14, Special Issue (2008), p. 170-175. (in Slovak)
- [38] KOZÁKOVÁ, A., VESELÝ, V.: Robust MIMO PID Controller Design Using Additive Affine-Type Uncertainty. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 59, No. 5 (2008), p. 241-247. (in English)
- [39] KOZÁKOVÁ, A.: Tuning Decentralized PID Controllers for Performance and Robust Stability. In: ICIC Express Letters. - ISSN 1881-803X. - Vol. 2, No. 2 (2008), p. 117-123. (in English)
- [40] MARTIŠOVITŠ, I., ŽÁKOVÁ, K.: Stability Condition for a Class of Linear Discrete Systems. In: International Journal of Mathematical Models and Methods in Applied Science. - ISSN: 1998-0140 - Vol. 2, Issue 1 (2008), p. 136-137. (in English)
- [41] MROSKO, M., MIKLOVIČOVÁ, E., MURGAŠ, J.: Predictive Control of Synchronous Generator: A Multicriterial Optimization Approach. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 2. (2008), CD-Rom. (in English)
- [42] MURGAŠ, J., POLIAČIK, M., ERNEK, M.: Effective Speed Controller in Island Operation. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 2 (2008), CD-Rom. (in English)
- [43] MURGAŠ, J., HNÁT, J., MIKLOVIČOVÁ, E.: PEE Parameters Setting Using Genetic

- Algorithms. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 2 (2008), CD-Rom. (in English)
- [44] PETROVIČ, L., JURIŠICA, L.: Information Fusion for Process Control. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2008), p. 45-49. (in English)
- [45] PETROVIČ, L., JURIŠICA, L.: Design of Fail-Operational and Fail-Safe Mechatronical System. In: Acta Mechanica Slovaca. - ISSN 1335-2393. - Vol. 12, No. 3-B (2008), p. 643-648. (in Slovak)
- [46] POLIAČIK, M., ERNEK, M., MURGAŠ, J.: Adaptive Control of Drug Dosing. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 14, Special Issue (2008), p. 156-159. (in Slovak)
- [47] ROSINOVÁ, D., MARKECH, M.: Robust Control of Quadruple-Tank Process. In: ICIC Express Letters. - ISSN 1881-803X. - Vol. 2, No. 3 (2008), p. 231-237. (in English)
- [48] ŠIMEČEK, M., DORNER, J.: Joining Images from Multiple Cameras to Observe Continuous 2D Scene. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2008), p. 54-56. (in Slovak)
- [49] ŠTEFANKA, J., HUBINSKÝ, P.: Control of a Low-Damped Positional System with Elimination at Residual Oscillation and Prediction. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2008), p. 73-75. (in Slovak)
- [50] ŠTEVO, S.: Self-Sufficiency Solved by Combination of Various Power Sources. In: Facility Manager. - Vol. 1, No. 2 (2008), p. 5-6. (in Czech)
- [51] ŠTURCEL, J., DRAHOŠ, P.: Automation with Field Devices in Hazardous Areas. In: Automa. - ISSN 1210-9592. - Vol. 14, No. 6 (2008), p. 44-47. (in Slovak)
- [52] ŠTURCEL, J., DRAHOŠ, P.: Safety and Protecting of Health in the Manufacturing with Danger og Explosion. In: Automa. - ISSN 1210-9592. - Vol. 14, No. 2 (2008), p. 8-10. (in Slovak)
- [53] SUROVČÍK, T., JURIŠICA, L.: Real-Time Image Processing - Hardware. In: AT&P Journal. - ISSN 1335-2237. - Vol. 15, No. 12 (2008), p. 79-82. (in Slovak)
- [54] VESELÝ, V., ROSINOVÁ, D.: Output Feedback Controller Design: Non-Iterative LMI Approach. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 59, No. 6 (2008), p. 317-321. (in English)
- [55] VESELÝ, V., OSUSKÝ, J.: Robust Decentralized PSS Design: On the Base of Experimental Data. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 59, No. 2 (2008), p. 61-67. (in English)
- [56] VESELÝ, V., BARS, R.: Stable Output Feedback Model Predictive Control Design: LMI Approach. In: Archives of Control Sciences. - ISSN 0004-072X. - Vol. 18, No. 3 (2008), p. 277-286. (in English)
- [57] VITKO, A., JURIŠICA, L., KLÚČIK, M., DUCHOŇ, F.: Context Based Intelligent Behaviour of Mechatronic Systems. In: Acta Mechanica Slovaca. - ISSN 1335-2393. - Vol. 12, No. 3-B (2008), p. 907-916. (in English)
- [58] VITKO, A., JURIŠICA, L., KLÚČIK, M., MURÁR, R., DUCHOŇ, F.: Embedding Intelligence Into a Mobile Robot. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2008), p. 42-44. (in English)
- [59] VITKOVÁ, Z., OREMUSOVÁ, J., VITKO, A.: Influence of Pre-Systemic Modifications on the Drug Performance. In: Pharmazie. - ISSN 0031-7144. - Vol. 63, No. 7 (2008), p. 546-

548. (in English)
- [60] VITKOVÁ, Z., VITKO, A., ŠUBOVÁ, M., JURIŠICA, L.: System Approach to Finding Surrogates for in-vivo Studies of Special Dosage Forms. In: Farmacevski vestnik. - ISSN 0014-8229. - Vol. 59, Special Issue (2008), p. 71-72. (in English)
- [61] VÖRÖS, J.: Recursive Identification of Time-Varying Wiener Systems with Polynomial Non-Linearities. In: International Journal of Automation and Control. - ISSN 1740-7516. - Vol. 2, No. 1 (2008), p. 90-98. (in English)
- [62] VÖRÖS, J.: Recursive Identification of Wiener Systems with Two-Segment Polynomial Nonlinearities. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 59, No. 1 (2008), p. 40-41. (in English)
- [63] ŽÁKOVÁ, K.: One Type of Controller Design for Delayed Double Integrator System. In: WSEAS Transactions on Systems and Control. - ISSN 1991-8763. - Vol. 3, Issue 1 (2008), p. 62-69. (in English)
- [64] ŽALMAN, M., JOVANKOVIČ, J., BÉLAI, I.: Controlled Rectifier with an Active Filter of Harmonic Currents for Smart Frequency Converters. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 2 (2008), CD-Rom. (in Slovak)
- [65] ŽILKA, V., BISTÁK, P., KURČÍK, P.: Hydraulic Plant Remote Laboratory. In: International Journal of Online Engineering. - ISSN 1861-2121. - Vol. 4, Special Issue (2008). (in English)

VIII.2 Conference Proceedings

- [1] BACHRATÝ, M., TOMLAJN, J.: Combination of GPS Technology and Wireless Connection for Realtime Monitoring and Data Acquisition from Drill Space. In: New Trends in Signal Processing . 9th International Scientific Conference. Tatranske Zruby, Slovak Republic, 28.-30.5.2008. - Liptovský Mikuláš: Academy of Armed Forces, 2008. - ISBN 978-80-8040-344-7. - p. 36-39. (in Slovak)
- [2] BALOGH, R.: Basic Activities with the Boe-Bot Mobile Robot. In: DIDINFO 2006: International Conference. Banská Bystrica, Slovak Republic, 3.-4.4.2008. - Banská Bystrica: Matej Bel University, 2008. - ISBN 978-80-8083-367-1. (in English)
- [3] BALOGH, R.: Popularization of Robotics. In: DIDINFO 2006: International Conference. Banská Bystrica, Slovak Republic, 3.-4.4.2008. - Banská Bystrica: Matej Bel University, 2008. - ISBN 978-80-8083-367-1. (in English)
- [4] BISTÁK, P., ČAPÁK, P.: Controller Design Using Combination of Symbolic and Numeric Calculations in Maple. In: Modelling & Applied Simulation: 7th International Workshop. Amantea, Italy, 17.-19.9.2008. - p. 204-209. (in English)
- [5] BISTÁK, P.: Matlab and Java Based Virtual and Remote Laboratories. In: Virtual University 2008: 9th International Conference. Bratislava, Slovak Republic, 11.-12.12.2008. - Bratislava: STU, 2008. - ISBN 978-80-89316-10-6. - CD-Rom. (in English)
- [6] BISTÁK, P.: Remote Laboratory Java Server for Data Exchange with Matlab Automation Server. In: International Symposium REV 2008. Düsseldorf, Germany, 22.-25.6.2008. - Vienna: International Association of Online Engineering, 2008. - ISBN 978-3-89958-352-6. - CD-Rom. (in English)
- [7] BUCZ, Š., HARSÁNYI, L., VESELÝ, V.: A New Approach to Tuning PID Controllers. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)

- [8] ČAPUCHA, Ľ., BALOGH, R.: Visualisation of the Processes Controlled by S7-200 PLC. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in Slovak)
- [9] CHAMRAZ, Š.: Analysis of the Takahashi Modification of Controller. In: Automation, Control and Processes: Technical Conference. Prague, Czech Republic, 4.-5.11.2008. - Praha: Dimart, Ltd., 2008. - ISBN 978-80-903844-2-2. - p. 23-28. (in Slovak)
- [10] CHAMRAZ, Š.: Choice of Sampling Period. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in Slovak)
- [11] CHVOSTEK, T., FOLTIN, M., KRÁTKY, A.: MATLAB Truetime Application in Network Control Systems. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [12] CIGÁNEK, J., KOZÁK, Š.: Robust Controller Design Using Algebraic Theory. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-ROM. (in English)
- [13] CIGÁNEK, J., KOZÁK, Š.: Robust Polynomial Controller Synthesis for Unstable Systems. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-ROM. (in English)
- [14] DIDEKOVÁ, Z., KOZÁK, Š.: Application of Fuzzy Control Algorithms in Matlab-Simulink. In: Technical Computing Prague 2008: 16th Annual Conference. Prague, Czech Republic, 11.11.2008. - Prague: Humusoft, Ltd, 2008. - ISBN 978-80-7080-692-0. - CD-Rom. (in Slovak)
- [15] DRAHOŠ, P.: Multivendor PROFIBUS. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [16] DÚBRAVSKÁ, M., PAULUSOVÁ, J., MINCA, M.: Design of Robust Controller for Linear SISO Systems. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [17] FOLTIN, M., ERNEK, M., MURGAŠ, J.: Model of 400 kV Slovak Power System. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [18] GERKE, M., MASÁR, M., HUBA, M.: Modeling of Dynamics and Virtual Reality Simulation for a Small Robotic Airship. In: Proceedings of 5th International Conference on Electrical Power Engineering: Iasi, Romania, 3.-5.10.2008. - Iasi: Technical University, 2008. - ISBN 1223-8139. - p. 1011-1018. (in English)
- [19] GUSTAFÍK, D., KRASŇANSKÝ, P., BALOGH, R.: Robot SBot v2.0. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in Slovak)
- [20] HALÁS, M., KOTTA, Ü.: A Polynomial Approach to the Synthesis of Observers for Nonlinear Systems. In: 41st IEEE Conference on Decision and Control Proceedings: Cancum, Mexico, 9.-11.12.2008. - Washington: IEEE Control System Society, 2008. - ISBN 978-1-4244-3124-3. - p. 3571-3576. (in English)
- [21] HALÁS, M., HUBA, M., KOTTA, Ü.: Overview of Transfer Function Formalism in Nonlinear Continuous- Discrete-Time and Time-Delay Systems. In: Cybernetics and

- Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [22] HALÁS, M., KOTTA, Ü., MOOG, C.H.: Transfer Function Approach to the Model Matching Problem of Nonlinear Systems. In: Proceedings of 17th IFAC World Congress. Seoul, Korea, 6.-11.7.2008. - IFAC, 2008. - ISBN 978-1-1234-7890-2. - p. 15197-15202. (in English)
- [23] HARMATHA, L., MIKOLÁŠEK, M., BALLO, P., VINCZE, A.: Optimization of Selected Preparation Processes of MOS Structures for Power Electronics. In: APCOM 2008. Applied Physics of Condensed Matter: Proceedings of 14th International Workshop. Bystrá, Slovak Republic, 25.-27.6.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2902-4. - p. 78-81. (in English)
- [24] HLAVA, M., FOLTIN, M.: Posterus.sk - Web for Science. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in English)
- [25] HUBA, M., KAMENSKÝ, M., KURČÍK, P., ŢAPÁK, P.: Electronic Support for the Course Constrained PID Control. In: International Symposium REV 2008. Düsseldorf, Germany, 22.-25.6.2008. - Vienna: International Association of Online Engineering, 2008. - ISBN 978-3-89958-352-6. - CD-Rom. (in English)
- [26] HUBA, M.: Conditions of Quality in e-Learning. In: Conference and Competition e-Learning 2008: Hradec Králové, Czech Republic, 11.-13.11.2008. - Hradec Králové: Gaudeamus, 2008. - ISBN 978-80-7041-143-8. - CD-Rom. (in Slovak)
- [27] HUBA, M.: Steps to Quality in e-Learning. In: ICETA 2008: 6th International Conference on Emerging e-Learning Technologies and Applications. High Tatras, Slovak Republic, 11.-13.9.2008. - Košice: Elfa, 2008. - ISBN 978-80-8086-089-9. - p. 211-214. (in English)
- [28] HUBA, M., ŢAPÁK, P.: Training and Design for Safety in Machinery. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [29] HYPIUSOVÁ, M., VESELÝ, V.: Network Control System Design for Packet Dropping Marcin. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [30] HYPIUSOVÁ, M., OSUSKÝ, J.: Robust Controller Design for Modular Servo System. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [31] HYPIUSOVÁ, M., VESELÝ, V.: Running of PID Controller: Ultimate Point Approach. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [32] HYPIUSOVÁ, M., VESELÝ, V.: Tuning of PID Controller for Guaranteed Performance. In: ICCC 2008 Proceedings: 9th International Carpathian Control Conference. Craiova, Romania, 25.-28.5.2008. - Craiova: University of Craiova, 2008. - ISBN 978-973-746-897-0. - p. 243-246. (in English)
- [33] JANÍK, M., MIKLOVIČOVÁ, E., MROSKO, M.: Predictive Control of Nonlinear systems. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [34] JANÍK, Z., ŽÁKOVÁ, K.: Optimization of Web Pages for Mobile Devices and for Printers. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. -

- Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in Slovak)
- [35] JAROŠKOVÁ, S., ŠKRINIAROVÁ, J.: Patterning of GaN by Wet Chemical Etching. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in Slovak)
- [36] JAVORSKÝ, S., FOLTIN, M.: Data Synchronization. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-ROM. (in Slovak)
- [37] JELENČIAK, F., HUBA, M., MASÁR, M., GERKE, M.: Constrained Pole Assignment Control for Nonlinear Plant. In: Proceedings of 5th International Conference on Electrical Power Engineering: Iasi, Romania, 3.-5.10.2008. - Iasi: Technical University, 2008. - ISBN 1223-8139. - p. 547-554. (in English)
- [38] JOVANKOVIČ, J., ŽALMAN, M.: Intelligent Tuning of Speed Servodrive Parameters. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in Slovak)
- [39] KAJAN, S., SEKAJ, I., SARVAŠ, T.: Comparison of Some Neural Control Structures for Nonlinear Systems. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [40] KAJAN, S., KOZÁK, Š.: Modelling of Nuclear Power Engineering Process Using Artificial Neural Networks. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-ROM. (in Slovak)
- [41] KAJAN, S.: Neural Controllers for Nonlinear Systems in Matlab. In: Technical Computing Prague 2008: 16th Annual Conference Proceedings. Prague, Czech Republic, 11.11.2008. - Prague: Humusoft, Ltd., 2008. - ISBN 978-80-7080-692-0. - CD-Rom. (in English)
- [42] KAJAN, S., SEKAJ, I., UCHÁĽ, P.: Realisation of Parallel Genetic Algorithms in Serval Computers. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in Slovak)
- [43] KAJAN, S., SEKAJ, I., ORAVEC, M.: Realisation of Parallel Genetic Algorithms in Matlab Using Parallel Computing Toolbox. In: Technical Computing Prague 2008: 16th Annual Conference Proceedings. Prague, Czech Republic, 11.11.2008. - Prague: Humusoft, Ltd., 2008. - ISBN 978-80-7080-692-0. - CD-Rom. (in Slovak)
- [44] KARDOŠ, J.: Tracking Capabilities of the Robust Position SMC. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [45] KOTTA, Ū., KOTTA, P., HALÁS, M.: Irreducibility and Reduction of Nonlinear Control Systems: Unification and Extension via Pseudo-Linear Algebra. In: ICARCV 2008. 10th International Conference on Control, Automation, Robotics and Vision: Hanoi, Vietnam, 17.-20.12.2008. - Piscataway: IEEE, 2008. - ISBN 978-1-4244-2287-6. - p. 1039-1043. (in English)
- [46] KOTTA, Ū., LEIBAK, A., HALÁS, M.: Non-Commutative Determinants in Nonlinear Control Theory: Preliminary Ideas. In: ICARCV 2008. 10th International Conference on Control, Automation, Robotics and Vision: Hanoi, Vietnam, 17.-20.12.2008. - Piscataway: IEEE, 2008. - ISBN 978-1-4244-2287-6. - p. 815-820. (in English)
- [47] KOZÁK, Š., MEMERSHEIMER, R., KOZÁKOVÁ, A.: Robust Genetic Control Algorithm. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08):

- Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-ROM. (in English)
- [48] KOZÁK, Š., MEMERSHEIMER, R., KOZÁKOVÁ, A.: Robust Neural Networks Modelling and Control. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-ROM. (in English)
- [49] KOZÁKOVÁ, A.: Design of Discrete-Time Compensator for Reference Tracking with Disturbance Rejection. In: 33rd Seminar ASR '2008. Instruments and Control: Ostrava, Czech Republic, 25.4.2008. - Ostrava: VŠB - Technical University of Ostrava, 2008. - ISBN 978-80-248-1727-9. - p. 139-147. (in English)
- [50] KOZÁKOVÁ, A.: General Approach to Reference Tracking and Disturbance Rejection: A Case Study. In: ICCC 2008 Proceedings: 9th International Carpathian Control Conference. Craiova, Romania, 25.-28.5.2008. - Craiova: University of Craiova, 2008. - ISBN 978-973-746-897-0. - p. 335-338. (in English)
- [51] KOZÁKOVÁ, A.: Robust Decentralized PID Controller Design Using Genetic Algorithm. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-Rom. (in English)
- [52] KOZÁKOVÁ, A., VESELÝ, V.: Structuring Unstructured Uncertainty: Implication for the Robust Decentralized Controller Design. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-Rom. (in English)
- [53] KOZÁKOVÁ, A.: Tuning Decentralized PID Controllers for Performance and Robust Stability. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [54] LEPOŘÍS, M., KRÁLOVÁ, Z., MRAFKO, L.: Production Planning for the Laboratory Model of Production Process Using Simulation. In: WITNESS 2008: 11th International Conference. Skalní mlýn u Macochy, Czech Republic, 5.-6.6.2008. - Brno: VUT, 2008. - ISBN 978-80-214-3672-5. - p. 43-47. (in Slovak)
- [55] LI, Z., ONDERA, M., WANG, H.: Simplifying Skew Fractions Modulo Differential and Difference Relations. In: ISSAC 2008: International Symposium on Symbolic and Algebraic Computation. Hagenberg, Austria, 20.-23.7.2008. - Linz: Johannes Kepler University, 2008. - p. 1-2. (in English)
- [56] LUKÁČEK, P., FOLTIN, M.: Automatic Identification Systems. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in Slovak)
- [57] MARKO, Ľ., SOVIŠOVÁ, D.: Twelve Years of Pre-Entry Courses from Mathematics. In: Virtual University 2008: 9th International Conference. Bratislava, Slovak Republic, 11.-12.12.2008. - Bratislava: STU, 2008. - ISBN 978-80-89316-10-6. - CD-Rom. (in English)
- [58] MIKOLÁŠEK, M., HOLLÝ, R., HILBER, W., HINGERL, K., JAKOBY, B.: Design, Fabrication and Test of 3D AC Electro-Osmotic Micropump Based on SU-8/Glass Technology. In: ELITECH '08: PhD Students Conference. Bratislava, Slovak Republic, 20.5.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2878-2. - CD-Rom. (in English)
- [59] MROSKO, M., MIKLOVIČOVÁ, E., MURGAŠ, J.: Predictive Control of Synchronous Generator Excitation. In: Control of Power Systems '08: 8th International Conference. Štrbské Pleso, Slovak Republic, 11.-13.6.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2883-6. - CD-Rom. (in English)
- [60] MROSKO, M., MIKLOVIČOVÁ, E., MURGAŠ, J.: Predictive Control Using Genetic

-
- Algorithms and Multicriterial Optimization. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-Rom. (in English)
- [61] MURGAŠ, J., POLIAČIK, M., MURGAŠ, T.: Discrete Time Direct Adaptive Synchronous Machine Control. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [62] MURGAŠ, J., POLIAČIK, M., ERNEK, M.: Effective Speed Controller in Islands Operation. In: Control of Power Systems '08: 8th International Conference. Štrbské Pleso, Slovak Republic, 11.-13.6.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2883-6. - CD-Rom. (in English)
- [63] MURGAŠ, J., MIKLOVIČOVÁ, E., GRAMBLIČKA, M.: Influence of Power Transits on the Slovak Power System Stability during Its Break into Island Operation. In: Control of Power Systems '08: 8th International Conference. Štrbské Pleso, Slovak Republic, 11.-13.6.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2883-6. - CD-Rom. (in English)
- [64] MURGAŠ, J., MIKLOVIČOVÁ, E., HNÁT, J.: Optimization of Excitation System Parameters for Important Supply Sources of the Slovak Power System. In: Control of Power Systems '08: 8th International Conference. Štrbské Pleso, Slovak Republic, 11.-13.6.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2883-6. - CD-Rom. (in English)
- [65] ONDERA, M., HUBA, M., ČAPÁK, P.: Enhancement of Nonlinear Control Education Using Custom Software Tools. In: International Symposium REV 2008. Düsseldorf, Germany, 22.-25.6.2008. - Vienna: International Association of Online Engineering, 2008. - ISBN 978-3-89958-352-6. - CD-Rom. (in English)
- [66] OSUSKÝ, J., VESELÝ, V.: Independent Design of Decentralized Controllers for Unstable Subsystems with One Unstable Pole. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [67] OSUSKÝ, J., VESELÝ, V.: PID Controller Design for SISO Systems with One Unstable Pole - Direct Synthesis. In: ICCC 2008 Proceedings: 9th International Carpathian Control Conference. Craiova, Romania, 25.-28.5.2008. - Craiova: University of Craiova, 2008. - ISBN 978-973-746-897-0. - p. 462-465. (in English)
- [68] OSUSKÝ, J., KOZÁKOVÁ, A.: Robust Decentralized Controller Design for Systems with an Astatism. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [69] OSUSKÝ, J., KOZÁKOVÁ, A.: Robust Decentralized Controller Design for the Helicopter Model. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-Rom. (in English)
- [70] PAULUSOVÁ, J., KOZÁK, Š., DÚBRAVSKÁ, M.: Fuzzy Logic Autotuning Methods for PID Controller. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [71] PAULUSOVÁ, J., KOZÁK, Š., DÚBRAVSKÁ, M.: Hybrid Fuzzy Predictive Controller. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [72] PAULUSOVÁ, J., KOZÁK, Š., DÚBRAVSKÁ, M.: Hybrid Predictive Controller Based on

- Fuzzy Model. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-ROM. (in English)
- [73] PAULUSOVÁ, J., VESELÝ, V.: Predictive Algorithms for Control a DC Motor. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [74] PAULUSOVÁ, J., KOZÁK, Š.: Predictive Fuzzy Control Application. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-ROM. (in English)
- [75] PAULUSOVÁ, J., KOZÁK, Š.: Robust Predictive Fuzzy Control. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-Rom. (in English)
- [76] PETROVIČ, P., BALOGH, R.: Education Robotics Initiatives in Slovakia. In: SIMPAR 2008: International Conference on Simulation, Modelling and Programming for Autonomous Robots. Venice, Italy, 3.-4.11.2008. - ISBN 978-88-95872-01-8. - p. 122-131. (in English)
- [77] PETROVIČ, P., BALOGH, R., PEKÁROVÁ, J.: Robotic Education Initiatives. In: Informatics in School and Practice. 4th International Conference. Ružomberok, Slovak Republic, 16.-18.9.2008. - Ružomberok: Catholic University, 2008. - ISBN 978-80-8084-362-5. - p. 239-248. (in Slovak)
- [78] POBUDA, M., DÚBRAVSKÝ, J., RAFFAJ, V.: Tester for Control Unit DS2006. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in Slovak)
- [79] POLIČIK, M., MURGAŠ, J.: Direct Adaptive Networked Process Control. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [80] POSPIECH, T., HUBINSKÝ, P.: Resonance-Free Positioning of Oscillatory Systems on the Example of Positioning Cans with Liquid. In: Intelligente Mechatronische Systeme: Internationales Forum Mechatronik 2008. Stuttgart, Germany, 22.-23.9.2008. - p. 313-327. (in German)
- [81] ROSINOVÁ, D.: Decentralized PID Controller for Quadruple Tank Process. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [82] ROSINOVÁ, D., MARKECH, M.: Robust Control of Quadruple-Tank Process. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [83] ROSINOVÁ, D.: Robust Decentralized PID Controller: A Case Study. In: 33rd Seminar ASR 2008. Instruments and Control: Ostrava, 25.4.2008. - Ostrava: VŠB - Technical University, 2008. - ISBN 978-80-248-1727-9. - p. 259-268. (in English)
- [84] ROSINOVÁ, D.: Robust Discrete-Time Controller Design for the Inverted Pendulum. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-Rom. (in English)
- [85] ROSINOVÁ, D., VESELÝ, V.: Robust Stability Analysis Methods for Discrete-Time Systems. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-Rom. (in English)

- [86] ROSINOVÁ, D., VESELÝ, V.: Steady-State Optimization of Steam and Power Generating Plant: Comparison of Coordination Methods. In: 2nd International Conference on Advanced Control Circuits & Systems (ACCS'08): Cairo, Egypt, 30.3.-2.4.2008. - Cairo: ERI, 2008. - CD-Rom. (in English)
- [87] SEDLÁK, M., ŽÁKOVÁ, K.: Matlab Based Remote Control Using COM Object. In: ICETA 2008: 6th International Conference on Emerging e-Larning Technologies and Applications. High Tatras, Slovak Republic, 11.-13.9.2008. - Košice: Elfa, 2008. - ISBN 978-80-8086-089-9. - p. 335-340. (in English)
- [88] SEKAJ, I., KAJAN, S., KÖRÖSI, L., DIDEKOVÁ, Z., MRAFKO, L.: Neuro-Predictive Control Design Based on Genetic Algorithms. In: Technical Computing Prague 2008: 16th Annual Conference Proceedings. Prague, Czech Republic, 11.11.2008. - Prague: Humusoft, Ltd., 2008. - ISBN 978-80-7080-692-0. - CD-Rom. (in English)
- [89] SEKAJ, I., ORAVEC, M., UCHAL, P.: Selected Population Characteristics for Evolutionary Algorithms. In: Mendel 2008: 14th International Conference on Soft Computing. Brno, Czech Republic, 18.-20.6.2008. - Brno: VUT, 2008. - ISBN 978-80-214-3675-6. - p. 99-104. (in English)
- [90] SEKAJ, I., KAJAN, S., JEŽO, M., ZÁBORSKÝ, J.: Virtual Model of Autonomous Vehicles. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [91] ŠTEVO, S.: Net-Zero House. In: Heating 2008: 16th International Conference. - Tatranské Matliare, Slovak Republic, 3.-7.3. 2008. - Bratislava: SSTP, 2008. - ISBN 978-80-89216-19-2. - CD-Rom. (in Slovak)
- [92] ŠTEVO, S.: Heating System Designed by Genetic Algorithm. In: Mendel 2008: 14th International Conference on Soft Computing. Brno, Czech Republic, 18.-20.6.2008. - Brno: VUT, 2008. - ISBN 978-80-214-3675-6. - p. 71-77. (in English)
- [93] ŠTEVO, S.: Integration of Security and Fire Service Systems. In: Integral Safety 2008: International Conference. Staré Hory, Slovak Republic, 12.-103.5.2008. - Trnava: AlumniPress, 2008. - ISBN 978-80-8096-056-8. - CD-Rom. (in Slovak)
- [94] ŠTEVO, S.: Local Area Network Designed by Genetic Algorithm. In: ELITECH '08: PhD Students Conference. Bratislava, Slovak Republic, 20.5.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2878-2. - CD-Rom. (in English)
- [95] ŠTEVO, S.: Design Process of Heating Subsystem by Genetic Algorithm. In: Innovations 2008: Trnava, Slovak Republic, 27.-28.5.2008. - Trnava: AlumniPress, 2008. - ISBN 978-80-8096-062-9. - CD-Rom. (in Slovak)
- [96] ŠTEVO, S.: Mobile Robot Systems vs. Evolution Methods. In: Technical Computing Prague 2008: 16th Annual Conference. Prague, Czech Republic, 11.11.2008. - Prague: Humusoft, Ltd., 2008. - ISBN 978-80-7080-692-0. - CD-Rom. (in Slovak)
- [97] ŠTEVO, S.: Optimization of Heating System. In: Facility Management 2008: 6th Conference with International Participation. Bratislava, Slovak Republic, September 2008. - Bratislava: SSTP, 2008. - ISBN 978-80-89216-22-2. - p. 107-110. (in Slovak)
- [98] ŠTEVO, S., JAKAB, A.: Deployment Process of Low Current Distribution Systems. In: Innovations 2008: Trnava, Slovak Republic, 27.-28.5.2008. - Trnava: AlumniPress, 2008. - ISBN 978-80-8096-062-9. - CD-Rom. (in Slovak)
- [99] ŠTEVO, S., HANTUCH, I., jr.: Utilization of Computer Modelling and Simulation for Fire Service of Building. In: Environmental Aspects of Fire and Accident: Conference with

- International Participation. Trnava, Slovak Republic, 7.2.2008. - Trnava: AlumniPress, 2008. - ISBN 978-80-8096-052-0. - CD-Rom. (in Slovak)
- [100] ŠTURCEL, J., KAMENSKÝ, M.: Digital Linearization in Sensor Systems Using Polynomial Approximation. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [101] ŠTURCEL, J.: Modular Sensor Systems. Standard IEEE 1451. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in Slovak)
- [102] SUCHÁNEK, M., DÚBRAVSKÝ, J., TESÁR, R.: Servosystems with Synchronous Motors. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in Slovak)
- [103] ČAPÁK, P., HUBA, M., ŽÁKOVÁ, K.: Constrained Control for Systems with Relative Degree One. In: Proceedings of 17th IFAC World Congress. Seoul, Korea, 6.-11.7.2008. - IFAC, 2008. - ISBN 978-1-1234-7890-2. - p. 5814-5819. (in English)
- [104] ČAPÁK, P., HUBA, M.: Constrained Control for Third Order System with Relative Degree One. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [105] TOLNAY, M., JURIŠICA, L., DORNER, J.: Project of Manufacturing Systems Monitoring in Educational Process. In: TD 2008 - DIAGON 2008.: 31st International Conference. Zlín, Czech Republic, 15. 5. 2008. - Zlín: Academia Centrum UTB, 2008. - ISBN 978-80-7318-707-1. - p. 45-50. (in Slovak)
- [106] VALO, R., KOZÁK, Š.: Modification of Chosen Optimization Methods for Training Process on Artificial Neural Networks. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in Slovak)
- [107] VARGHA, I., ŽALMAN, M.: Digital Position Servodrive with Linear Permanent Magnet Synchronous Motor. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in Slovak)
- [108] VESELÝ, V.: Education and Control in Control Engineering. In: Current Trends in Technical cybernetics. Čeladná, Czech Republic, 10.-12.9.2008. - Ostrava: VŠB-Technical University, 2008. - ISBN 978-80-248-1812-2. - p. 109-112. (in Slovak)
- [109] VESELÝ, V., HYPIUSOVÁ, M., OSUSKÝ, J.: Output Feedback Model Predictive Control Design. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [110] VESELÝ, V., OSUSKÝ, J.: Robust Decentralized PSS Design: On the Base of Experimental Dates. In: Control of Power Systems '08: 8th International Conference. Štrbské Pleso, Slovak Republic, 11.-13.6.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2883-6. - CD-Rom. (in English)
- [111] VESELÝ, V., BARS, R.: Stable Output Feedback Model Predictive Control. In: ICCC 2008 Proceedings: 9th International Carpathian Control Conference. Craiova, Romania, 25.-28.5.2008. - Craiova: University of Craiova, 2008. - ISBN 978-973-746-897-0. - p. 699-

701. (in English)

- [112] VITKO, A., JURIŠICA, L., KLÚČIK, M., MURÁR, R., DUCHOŇ, F.: Detection and Clustering of the Erroneous Torques Developed in the Femur Joint of a Walking Robot. In: CLAWAR 2008: 11th International Conference on Climbing and Walking Robots and the Support Technologies for Mobile Machines. Coimbra, Portugal, 8.-10.9.2008. - Coimbra: University of Coimbra, 2008. - p. 63-70. (in English)
- [113] VITKO, A., JURIŠICA, L., MURÁR, R., KLÚČIK, M., DUCHOŇ, F.: Prediction of Imminent Faults in Mechatronic Systems. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [114] VITKO, A., JURIŠICA, L., KLÚČIK, M., MURÁR, R., DUCHOŇ, F.: Sensor Integration and Context Detection in Mechatronic Systems. In: Mechatronika 2008: Proceedings of 11th International Conference on Mechatronics. Trenčianske Teplice, Slovak Republic, 4.-6.6.2008. - Trenčín: Trenčianska univerzita A.Dubčeka, 2008. - ISBN 978-80-8075-305-4. - p. 49-53. (in English)
- [115] VONKOMER, J., ŽALMAN, M.: Actives Filters for Harmonic Damping. In: ŠVOČ 2008: Proceedings of Winning Works. Bratislava, Slovak Republic, 23.4.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2865-2. - CD-Rom. (in English)
- [116] VÖRÖS, J.: Parameter Identification of Systems with Backlash. In: Process Control 2008: Proceedings of 8th International Scientific-Technical Conference. Kouty nad Desnou, Czech Republic, 9.-12.6.2008. - Pardubice: University of Pardubice, 2008. - ISBN 978-80-7395-077-4. - CD-Rom. (in English)
- [117] VRANČIC, D., HUBA, M., OLIVEIRA, P.M., STRMČNIK, S.: Comparison of Some Tuning Methods for Integrating Processes. In: 9th International PhD Workshop on Systems and Control a Young Generation Viewpoint: Izola, Slovenia, 1.-3.10.2008. - Ljubljana: Institut Jožef Stefan, 2008. - CD-Rom. (in English)
- [118] ŽÁKOVÁ, K., HUBA, M.: Enhancing of ICT Skills for University Teachers. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in English)
- [119] ŽÁKOVÁ, K., HUBA, M., BISTÁK, P.: ECDL Courses and e-Learning for University Employers. In: Innovation Process in e-Learning. - Bratislava: University of Economics, 2008. - ISBN 978-80-225-2510-7. - p. 144-147. (in Slovak)
- [120] ŽÁKOVÁ, K., HUBA, M.: Two Ways for Remote Plant Control. In: Proceedings of 17th IFAC World Congress. Seoul, Korea, 6.-11.7.2008. - IFAC, 2008. - ISBN 978-1-1234-7890-2. - p. 15957-15962. (in English)
- [121] ŽÁKOVÁ, K., SEDLÁK, M.: Web-Based Control Education in Matlab. In: International Symposium REV 2008. Düsseldorf, Germany, 22.-25.6. 2008. - Vienna: International Association of Online Engineering, 2008. - ISBN 978-3-89958-352-6. - CD-Rom. (in English)
- [122] ŽALMAN, M., BÉLAI, I., JOVANKOVIČ, J.: The Control Algorithms Design of the Flexible Motion Systems. In: Current Trends in Technical Cybernetics. Čeladná, Czech Republic, 10.-12.9.2008. - Ostrava: VŠB-Technical University, 2008. - ISBN 978-80-248-1812-2. - p. 38-42. (in Slovak)
- [123] ŽALMAN, M., BÉLAI, I., JOVANKOVIČ, J.: The Optimization of the Controllers Algorithms for a Permanent Magnet Linear Position Servodrive. In: Cybernetics and Informatics. International Conference. Ždiar, Slovak Republic, 10.-14.2.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2828-7. - CD-Rom. (in Slovak)

- [124] ŽALMAN, M., JOVANKOVIČ, J., BÉLAI, I.: Control Rectifier with Active Filter of Harmonic Currents for SMART Frequency Converter. In: Control of Power Systems '08: 8th International Conference. Štrbské Pleso, Slovak Republic, 11.-13.6.2008. - Bratislava: STU, 2008. - ISBN 978-80-227-2883-6. - CD-Rom. (in Slovak)
- [125] ŽILKA, V., BISTÁK, P., KURCÍK, P.: Hydraulic Plant Remote Laboratory. In: International Symposium REV 2008. Düsseldorf, Germany, 22.-25.6.2008. - Wien: International Association of Online Engineering, 2008. - ISBN 978-3-89958-352-6. - CD-Rom. (in English)

VIII.3 Book

- [1] VESELÝ, V., HARSÁNYI, L.: Robust Control of Dynamic Systems. - Bratislava: STU, 2008. - 126 p. - ISBN 978-80-227-2801-0. (in Slovak)

VIII.4 Parts of books

- [1] KOZÁKOVÁ, A.: Design of Discrete-Time Compensator for Reference Tracking with Disturbance Rejection. In: Transactions of the VŠB – Technical University of Ostrava. Mechanical series. - ISSN 1210-0471. - Vol. 54, No. 2 (2008), p. 67-71. (in English)
- [2] ROSINOVÁ, D.: Robust Decentralized PID Controller: A Case Study. In: Transactions of the VŠB – Technical University of Ostrava. Mechanical series. - ISSN 1210-0471. - Vol. 54, No. 2 (2008), p. 115-120. (in English)

VIII.5 Textbooks

- [1] HUBA, M.: Nonlinear Systems. - Bratislava: STU, 2008. - 217 p. - ISBN 978-80-89316-05-2. (in Slovak)