

控制理论与应用

第34卷 第5期 2017年5月

目次

综述与评论

果蝇优化算法研究进展 王 凌, 郑晓龙 (557)

论文与报告

插电式混合动力汽车车速预测及整车控制策略

..... 连 静, 刘 爽, 李琳辉, 周雅夫, 杨 帆, 袁鲁山 (564)

通讯信息约束下具有全局稳定性的分布式系统预测控制(英文) 郑 毅, 李少远, 魏永松 (575)

基于卡尔曼滤波器组的多重故障诊断方法研究 符方舟, 王大轶, 李文博 (586)

考虑作动器动态补偿的飞机增量滤波非线性控制 周池军, 朱纪洪, 袁夏明, 雷虎民 (594)

不确定时滞关联大系统的全局稳定模糊容错控制 郭 涛, 陈为胜 (601)

带相关噪声、随机观测滞后和丢失的随机不确定系统的最优线性估值器 王 欣, 孙书利 (609)

高通量筛选系统的双子代数建模 李丹青 (619)

N连接糖基化过程的动态图建模 杨岱巍, 王 晶, 周靖林, 吴海燕, 靳其兵 (627)

多端高压直流输电系统自适应无源控制 杨 博, 黄琳妮, 张孝顺, 余 涛 (637)

模型参数失配有界下的扩展集员估计方法 宋莎莎, 赵忠盖, 刘 飞 (648)

卫星姿态的状态转移控制 谭天乐 (655)

短 文

控制饱和约束下的自主水面船编队 付明玉, 余玲玲, 焦建芳, 徐玉杰 (663)

融合概率分布和单调性的支持向量回归算法 张 青, 颜学峰 (671)

三类不动点与一类随机动力系统的稳定性 王春生, 李永明 (677)

一类3阶非线性系统的非奇异终端滑模控制 蒲 明, 蒋 涛, 刘 鹏 (683)

带有非线性扰动的时变时滞系统的稳定性准则 武 斌, 王长龙, 徐锦法, 胡永江 (692)

CONTROL THEORY & APPLICATIONS

Vol. 34 No. 5 May 2017

CONTENTS

Survey and Reviews

Advances in fruit fly optimization algorithms WANG Ling, ZHENG Xiao-long (557)

Papers and Reports

Plug-in hybrid electric vehicle speed prediction and control strategy

..... LIAN Jing, LIU Shuang, LI Lin-hui, ZHOU Ya-fu, YANG Fan, YUAN Lu-shan (564)

Global stabilizing distributed model predictive control systems with limited communication

..... ZHENG Yi, LI Shao-yuan, WEI Yong-song (575)

Multiple fault detection and isolation based on Kalman filters FU Fang-zhou, WANG Da-yi, LI Wen-bo (586)

Incremental filtered nonlinear control for aircraft with actuator dynamics compensation

..... ZHOU Chi-jun, ZHU Ji-hong, YUAN Xia-ming, LEI Hu-min (594)

Fuzzy fault-tolerant control for global stabilization of uncertain time-delay large-scale systems

..... GUO Tao, CHEN Wei-sheng (601)

Optimal linear estimator for stochastic uncertain systems with correlated noises, random measurement delays and losses

..... WANG Xin, SUN Shu-li (609)

Dioid-based modeling of high throughput screening systems LI Dan-jing (619)

Dynamic graph modelling for N-linked glycosylation

..... YANG Dai-wei, WANG Jing, ZHOU Jing-lin, WU Hai-yan, JIN Qi-bing (627)

Adaptive passive control for multi-terminal high voltage direct current systems

..... YANG Bo, HUANG Lin-ni, ZHANG Xiao-shun, YU Tao (637)

Extended set membership filtering method for process with bounded-mismatch parameters

..... SONG Sha-sha, ZHAO Zhong-gai, LIU Fei (648)

State transition control of satellite attitude TAN Tian-le (655)

Brief Papers

Formation control of autonomous surface vessels with saturation constraint

..... FU Ming-yu, YU Ling-ling, JIAO Jian-fang, XU Yu-jie (663)

Improved support vector regression algorithm combining with probability distribution and monotone property

..... ZHANG Qing, YAN Xue-feng (671)

Three kinds of fixed points and stability of a class of stochastic dynamic systems

..... WANG Chun-sheng, LI yong-ming (677)

Nonsingular terminal sliding mode control for a class of 3-order nonlinear systems

..... PU Ming, JIANG Tao, LIU Peng (683)

Stability criteria for time-varying delay systems with nonlinear perturbations

..... WU Bin, WANG Chang-long, XU Jin-fa, HU Yong-jiang (692)