

WORKSHOP PROGRAM

Graduate Students in Systems and Control – GSC'08, Monday, April 7, 2008
Tel Aviv University, School of Electrical Engineering, "Binyan Kitot", Room 101

GATHERING AND MORNING COFFEE (8:30-8:50)

08:50	Welcome and announcements
09:00	Adaptive aggregation for reinforcement learning with efficient exploration in deterministic domains Andrey Bernstein , ³ Elec. Eng., Technion, supervisor: Nahum Shimkin
09:30	Integral sliding mode approach to adjustment of high-order sliding-modes Lela Dorel , ³ Applied Math., TAU, supervisor: Arie Levant
10:00	H_∞ sampled data control of systems with time-delays Vladimir Suplin , ³ Elec. Eng., TAU, supervisors: Uri Shaked and Emilia Fridman
10:30	Robust stabilization of an unmanned motorcycle Uri Nenner , ² Civil Eng., Technion, supervisors: Raphael Linker and Per-Olof Gutman

COFFEE BREAK (11:00-11:20)

11:20	Visual tracking: a particle filter/template matching approach Arie Nakhmani , ³ Elec. Eng., Technion, supervisors: Allen Tannenbaum and Ezra Zeheb
11:50	Efficient reinforcement learning in parameterized models Kirill Dyagilev , ² Elec. Eng., Technion, supervisor: Nahum Shimkin
12:20	Sensor fusion of GPS with omni-directional image registration for off-road autonomous vehicle path tracking Yaron Greenhut , ² Civil Eng., Technion, supervisor: Per-Olof Gutman
12:50	Probability-guaranteed full-order and reduced-order robust H_∞ filtering Shmuel Boyarski , ³ Elec. Eng., TAU, supervisor: Uri Shaked

LUNCH BREAK (13:20-14:30)

14:30	On the parameterization of stabilizing solutions to general four-block model matching problems Maxim Kristalny , ³ Mech. Eng., Technion, supervisor: Leonid Mirkin
15:00	Mathematical modeling of the λ switch: a fuzzy logic approach Dmitriy Laschov , ² Elec. Eng., TAU, supervisor: Michael Margaliot
15:30	Robust induced L_∞ norm optimization of linear parameter varying systems Neta-ly Rahamim , ² Elec. Eng., TAU, supervisors: Isaac Yaesh and Uri Shaked
16:00	A loop shifting technique for multiple delay MIMO systems Dmitry Shneiderman , ³ Mech. Eng., Technion, supervisors: Zalman J. Palmor and Leonid Mirkin

² M.Sc. student

³ Ph.D. student