
SISY 2006 Technical Program

September 29, 2006, Friday

Town Hall

*address: Gradska kuca
Trg Slobode 1.
Svečana sala*

- 9:00 – 9:15 **OPENING CEREMONY**
- 9:15 – 10:15 **PLENARY SESSION I**
Humanoid Robotics – Past, Present State, Future –
Miomir Vukobratović, Serbia

Session Chair: *Imre J. Rudas*
- 10:15 – 10:30 **COFFEE BREAK**
- 10:30 – 11:15 **PLENARY SESSION II**
Non-Additive Measures and Integrals
Endre Pap, Serbia

Session Chair: *János Fodor*
- 11:15 – 12:00 **PLENARY SESSION III**
Boolean Frame is Adequate for Treatment of Gradation or
Fuzziness Equally as for Two-Valued or Classical Case
Dragan Radojević, Serbia

Session Chair: *Aleksandar Takačci*
- 12:00 – 14:00 **LUNCH**

- 14:00 – 14:45** **SPECIAL SESSION**
Information Aggregation in Intelligent Systems
Session Chair: Imre J. Rudas
- 14:00 – 14:15** **Novel Operator Classes in Information Aggregation**
János Fodor, Imre J. Rudas, Hungary
- 14:15 – 14:30** **Uninorms and Absorbing Norms with Applications to Image Processing**
János Fodor, Imre J. Rudas, Barnabás Bede, Hungary
- 14:30 – 14:45** **Quick Comparison of the Efficiency of Fuzzy Operatios Used in FLC**
Márta Takács, Hungary, Claudiu Pozna, Romania, Ágnes Szeghegyi, Hungary
- 14:45 – 16:00** **Session ROBOTICS**
Session Chair: Miomir Vukobratović
- 14:45 – 15:00** **Control Algorithm for Humanoid Walking Based on Fuzzy Reinforcement Learning**
Duško Katić, Miomir Vukobratović, Serbia
- 15:00 – 15:15** **Distributed Compensation and Role of Hands in the Synthesis of Biped Motion with Enhanced Degree of Anthropomorphism**
Miomir Vukobratović, Branislav Borovac, Kalman Babković, Serbia
- 15:15 – 15:30** **Improved Kinematics Simulation Model of General Human and Humanoid Motion**
Milos Jovanovic, Serbia
- 15:30 – 15:45** **Motion Control of Wheeled Mobile Robots**
Gyula Mester, Serbia
- 15:45 – 16:00** **Programming Mobile Robots in ANSI C Language for PIC MCU's**
János Simon, Tibor Szakáll, Čović Zlatko, Serbia

- 16:00 – 16:15 COFFEE BREAK**
- 16:15 – 18:15 Session APPLICATIONS**
- Session Chair: Dragan Radojević*
- 16:15 – 16:30 Modeling the Neuro-Fuzzy Control with the Dynamic Model of the Permanent Magnet DC Motor**
Ottó Búcsú, Gábor Kávai, István Kecskés, Péter Odry, Serbia
- 16:30 – 16:45 Pseudo-Fourier Transform**
Martina Daňková, Czech Republic, Ivana Štajner-Papuga, Serbia, Barnabás Bede, Hungary
- 16:45 – 17:00 Microcontrollers, Actuators and Sensors in Mobile Robots**
István Matijevics, Serbia
- 17:00 – 17:15 Optimising Solar Tracking Systems for Solar Cells**
Zoltán Kvasznicza, György Elmer, Hungary
- 17:15 – 17:30 Analog Interface Card – A2D2A for Texas Instruments DSP Development Systems**
Antal Soós, Tibor Petres, Serbia
- 17:30 – 17:45 Improved Face Recognition in the Myra System**
Tibor Kövér, Dénes Vigh, Zoltán Vámosy, Hungary
- 17:45 – 18:00 The Shapley Value for Capacities and Games on Set Systems**
Fabien Lange, Michel Grabisch, France
- 18:00 – 18:15 Quality Control in Function of Statistical Anomaly Detection in Intrusion Detection Systems**
Petar Čisar, Sanja Maravić Čisar, Serbia
- 18:30 WELCOME RECEPTION**

September 30, 2006, Saturday

Polytechnical Engineering College

address: Marka Oreskovica 16

9:00 – 11:00	Session MATHEMATICS	Room A
	<i>Session Chair: <u>Endre Pap</u></i>	
9:00 – 9:15	Adaptation of Edges in a Triangular Mesh <i>Miroslav Marić, Sana Stojanović, Serbia</i>	
9:15 – 9:30	An Axiomatization of the Hybrid Probabilistic-Possibilistic Utility Theory <i>Endre Pap, Marija Roca, Serbia</i>	
9:30 – 9:45	The Role of Mathematics in the Solution of Geological Problems <i>György Bárdossy, János Fodor, Hungary</i>	
9:45 – 10:00	Representation of the Revised Monotone Functional by the Choquet Integral with Respect to Signed Fuzzy Measure <i>Biljana Mihailović, Endre Pap, Serbia</i>	
10:00 – 10:15	Riemann-Stieltjes Type Integral based on Generated Pseudo-Operations <i>Ivana Štajner-Papuga, Tatjana Grbić, Serbia, Martina Daňková, Czech Republic</i>	
10:15 – 10:30	Image Restoration by Partial Differential Equations <i>Mirjana Štrboja, Serbia</i>	
10:30 – 10:45	On Morse-Smale Complexes and Dual Sub-Divisions <i>Lidija Čomić, Serbia</i>	
10:45 – 11:00	A System for Neural Acoustics Analysis <i>Aleksandar Jovanovic, Maja Jovanovic, Aleksandar Perovic, Miroslav Maric, Serbia</i>	

9:00 – 11:00 Session COMPUTATIONAL INTELLIGENCE Room B

Session Chair: *László T. Kóczy*

- 9:00 – 9:15 Fuzzy Sets – a Boolean Valued Approach**
Aleksandar Perović, Serbia
- 9:15 – 9:30 Non-Associative Fuzzy Flip-Flop with Dual Set-Reset Feature**
Rita Lovassy, László T. Kóczy, Hungary
- 9:30 – 9:45 Algorithm for Computing the Digital Convex Fuzzy Hull**
Nebojša M. Ralević, Vladimir Ćurić, Marko Janev, Serbia
- 9:45 – 10:00 Comparing Fuzzy Attribute Values in FRDB**
Aleksandar Takači, Serbia
- 10:00 – 10:15 On Further Development of Soft Computing, Some Trends in Computational Intelligence**
Dragan Z. Šaletić, Serbia
- 10:15 – 10:30 Application of Aggregation Operators in Solution of Nonlinear Equations**
Tibor Lukić, Nebojša M. Ralević, Serbia, Anikó Lukity, Hungary
- 10:30 – 10:45 Digital Convex Fuzzy Hull**
Slobodan Dražić, Svetlana Jakšić, Ljubo Nedović, Nebojša M. Ralević, Serbia
- 10:45 – 11:00 A Distributed Computer System for Gauge Calibration**
Gyula Hermann, Hungary

9:00 – 11:00 Session INTELLIGENT SYSTEMS Room C

Session Chair: *Márta Takács*

- 9:00 – 9:15 Adaptive Control of a Differential Hydraulic Cylinder with Dynamic Friction Model**
József K. Tar, Imre J. Rudas, János F. Bitó, Hungary, Kazuhiro Kosuge, Japan
- 9:15 – 9:30 Convergence of Programming Development Tools for Autonomous Mobile Research Robots**
József Tick, Hungary

- 12:00 – 12:15 **The Handling of the Finite Element System in the Determination of Cartridge Cases**
Jenő Sipos, Hungary
- 11:15 – 13:15 **Session MODELLING** **Room B**
Session Chair: *Gyula Mester*
- 11:15 – 11:30 **Polytechnical Engineering College in Virtual Reality**
Igor Fuerstner, Nemanja Cvijin, Attila Kukla, Serbia
- 11:30 – 11:45 **Some Improvements to the Lucas-Kanade Optical Flow Detector in Motion Tracking**
Zoltán Prohászka, Hungary
- 11:45 – 12:00 **Automatized Analysis of Biomedical Signals**
Andrej Korenić, Serbia
- 12:00 – 12:15 **Various Calibration Functions for Webcams and AIBO under Linux**
Csaba Kertész, Zoltán Vámosy, Hungary
- 12:15 – 12:30 **The Application of ‘WeLearn’ in Language Teaching**
Livia Szedmina, Serbia, Andreas Putzinger, Austria
- 12:30 – 12:45 **Navigation and Residual Number System in a Rat's Brain**
Zoltán Somogyvári, Hungary
- 12:45 – 13:00 **Chronological and Dependency-directed Backtracking**
Mirna Udovičić, Serbia
- 13:00 – 13:15 **Integrated Process and Fixture Planning System**
Michael Stampfer, Attila Rétfalvi, Serbia
- 13:30 - **LUNCH and CULTURAL EVENT**